Yuan Gao

Curriculum Vitae

Position

- 2018-present William W. Elliott Assistant Research Professor, Department of Mathematics, Duke University, Durham, USA
 - 2017-2018 **Postdoctoral Fellow**, Department of mathematics, The Hong Kong University of Science and Technology, Hong Kong

Education

- 2012–2017 **Ph.D. in Applied Mathematics**, Fudan University, China, Advisor: Ti-Jun Xiao, Thesis: Some Nonlinear Evolution Equations in Material Science with Dissipative Structures.
- 2015–2016 JointPh.D. in Applied Mathematics, Duke University, US, Advisor: Jian-Guo Liu
- 2008–2012 Bachelor in Mathematics, Ocean University of China, China
- 2009–2010 Exchange Student in Mathematics, Shandong University, China

Research Interests

- Analysis Calculus of variation, gradient flows, degenerated parabolic equation, monotone operator, control theory, semigroup theory.
- Applied math Surface science, contact line dynamics, Bayesian inference, Ginzburg-Landau equation/systems, manifold learning, Markov jump process on lattice/point clouds.

Publications

I. Global existence and singularities for crystal growth model

- [1] **Y. Gao**, J.-G. Liu and J. Lu, Continuum limit of a mesoscopic model with elasticity of step motion on vicinal surfaces, *J. Nonlinear Science*, **27**, 873-926 (2017). doi:10.1007/s00332-016-9354-1
- [2] **Y. Gao**, J.-G. Liu and J. Lu, Weak solution of a continuum model for vicinal surface in the attachment-detachment-limited regime, *SIAM J. Math. Anal.*, **49**, 1705-1731 (2017). doi:10.1137/16M1094543
- [3] **Y. Gao**, H. Ji, J.-G. Liu and T. P. Witelski, A vicinal surface model for epitaxial growth with logarithmic free energy, *Discrete Contin. Dyn. Syst. Ser. B.* **23**, 4433-4453 (2018). doi:10.3934/dcdsb.2018170
- [4] **Y. Gao**, J.-G. Liu, X. Y. Lu and X. Xu, Maximal monotone operator theory and its applications to thin film equation in epitaxial growth on vicinal surface, *Calculus Var. Partial Differ. Equ.*, **57**, 55 (2018). doi:10.1007/s00526-018-1326-x

- [5] **Y. Gao**, J.-G. Liu and X. Y. Lu, Gradient flow approach to an exponential thin film equation: global existence and latent singularity, *ESAIM*: Control Optim. Calc. Var, **25**, 49 (2019). doi:10.1051/cocv/2018037
- [6] Y. Gao, Global strong solution with BV derivatives to singular Solid-on-Solid model with exponential nonlinearity, J. Differ. Equ., 267, 4429-4447 (2019). doi:10.1016/j.jde.2019.05.011
- [7] Y. Gao, X. Y. Lu and C. Wang, Regularity and monotonicity for solutions to a continuum model of epitaxial growth with nonlocal elastic effects, submitted to Adv. Calc. Var. https://arxiv.org/abs/2004.03110

II. Asymptotics and De Giorgi hyperplane conjecture for vectorial dislocations

- [8] **Y. Gao**, J.-G. Liu, T. Lao and Y. Xiang, Mathematical validation of the Peierls–Nabarro model for edge dislocations, to appear in *Discrete Contin. Dyn. Syst. Ser. B.*, (2020). doi:10.3934/dcdsb.2020224
- [9] **Y. Gao**, J.-G. Liu, Long time behavior of dynamic solution to Peierls—Nabarro dislocation model, *Methods and Applications of Analysis*, **27**, 161-198 (2020). doi:10.4310/MAA.2020.v27.n2.a4
- [10] H. Dong and Y. Gao, Existence and uniqueness of bounded stable solutions to Peierls-Nabarro model for curved dislocation, submitted to Calculus Var. Partial Differ. Equ.. https://arxiv.org/abs/2003.12782
- [11] **Y. Gao**, J.-G. Liu and Zibu Liu, Existence and rigidity of the Peierls-Nabarro model for dislocations in high dimensions, submitted to *Trans. Am. Math. Soc.*. https://arxiv.org/abs/2006.08107

III. Stabilization and controllability with acoustic dynamics boundary conditions

- [12] **Y. Gao**, J. Liang, T.-J. Xiao, Observability inequality and decay rate for wave equations with nonlinear boundary conditions, *Elec. J. Differ. Equ.*, **161**,1-12 (2017).
- [13] **Y. Gao**, J. Liang and T.-J. Xiao, A new method to obtain uniform decay rates for damped wave equations with nonlinear acoustic boundary conditions, *SIAM J. Control Optim.* **56**, 1303-1320 (2018). doi:10.1137/16M107863X

