

1. Record Nr.	UNINA9910815107703321
Autore	Sviridyuk G. A
Titolo	Linear Sobolev type equations and degenerate semigroups of operators // G.A. Sviridyuk and V.E. Fedorov
Pubbl/distr/stampa	Utrecht ; , : Boston : , : VSP, , 2003
ISBN	3-11-091550-2
Edizione	[Reprint 2012]
Descrizione fisica	1 online resource (224 pages) : illustrations
Collana	Inverse and Ill-Posed Problems Series ; ; 42 Inverse and ill-posed problems series, , 1381-4524
Altri autori (Persone)	FedorovV. E
Disciplina	515/.7248
Soggetti	Sobolev spaces Differential equations, Linear Degenerate differential equations Semigroups of operators
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di bibliografia	Includes bibliographical references (pages [201]-214) and index.
Nota di contenuto	Frontmatter -- Contents -- Chapter 1. Auxiliary material -- Chapter 2. Relatively p-radial operators and degenerate strongly continuous semigroups of operators -- Chapter 3. Relatively p-sectorial operators and degenerate analytic semigroups of operators -- Chapter 4. Relatively -bounded operators and degenerate analytic groups of operators -- Chapter 5. Cauchy problem for inhomogeneous Sobolev-type equations -- Chapter 6. Bounded solutions of Sobolev-type equations -- Chapter 7. Optimal control -- Bibliography -- Index
Sommario/riassunto	Focusing on the mathematics, and providing only a minimum of explicatory comment, this volume contains six chapters covering auxiliary material, relatively p-radial operators, relatively p-sectorial operators, relatively -bounded operators, Cauchy problems for inhomogenous Sobolev-type equations, bounded solutions to Sobolev-type equations, and optimal control.