


NORTH-HOLLAND

MATHEMATICS STUDIES

204

Editor: Jan van Mill

Theory and Applications of Fractional Differential Equations

ANATOLY A. KILBAS
HARI M. SRIVASTAVA
JUAN J. TRUJILLO

Contents

1 PRELIMINARIES	1
1.1 Spaces of Integrable, Absolutely Continuous, and Continuous Functions	1
1.2 Generalized Functions	6
1.3 Fourier Transforms	10
1.4 Laplace and Mellin Transforms	18
1.5 The Gamma Function and Related Special Functions	24
1.6 Hypergeometric Functions	27
1.7 Bessel Functions	32
1.8 Classical Mittag-Leffler Functions	40
1.9 Generalized Mittag-Leffler Functions	45
1.10 Functions of the Mittag-Leffler Type	49
1.11 Wright Functions	54
1.12 The H -Function	58
1.13 Fixed Point Theorems	67
2 FRACTIONAL INTEGRALS AND FRACTIONAL DERIVATIVES	69
2.1 Riemann-Liouville Fractional Integrals and Fractional Derivatives	69
2.2 Liouville Fractional Integrals and Fractional Derivatives on the Half-Axis	79
2.3 Liouville Fractional Integrals and Fractional Derivatives on the Real Axis	87
2.4 Caputo Fractional Derivatives	90
2.5 Fractional Integrals and Fractional Derivatives of a Function with Respect to Another Function	99
2.6 Erdélyi-Kober Type Fractional Integrals and Fractional Derivatives	105
2.7 Hadamard Type Fractional Integrals and Fractional Derivatives . .	110
2.8 Grünwald-Letnikov Fractional Derivatives	121
2.9 Partial and Mixed Fractional Integrals and Fractional Derivatives	123
2.10 Riesz Fractional Integro-Differentiation	127
2.11 Comments and Observations	132

3 ORDINARY FRACTIONAL DIFFERENTIAL EQUATIONS.	
EXISTENCE AND UNIQUENESS THEOREMS	135
3.1 Introduction and a Brief Overview of Results	135
3.2 Equations with the Riemann-Liouville Fractional Derivative in the Space of Summable Functions	144
3.2.1 <i>Equivalence of the Cauchy Type Problem and the Volterra Integral Equation</i>	145
3.2.2 <i>Existence and Uniqueness of the Solution to the Cauchy Type Problem</i>	148
3.2.3 <i>The Weighted Cauchy Type Problem</i>	151
3.2.4 <i>Generalized Cauchy Type Problems</i>	153
3.2.5 <i>Cauchy Type Problems for Linear Equations</i>	157
3.2.6 <i>Miscellaneous Examples</i>	160
3.3 Equations with the Riemann-Liouville Fractional Derivative in the Space of Continuous Functions. Global Solution	162
3.3.1 <i>Equivalence of the Cauchy Type Problem and the Volterra Integral Equation</i>	163
3.3.2 <i>Existence and Uniqueness of the Global Solution to the Cauchy Type Problem</i>	164
3.3.3 <i>The Weighted Cauchy Type Problem</i>	167
3.3.4 <i>Generalized Cauchy Type Problems</i>	168
3.3.5 <i>Cauchy Type Problems for Linear Equations</i>	170
3.3.6 <i>More Exact Spaces</i>	171
3.3.7 <i>Further Examples</i>	177
3.4 Equations with the Riemann-Liouville Fractional Derivative in the Space of Continuous Functions. Semi-Global and Local Solutions .	182
3.4.1 <i>The Cauchy Type Problem with Initial Conditions at the Endpoint of the Interval. Semi-Global Solution</i>	183
3.4.2 <i>The Cauchy Problem with Initial Conditions at the Inner Point of the Interval. Preliminaries</i>	186
3.4.3 <i>Equivalence of the Cauchy Problem and the Volterra Integral Equation</i>	189
3.4.4 <i>The Cauchy Problem with Initial Conditions at the Inner Point of the Interval. The Uniqueness of Semi-Global and Local Solutions</i>	191
3.4.5 <i>A Set of Examples</i>	196
3.5 Equations with the Caputo Derivative in the Space of Continuously Differentiable Functions	198
3.5.1 <i>The Cauchy Problem with Initial Conditions at the Endpoint of the Interval. Global Solution</i>	199
3.5.2 <i>The Cauchy Problems with Initial Conditions at the End and Inner Points of the Interval. Semi-Global and Local Solutions</i>	205
3.5.3 <i>Illustrative Examples</i>	209