IV: Algorithms and numerical analysis for contact line dynamics and tear films

- [14] **Y. Gao**, H. Ji, J.-G. Liu and T. P. Witelski, Global existence of solutions to a tear film model with locally elevated evaporation rates, *Physica D*, **350**, 13-25 (2017). doi:10.1016/j.physd.2017.03.005
- [15] **Y. Gao** and J.-G. Liu, Gradient flow formulation and second order numerical method for motion by mean curvature and contact line dynamics on rough surface, to appear in *Interfaces Free Bound*, (2020). https://arxiv.org/abs/2001.04036
- [16] **Y. Gao** and J.-G. Liu, Projection method for droplet dynamics on groove-textured surface with merging and splitting, submitted to *SIAM J. Sci. Comput.*. https://arxiv.org/abs/2005.07851

V: Crystal surface jump process and Dyson Brownian motion

- [17] **Y. Gao**, J.-G. Liu, J. Lu, J.L. Marzuola, Analysis of a continuum theory for broken bond crystal surface models with evaporation and deposition effects, *Nonlinearity*, **33**, 3816-3845 (2020). doi:10.1088/1361-6544/ab853d
- [18] Yu Gao, **Yuan Gao** and J.-G. Liu, Large time behavior, bi-Hamiltonian structure and kinetic formulation for complex Burgers equation, to appear in *Quart. Appl. Math.* (2020). doi:10.1090/qam/1573
- [19] **Y. Gao**, A.E. Katsevich, J.-G. Liu, J. Lu, and J.L. Marzuola, Analysis of a fourth order exponential PDE arising from a crystal surface jump process with Metropolis-type transition rates, submitted to *Pure and Applied Analysis*. https://arxiv.org/abs/2003.07236
 - VI: Bayesian inference, manifold leaning, Langevin dynamics on point clouds
- [20] **Y. Gao**, J.-G. Liu, A note for parametric Bayesian inference via several gradient flows schemes, *Annals. of Math. Science and Appl.*, **5**, 261-282 (2020). doi: 10.4310/AMSA.2020.v5.n2.a3
- [21] **Y. Gao**, J.-G. Liu and N. Wu, Data-driven efficient solvers and predictions of conformational transitions for Langevin dynamics on manifold in high dimensions, submitted to *Appl. Comput . Harmon. Anal.*. https://arxiv.org/abs/2005.12787
- [22] **Y. Gao**, G. Jin and J.-G. Liu, Inbetweening auto-animation via Fokker-Planck dynamics and thresholding, submitted to *Inverse Problems and Imaging*. https://arxiv.org/abs/2005.08858
- [23] **Y. Gao**, T. Li, X. Li and J.-G. Liu, Transition path theory for Langevin dynamics on manifold: optimal control and data-driven solver, submitted to *SIAM Multiscale*. *Model. Sim.* . https://arxiv.org/abs/2010.09988

Awards

- 2020 AMS Simons Travel Grant, US.
- 2019 Silver Award of New World Mathematics Awards, China.
- 2017 Outstanding graduates of Shanghai, China.
- 2017 Distinguished paper award of 2017 International Congress of Chinese Mathematicians Best Paper Award, China.
- 2017 SIAM Student Travel Award to attend SIAM conference on analysis of PDEs, US.
- 2015 Chinese Government Scholarship, China.
- 2013,2014 The Ph.D. Scholarship, Fudan University, China.
- 2010,2011 National Scholarship for Undergraduate Student, China.
 - 2010 National Mathematical Modeling Contest First Prize (team leader), China.

Teaching

- 2020 Instructor Math 353: Ordinary and Partial Differential Equations, Duke University.
- 2019,2020 Instructor Math 557: Introduction to PDE, Duke University, USA.
 - 2019 Instructor Math 353: Ordinary and Partial Differential Equations, Duke University.

- 2018 **Instructor** Math 5351: Mathematical Methods in Science and Engineering, Hong Kong University of Science and Technology, Hong Kong.
- 2017 **Instructor** Calculus 1B , Hong Kong University of Science and Technology, Hong Kong.
- 2013,2014 Instructor Operations Research, Fudan University, China.
- 2012,2013 **TA** Mathematical Analysis/Functional analysis, Fudan University, China.

