

Introduction to the H-principle

Filesize: 3.27 MB

Reviews

If you need to adding benefit, a must buy book. it absolute was writtern extremely perfectly and beneficial. You are going to like the way the blogger compose this publication.

(Orlando Abernathy)

INTRODUCTION TO THE H-PRINCIPLE

To download **Introduction to the H-principle** PDF, you should refer to the link under and download the file or have access to additional information that are highly relevant to INTRODUCTION TO THE H-PRINCIPLE ebook.

American Mathematical Society. Hardback. Book Condition: new. BRAND NEW, Introduction to the H-principle, Yakov Eliashberg, N. Mishachev, In differential geometry and topology one often deals with systems of partial differential equations, as well as partial differential inequalities, that have infinitely many solutions whatever boundary conditions are imposed. It was discovered in the fifties that the solvability of differential relations (i.e. equations and inequalities) of this kind can often be reduced to a problem of a purely homotopy-theoretic nature. One says in this case that the corresponding differential relation satisfies the \mathcal{H} -principle. Two famous examples of the \mathcal{H} -principle, the Nash-Kuiper C^1 -isometric embedding theory in Riemannian geometry and the Smale-Hirsch immersion theory in differential topology, were later transformed by Gromov into powerful general methods for establishing the \mathcal{H} -principle. The authors cover two main methods for proving the \mathcal{H} -principle: holonomic approximation and convex integration. The reader will find that, with a few notable exceptions, most instances of the \mathcal{H} -principle can be treated by the methods considered here. A special emphasis in the book is made on applications to symplectic and contact geometry. Gromov's famous book "Partial Differential Relations", which is devoted to the same subject, is an encyclopedia of the \mathcal{H} -principle, written for experts, while the present book is the first broadly accessible exposition of the theory and its applications. The book would be an excellent text for a graduate course on geometric methods for solving partial differential equations and inequalities. Geometers, topologists and analysts will also find much value in this very readable exposition of an important and remarkable topic.

[Read Introduction to the H-principle Online](#)

[Download PDF Introduction to the H-principle](#)

Related eBooks

[PDF] Britain's Got Talent" 2010 2010 (Annual)

Click the hyperlink under to download and read "Britain's Got Talent" 2010 2010 (Annual)" PDF file.

[Save ePub »](#)

[PDF] Kids Perfect Party Book ("Australian Women's Weekly")

Click the hyperlink under to download and read "Kids Perfect Party Book ("Australian Women's Weekly")" PDF file.

[Save ePub »](#)

[PDF] Cat's Claw ("24" Declassified)

Click the hyperlink under to download and read "Cat's Claw ("24" Declassified)" PDF file.

[Save ePub »](#)

[PDF] Leave It to Me (Ballantine Reader's Circle)

Click the hyperlink under to download and read "Leave It to Me (Ballantine Reader's Circle)" PDF file.

[Save ePub »](#)

[PDF] Let's Find Out!: Building Content Knowledge With Young Children

Click the hyperlink under to download and read "Let's Find Out!: Building Content Knowledge With Young Children" PDF file.

[Save ePub »](#)

[PDF] Joey Green's Rainy Day Magic: 1258 Fun, Simple Projects to Do with Kids Using Brand-name Products

Click the hyperlink under to download and read "Joey Green's Rainy Day Magic: 1258 Fun, Simple Projects to Do with Kids Using Brand-name Products" PDF file.

[Save ePub »](#)