3.6	Equations with the Hadamard Fractional Derivative in the Space of Continuous Functions	212
4	METHODS FOR EXPLICITLY SOLVING FRACTIONAL DIFFERENTIAL EQUATIONS	221
4.1	Method of Reduction to Volterra Integral Equations	221
4.1.1	<i>The Cauchy Type Problems for Differential Equations with the Riemann-Liouville Fractional Derivatives</i>	222
4.1.2	<i>The Cauchy Problems for Ordinary Differential Equations</i>	228
4.1.3	<i>The Cauchy Problems for Differential Equations with the Caputo Fractional Derivatives</i>	230
4.1.4	<i>The Cauchy Type Problems for Differential Equations with Hadamard Fractional Derivatives</i>	234
4.2	Compositional Method	238
4.2.1	<i>Preliminaries</i>	238
4.2.2	<i>Compositional Relations</i>	239
4.2.3	<i>Homogeneous Differential Equations of Fractional Order with Riemann-Liouville Fractional Derivatives</i>	242
4.2.4	<i>Nonhomogeneous Differential Equations of Fractional Order with Riemann-Liouville and Liouville Fractional Derivatives with a Quasi-Polynomial Free Term</i>	245
4.2.5	<i>Differential Equations of Order 1/2</i>	248
4.2.6	<i>Cauchy Type Problem for Nonhomogeneous Differential Equations with Riemann-Liouville Fractional Derivatives and with a Quasi-Polynomial Free Term</i>	251
4.2.7	<i>Solutions to Homogeneous Fractional Differential Equations with Liouville Fractional Derivatives in Terms of Bessel-Type Functions</i>	257
4.3	Operational Method	260
4.3.1	<i>Liouville Fractional Integration and Differentiation Operators in Special Function Spaces on the Half-Axis</i>	261
4.3.2	<i>Operational Calculus for the Liouville Fractional Calculus Operators</i>	263
4.3.3	<i>Solutions to Cauchy Type Problems for Fractional Differential Equations with Liouville Fractional Derivatives</i>	266
4.3.4	<i>Other Results</i>	270
4.4	Numerical Treatment	272
5	INTEGRAL TRANSFORM METHOD FOR EXPLICIT SOLUTIONS TO FRACTIONAL DIFFERENTIAL EQUATIONS	279
5.1	Introduction and a Brief Survey of Results	279
5.2	Laplace Transform Method for Solving Ordinary Differential Equations with Liouville Fractional Derivatives	283

