

Seminário de sistemas dinâmicos e estocásticos

Departamento de Matemática - IMECC - UNICAMP

Solving the conflict between differentiation and nonlinear operations

Jean-Francois Colombeau

IMECC

Resumo:

We will recall the classical conflict between differentiation and non-linear operations that appears in form of paradoxes and mistakes when one does calculations on non smooth functions even when these calculations are indispensable. Then we recall how this can be solved rather generally and easily [Bull. Amer. Math. Soc. 23,1990,2,pp.251-268] by a simple mathematical construction that indicates how to compute. We expose the use of this method in physics according to [Lecture Notes in Math. 1532, Springer Verlag, 1992], insisting on a possible trap in modeling physics when one does this for the first time. The conflict appears in stochastic PDEs and can be solved with this method.

Data: 16 de agosto de 2019 - 16:00.

Local: Sala 121 do IMECC.

Consulte a programação em [www.ime.unicamp.br/ssde]