
Contents

Preface	xiii
Chapter 1. Introduction	1
Chapter 2. Preliminaries	5
§1. Method of Characteristics	5
§2. Development of Singularities	7
§3. Weak Solutions, Rankine-Hugoniot Condition	9
§4. Expansion Waves	13
§5. Non-uniqueness, Entropy Condition	16
§6. Notes	18
§7. Exercises	19
Chapter 3. Scalar Convex Conservation Laws	21
§1. Riemann Problem	22
§2. Hopf Equation	24
§3. Wave Interactions, Constructing Solutions	26
§4. Well-Posedness Theory	32
§5. Generalized Characteristics, Nonlinear Regularization	40
§6. N -Waves, Inviscid Dissipation	50
§7. Entropy Pairs	57
§8. Generalized Entropy Functional	59
§9. Notes	68
§10. Exercises	69

Chapter 4. Burgers Equation	71
§1. Heat Equation	71
§2. Hopf-Cole Transformation	78
§3. Inviscid Limit	79
§4. Nonlinear Waves	81
§5. Linearized Hopf-Cole Transformation	84
§6. Green's Functions	85
§7. Nonlinearity	92
§8. Metastable States	98
§9. Notes	100
§10. Exercises	100
Chapter 5. General Scalar Conservation Laws	103
§1. Viscous Shock Profiles	103
§2. Riemann Problem	106
§3. L_1 Stability	109
§4. Scattering Wave Patterns	111
§5. Entropy Pairs	113
§6. Multi-Dimensional Laws	117
§7. Notes	120
§8. Exercises	120
Chapter 6. Systems of Hyperbolic Conservation Laws: General Theory	123
§1. Hyperbolicity	124
§2. Entropy and Symmetry	126
§3. Symmetry and Energy Estimate	128
§4. Local Existence of Smooth Solutions	132
§5. Euler Equations in Gas Dynamics	136
§6. Shock Waves	141
§7. Notes	144
§8. Exercises	145
Chapter 7. Riemann Problem	147
§1. Linear System	148
§2. Simple Waves	149
§3. Hugoniot Curves	152
§4. Riemann Problem I	158

§5. Examples I	164
§6. Riemann Problem II	170
§7. Examples II	175
§8. Notes	178
§9. Exercises	178
Chapter 8. Wave Interactions	181
§1. Interaction of Infinitesimal Waves	181
§2. A 2×2 System and Coordinates of Riemann Invariants	183
§3. A 3×3 System	191
§4. General Analysis	194
§5. Notes	201
§6. Exercises	202
Chapter 9. Well-Posedness Theory	205
§1. Glimm Scheme	207
§2. Nonlinear Functional	211
§3. Wave Tracing	218
§4. Existence Theory	230
§5. Stability Theory	233
§6. Generalized Characteristics and Expansion of Rarefaction Waves	243
§7. Large-Time Behavior	249
§8. Regularity	254
§9. Decay and N -Waves	260
§10. Some Basics of Numerical Computations	272
§11. Notes	273
§12. Exercises	276
Chapter 10. Viscosity	279
§1. Nonlinear Waves for Scalar Laws	280
§2. Wave Interaction for Systems	292
§3. Physical Models	301
§4. The p -System	302
§5. General Dissipative Systems	313
§6. Notes	314
§7. Exercises	315

Chapter 11. Relaxation	317
§1. A Simple Relaxation Model	318
§2. Examples	326
§3. Gas In Thermal Non-equilibrium	330
§4. The Boltzmann Equation in Kinetic Theory	334
§5. Notes	346
§6. Exercises	347
Chapter 12. Nonlinear Resonance	349
§1. Moving Source	350
§2. Sub-shocks	357
§3. Non-strict Hyperbolicity	361
§4. Vacuum	368
§5. Boundary	373
§6. Kinetic Boundary Layers and Fluid-like Waves	379
§7. Shock Profiles for Difference Schemes	380
§8. Notes	384
§9. Exercises	386
Chapter 13. Multi-Dimensional Gas Flows	387
§1. Linear Waves	388
§2. Discontinuity Waves	390
§3. Potential Flows	393
§4. Self-Similar Flows and the Ellipticity Principle	395
§5. Characteristics and Simple Waves	399
§6. Hodograph Transformation	401
§7. The Shock Polar	403
§8. Prandtl Paradox	407
§9. Notes	413
§10. Exercises	413
Chapter 14. Concluding Remarks	415
§1. Development of Singularities	415
§2. Local and Global Behavior for Gas Flows with Shock Waves	416
§3. Nonlinear Waves for Viscous Conservation Laws	418
§4. Well-Posedness Theory for Weak Solutions	421
§5. Kinetic Theory and Fluid Dynamics	423

§6. Multiple Effects	425
Bibliography	427
Index	435