

AMS/IP

# Studies in Advanced Mathematics

---

Volume 19

## Partial Differential Equations in Several Complex Variables

So-Chin Chen  
Mei-Chi Shaw

---

American Mathematical Society • International Press


# Contents

	Page
<b>Preface</b>	xi
<b>Chapter 1 Real and Complex Manifolds</b>	<b>1</b>
1.1 Holomorphic Functions in Complex Euclidean Spaces	1
1.2 Real and Complex Manifolds	3
1.3 Tangent Spaces and the Hermitian Metric	5
1.4 Vector Bundles	6
1.5 Exterior Derivatives and the Cauchy-Riemann Complex	8
1.6 The Frobenius Theorem	10
1.7 Inequivalence between the Ball and the Polydisc in $\mathbb{C}^n$	13
Notes	14
<b>Chapter 2 The Cauchy Integral Formula and its Applications</b>	<b>15</b>
2.1 The Cauchy Integral Formula	15
2.2 The Bochner-Martinelli Formula	22
2.3 The Cauchy-Riemann Operator in $\mathbb{C}$	25
Notes	33
<b>Chapter 3 Holomorphic Extension and Pseudoconvexity</b>	<b>35</b>
3.1 The Hartogs Extension Theorem	36
3.2 The Holomorphic Extension Theorem from a Compact Hypersurface	39
3.3 A Local Extension Theorem	42
3.4 Pseudoconvexity	44
3.5 Domains of Holomorphy	52
3.6 The Levi Problem and the $\bar{\partial}$ Equation	56
Notes	57

<b>Chapter 4</b>	<b><math>L^2</math> Theory for <math>\bar{\partial}</math> on Pseudoconvex Domains</b>	<b>59</b>
4.1	Unbounded Operators in Hilbert Spaces	59
4.2	The $\bar{\partial}$ -Neumann Problem	61
4.3	$L^2$ Existence Theorems for $\bar{\partial}$ in Pseudoconvex Domains	67
4.4	$L^2$ Existence Theorems for the $\bar{\partial}$ -Neumann Operator	78
4.5	Pseudoconvexity and the Levi Problem	83
	Notes	85
<b>Chapter 5</b>	<b>The <math>\bar{\partial}</math>-Neumann Problem on Strongly Pseudoconvex Manifolds</b>	<b>87</b>
5.1	Subelliptic Estimates for the $\bar{\partial}$ -Neumann Operator	88
5.2	Boundary Regularity for $N$ and $\bar{\partial}^* N$	92
5.3	Function Theory on Manifolds	104
5.4	Almost Complex Structures	115
	Notes	119
<b>Chapter 6</b>	<b>Boundary Regularity for <math>\bar{\partial}</math> on Pseudoconvex Domains</b>	<b>121</b>
6.1	Global Regularity for $\bar{\partial}$ on Pseudoconvex Domains with Smooth Boundaries	122
6.2	Sobolev Estimates for the $\bar{\partial}$ -Neumann Operator	128
6.3	The Bergman Projection and Boundary Regularity of Biholomorphic Maps	139
6.4	Worm Domains	151
6.5	Irregularity of the Bergman Projection on Worm Domains	154
	Notes	162
<b>Chapter 7</b>	<b>Cauchy-Riemann Manifolds and the Tangential Cauchy-Riemann Complex</b>	<b>165</b>
7.1	$CR$ Manifolds	165
7.2	The Tangential Cauchy-Riemann Complex	167
7.3	Lewy's Equation	171
7.4	Linear Partial Differential Operators with Constant Coefficients	173
	Notes	175
<b>Chapter 8</b>	<b>Subelliptic Estimates for Second Order Differential Equations and <math>\square_b</math></b>	<b>177</b>
8.1	Pseudodifferential Operators	177

8.2	Hypoellipticity of Sum of Squares of Vector Fields	181
8.3	Subelliptic Estimates for the Tangential Cauchy-Riemann Complex	190
8.4	Local Regularity and the Hodge Theorem for $\square_b$	196
	Notes	203
<b>Chapter 9</b>	<b>The Tangential Cauchy-Riemann Complex on Pseudoconvex <math>CR</math> Manifolds</b>	<b>207</b>
9.1	The $L^2$ Cauchy Problem for $\bar{\partial}$	207
9.2	$\bar{\partial}$ -Closed Extensions of Forms and $C^\infty$ Solvability of $\bar{\partial}_b$	211
9.3	$L^2$ Existence Theorems and Sobolev Estimates for $\bar{\partial}_b$	217
9.4	The Hodge Decomposition Theorem for $\bar{\partial}_b$	229
	Notes	232
<b>Chapter 10</b>	<b>Fundamental Solutions for <math>\square_b</math> on the Heisenberg Group</b>	<b>235</b>
10.1	Fundamental Solutions for $\square_b$ on the Heisenberg Group	235
10.2	The Cauchy-Szegö Kernel on the Heisenberg Group	247
10.3	Local Solvability of the Lewy Operator	256
	Notes	259
<b>Chapter 11</b>	<b>Integral Representations for <math>\bar{\partial}</math> and <math>\bar{\partial}_b</math></b>	<b>261</b>
11.1	Integral Kernels in Several Complex Variables	262
11.2	The Homotopy Formula for $\bar{\partial}$ on Convex Domains	270
11.3	Homotopy Formulas for $\bar{\partial}_b$ on Strictly Convex Boundaries	277
11.4	Solvability for $\bar{\partial}_b$ on $CR$ Manifolds with Boundaries	289
11.5	$L^p$ Estimates for Local Solutions of $\bar{\partial}_b$	297
11.6	The $\bar{\partial}_b$ -Neumann Problem	308
	Notes	311
<b>Chapter 12</b>	<b>Embeddability of Abstract <math>CR</math> Structures</b>	<b>315</b>
12.1	Introduction	315
12.2	Boutet de Monvel's Global Embeddability Theorem	317
12.3	Spherical Harmonics	320
12.4	Rossi's Global Nonembeddability Example	323
12.5	Nirenberg's Local Nonembeddability Example	326
	Notes	334

<b>Appendix</b>	<b>337</b>
A. Sobolev Spaces	337
B. Interpolation Theorems and some Inequalities	341
C. Hardy-Littlewood Lemma and its Variations	345
D. Friedrichs' Lemma	350
<b>Bibliography</b>	<b>353</b>
<b>Table of Notation</b>	<b>367</b>
<b>Index</b>	<b>373</b>