

Contents

Preface	ix
1 Almost periodic functions in metric spaces	1
1 Definition and elementary properties of almost periodic functions	1
2 Bochner's criterion	4
3 The connection with stable dynamical systems	8
4 Recurrence	9
5 A theorem of A. A. Markov	10
6 Some simple properties of trajectories	11
Comments and references to the literature	12
2 Harmonic analysis of almost periodic functions	14
1 Prerequisites about Fourier–Stieltjes integrals	14
2 Proof of the approximation theorem	17
3 The mean-value theorem; the Bohr transformation; Fourier series; the uniqueness theorem	21
4 Bochner–Fejer polynomials	25
5 Almost periodic functions with values in a Hilbert space; Parseval's relation	31
6 The almost periodic functions of Stepanov	33
Comments and references to the literature	36
3 Arithmetic properties of almost periods	37
1 Kronecker's theorem	37
2 The connection between the Fourier exponents of a function and its almost periods	40
3 Limit-periodic functions	45

4	Theorem of the argument for continuous numerical complex-valued almost periodic functions	48
	Comments and references to the literature	51
4	Generalisation of the uniqueness theorem (N-almost periodic functions)	53
1	Introductory remarks, definition and simplest properties of N -almost periodic functions	53
2	Fourier series, the approximation theorem, and the uniqueness theorem	59
	Comments and references to the literature	62
5	Weakly almost periodic functions	64
1	Definition and elementary properties of weakly almost periodic functions	64
2	Harmonic analysis of weakly almost periodic functions	68
3	Criteria for almost periodicity	70
	Comments and references to the literature	76
6	A theorem concerning the integral and certain questions of harmonic analysis	77
1	The Bohl–Bohr–Amerio theorem	77
2	Further theorems concerning the integral	81
3	Information from harmonic analysis	87
4	A spectral condition for almost periodicity	91
5	Harmonic analysis of bounded solutions of linear equations	92
	Comments and references to the literature	96
7	Stability in the sense of Lyapunov and almost periodicity	98
	Notation	98
1	The separation properties	98
2	A lemma about separation	101
3	Corollaries of the separation lemma	105
4	Corollaries of the separation lemma (continued)	107
5	A theorem about almost periodic trajectories	109
6	Proof of the theorem about a zero-dimensional fibre	113
7	Statement of the principle of the stationary point	116

8	Realisation of the principle of the stationary point when the dimension $m \leq 3$	117
9	Realisation of the principle of the stationary point under monotonicity conditions	121
	Comments and references to the literature	123
8	Favard theory	124
1	Introduction	124
2	Weak almost periodicity (the case of a uniformly convex space)	127
3	Certain auxiliary questions	130
4	Weak almost periodicity (the general case)	134
5	Problems of compactness and almost periodicity	135
6	Weakening of the stability conditions	140
7	On solvability in the Besicovitch class	142
	Comments and references to the literature	147
9	The method of monotonic operators	149
1	General properties of monotonic operators	149
2	Solvability of the Cauchy problem for an evolution equation	153
3	The evolution equation on the entire line: questions of the boundedness and the compactness of solutions	157
4	Almost periodic solutions of the evolution equation	161
	Comments and references to the literature	165
10	Linear equations in a Banach space (questions of admissibility and dichotomy)	166
	Notation	166
1	Preliminary results	166
2	The connection between regularity and the exponential dichotomy on the whole line	170
3	Theorems on regularity	172
4	Examples	176
	Comments and references to the literature	181
11	The averaging principle on the whole line for parabolic equations	182
1	Bogolyubov's lemma	182
2	Some properties of parabolic operators	183

3	The linear problem about averaging	186
4	A non-linear equation	189
5	The Navier–Stokes equation	193
6	The problem on the whole space	195
	Comments and references to the literature	199
	Bibliography	200
	Index	208