5.2.1	<i>Homogeneous Equations with Constant Coefficients</i>	283
5.2.2	<i>Nonhomogeneous Equations with Constant Coefficients</i>	295
5.2.3	<i>Equations with Nonconstant Coefficients</i>	303
5.2.4	<i>Cauchy Type for Fractional Differential Equations</i>	309
5.3	Laplace Transform Method for Solving Ordinary Differential Equations with Caputo Fractional Derivatives	312
5.3.1	<i>Homogeneous Equations with Constant Coefficients</i>	312
5.3.2	<i>Nonhomogeneous Equations with Constant Coefficients</i>	322
5.3.3	<i>Cauchy Problems for Fractional Differential Equations</i>	326
5.4	Mellin Transform Method for Solving Nonhomogeneous Fractional Differential Equations with Liouville Derivatives	329
5.4.1	<i>General Approach to the Problems</i>	329
5.4.2	<i>Equations with Left-Sided Fractional Derivatives</i>	331
5.4.3	<i>Equations with Right-Sided Fractional Derivatives</i>	336
5.5	Fourier Transform Method for Solving Nonhomogeneous Differential Equations with Riesz Fractional Derivatives	341
5.5.1	<i>Multi-Dimensional Equations</i>	341
5.5.2	<i>One-Dimensional Equations</i>	344
6	PARTIAL FRACTIONAL DIFFERENTIAL EQUATIONS	347
6.1	Overview of Results	347
6.1.1	<i>Partial Differential Equations of Fractional Order</i>	347
6.1.2	<i>Fractional Partial Differential Diffusion Equations</i>	351
6.1.3	<i>Abstract Differential Equations of Fractional Order</i>	359
6.2	Solution of Cauchy Type Problems for Fractional Diffusion-Wave Equations	362
6.2.1	<i>Cauchy Type Problems for Two-Dimensional Equations</i>	362
6.2.2	<i>Cauchy Type Problems for Multi-Dimensional Equations</i>	366
6.3	Solution of Cauchy Problems for Fractional Diffusion-Wave Equations	373
6.3.1	<i>Cauchy Problems for Two-Dimensional Equations</i>	374
6.3.2	<i>Cauchy Problems for Multi-Dimensional Equations</i>	377
6.4	Solution of Cauchy Problems for Fractional Evolution Equations	380
6.4.1	<i>Solution of the Simplest Problem</i>	380
6.4.2	<i>Solution to the General Problem</i>	384
6.4.3	<i>Solutions of Cauchy Problems via the H-Functions</i>	388
7	SEQUENTIAL LINEAR DIFFERENTIAL EQUATIONS OF FRACTIONAL ORDER	393
7.1	Sequential Linear Differential Equations of Fractional Order	394
7.2	Solution of Linear Differential Equations with Constant Coefficients	400
7.2.1	<i>General Solution in the Homogeneous Case</i>	400
7.2.2	<i>General Solution in the Non-Homogeneous Case. Fractional Green Function</i>	403

7.3	Non-Sequential Linear Differential Equations with Constant Coefficients	407
7.4	Systems of Equations Associated with Riemann-Liouville and Caputo Derivatives	409
7.4.1	<i>General Theory</i>	409
7.4.2	<i>General Solution for the Case of Constant Coefficients. Fractional Green Vectorial Function</i>	412
7.5	Solution of Fractional Differential Equations with Variable Coefficients. Generalized Method of Frobenius	415
7.5.1	<i>Introduction</i>	415
7.5.2	<i>Solutions Around an Ordinary Point of a Fractional Differential Equation of Order α</i>	418
7.5.3	<i>Solutions Around an Ordinary Point of a Fractional Differential Equation of Order 2α</i>	421
7.5.4	<i>Solution Around an α-Singular Point of a Fractional Differential Equation of Order α</i>	424
7.5.5	<i>Solution Around an α-Singular Point of a Fractional Differential Equation of Order 2α</i>	427
7.6	Some Applications of Linear Ordinary Fractional Differential Equations	433
7.6.1	<i>Dynamics of a Sphere Immersed in an Incompressible Viscous Fluid. Basset's Problem</i>	434
7.6.2	<i>Oscillatory Processes with Fractional Damping</i>	436
7.6.3	<i>Study of the Tension-Deformation Relationship of Viscoelastic Materials</i>	439
8	FURTHER APPLICATIONS OF FRACTIONAL MODELS	449
8.1	Preliminary Review	449
8.1.1	<i>Historical Overview</i>	450
8.1.2	<i>Complex Systems</i>	452
8.1.3	<i>Fractional Integral and Fractional Derivative Operators</i>	456
8.2	Fractional Model for the Super-Diffusion Processes	458
8.3	Dirac Equations for the Ordinary Diffusion Equation	462
8.4	Applications Describing Carrier Transport in Amorphous Semiconductors with Multiple Trapping	463
Bibliography		469
Subject Index		521