Academic Services

- 07/2018 Minisymposium co-organizer for SIAM Conference on Mathematical Aspects of Materials Science, Portland, USA
- 07/2018 Minisymposium co-organizer in the 12th AIMS Conference on Dynamical Systems, Differential Equations and Applications, Taipei.
- Journal Acta Mathematica Scientia, Discrete and Continuous Dynamical Systems Series B, Refereeing Discrete and Continuous Dynamical Systems, Engineering Computations, Communications on Pure and Applied Analysis, ESAIM: Control, Optimization and Calculus of Variations, Applied Mathematics Letters, SIAM Journal on Numerical Analysis.

Recent Presentations

- 07/2020 Solvers and predictions for conformational transitions based on high dimensional point clouds with manifold structure, Invited Speaker in virtual math seminar, Peking University, China.
- 06/2020 Langevin dynamics with manifold structure: efficient solvers and predictions for conformational transitions, Invited Speaker in Virtual Applied & Computational Math seminar, Georgia Tech, Atlanta, US.
- 06/2020 Curved dislocation and nonlocal Ginzburg-Landau systems, Invited Speaker in AIMS2020 Special session (Analysis of Nonlinear PDEs and Applications), Atlanta, US. Postponed.
- 04/2020 Gradient flow formulation and numerical simulation for motion by mean curvature and contact line dynamics on rough surface, Invited Speaker in AMS Spring Central Sectional Meeting, Purdue University, IN, US. Canceled.
- 03/2020 Nolocal equation/systems: dislocation dynamics and Dyson Brownian motion, Invited Speaker in AMS Spring Southeastern Sectional Meeting, University of Virginia, VA, US. Canceled.
- 02/2020 Dislocation and beyond: nonlocal Ginzburg-Landau systems and complex Burgers equation, Invited Speaker in PDE seminar, The University of Tennessee, Knoxville, US.
- 12/2019 Nonlocal Ginzburg-Landau equation/systems deriving from dislocations models: wellposedness and exponential relaxation, Invited Speaker in PDE seminar, Institute of Mathematics, AMSS, CAS, China.
- 10/2019 Static/quasi-static/dynamic models of dislocations: wellposedness and exponential convergence to equilibrium, Invited Speaker in PDE and Analysis seminar, University of Pittsburgh, Pittsburgh, US.

- 10/2019 Peierls-Nabarro model for single edge dislocation: mathematical validation and exponential convergence to equilibrium, Invited Speaker in math seminar, Mississippi State University, US.
- 09/2019 Static/Quasi-static/Dynamic model of dislocations: wellposedness and exponential convergence to equilibrium, faculty seminar, Duke University, US.
- 06/2019 Peierls-Nabarro model: mathematical validation and exponential convergence to equilibrium, Invited Speaker in math seminar, Peking University, China.
- 05/2019 Peierls-Nabarro model for single edge dislocation, Invited Speaker in math seminar, NYU Shanghai.
- 12/2018 Gradient flow approach to a class of thin film equations with polynomial or exponential nonlinearity Invited Speaker in 2018 Young Mathematician Forum, Shanghai Jiao Tong University, China.
- 07/2018 Analytic Solution to Nonlocal Equations of Peirtls-Nabarro Models Invited Speaker in in Minisymposium on Analytical Methods for Singular Phenomena in Materials Science, SIAM Conference on Mathematical Aspects of Materials Science, Potland, US.
- 06/2018 Steady and Dynamic Solutions to Peierls-Nabarro Model for Dislocations, Invited Speaker in Workshop in Banff: Advanced Developments for Surface and Interface Dynamics Analysis and Computation, Banff International research station, Canada.
- 02/2018 Global existence and finite time singularity for solutions to solid film model and tear film model, Invited Speaker on The 19th Northeastern Symposium on Mathematical Analysis, Hokkaido University, Japan.
- 12/2017 Invited Speaker in Minisymposium on Nonlinear PDEs in Fluid Mechanics, SIAM Conference on Analysis of Partial Differential Equations, Baltimore, US.
- 12/2017 Global strong solution with hidden singularity: application of maximal monotone operator theory to thin film equations in epitaxial growth, Invited talk on PDE Seminar, University of Maryland, US.
- 11/2017 Application of maximal monotone operator in non-reflexive space to degenerate parabolic equations, Seminar talk, University of Hong Kong, Hong Kong.
- 06/2017 Morphological evolution of crystal surfaces below the roughening temperature: from mesoscopic and macroscopic view, Seminar talk, Hong Kong University of Science and Technology, Hong Kong.
- 03/2017 Degenerate parabolic equation derived from thin film growth on crystal surface, Seminar talk, Fudan University, China.