A Generalization of Hartman's Linearization Theorem*

KENNETH J. PALMER

Department of Mathematics, The University, Southampton S09 5NH, England

Submitted by N. Levinson

1. Introduction

Suppose A is an $n \times n$ matrix none of whose eigenvalues has zero real part. Then one formulation of Hartman's linearization theorem (see [1], Chapter 9) says that if f is a C^1 -small map of Euclidean n-space R^n into itself there is a homeomorphism of R^n onto itself sending the solutions of the differential equation,

$$x' = Ax + f(x),$$

onto the solutions of the linear differential equation,

$$x' = Ax$$

Grobman proves a similar theorem in [2], and he only requires that f be small Lipschitzian. In this paper we generalize this theorem to nonautonomous differential equations where the linear equation is assumed to have an exponential dichotomy.

2. STATEMENT OF THE THEOREM

If x is in R^n we denote its norm by |x| and if A is an $n \times n$ matrix we denote its operator norm by |A|. (Although we are concerned only with R^n here, our theorem is true with only minor changes when R^n is replaced by an arbitrary Banach space.) Suppose that A(t) is a matrix function defined and continuous for all t on the real line R. Then we say that the linear differential equation,

$$x' = A(t) x, \tag{1}$$

^{*} Work supported by the Science Research Council.

754 PALMER

has an exponential dichotomy if it has a fundamental matrix X(t) such that

$$|X(t) PX^{-1}(s)| \leqslant Ke^{-\alpha(t-s)} \quad \text{for } s \leqslant t,$$

$$|X(t) (I-P) X^{-1}(s)| \leqslant Ke^{-\alpha(s-t)} \quad \text{for } s \geqslant t,$$
(2)

where P is a projection $(P^2 = P)$ and K, α are positive constants. Then if f(t) is a bounded continuous vector function the inhomogeneous linear equation,

$$x' = A(t) x + f(t),$$

has a unique bounded solution x(t) given by

$$x(t) = \int_{-\infty}^{t} X(t) P X^{-1}(s) f(s) ds - \int_{t}^{\infty} X(t) (I - P) X^{-1}(s) f(s) ds, \quad (3)$$

and an elementary calculation yields the inequality

$$|x(t)| \leqslant \frac{2K}{\alpha} \sup_{-\infty < t < \infty} |f(t)|, \tag{4}$$

for all t in R.

When A(t) is a constant matrix A, (1) has an exponential dichotomy if and only if none of the eigenvalues of A has zero real part.

Now we are ready to state our

THEOREM. Suppose A(t) is a continuous matrix function such that the linear equation (1) has a fundamental matrix X(t) satisfying (2). Suppose f(t, x) is a continuous function of $R \times R^n$ into R^n such that

$$|f(t, x)| \leqslant \mu, \qquad |f(t, x_1) - f(t, x_2)| \leqslant \gamma |x_1 - x_2|,$$

for all t, x, x_1, x_2 . Then if

$$4\gamma K \leqslant \alpha$$

there is a unique function H(t, x) of $R \times R^n$ into R^n satisfying

- (i) H(t, x) x is bounded in $R \times R^n$,
- (ii) if x(t) is any solution of the differential equation

$$x' = A(t) x + f(t, x), \tag{5}$$

then H[t, x(t)] is a solution of (1).

Moreover H is continuous in $R \times R^n$ and

$$|H(t,x)-x| \leqslant 4K\mu\alpha^{-1},$$

for all t, x. For each fixed t, $H_t(x) = H(t, x)$ is a homeomorphism of \mathbb{R}^n . $L(t, x) = H_t^{-1}(x)$ is continuous in $\mathbb{R} \times \mathbb{R}^n$ and if y(t) is any solution of (1) then L[t, y(t)] is a solution of (5).

3. Proof of the Theorem

For the proof of the theorem we require a result which we state without proof since it is well known in principle (see, for example, [1, pp. 441-442]).

LEMMA 1. Suppose A(t) is a continuous matrix function such that the linear equation (1) has a fundamental matrix X(t) satisfying (2). Suppose $h(t, x, \eta)$ is a continuous vector function defined for all t in R, x in R^n and η in some Banach space F such that

$$|h(t, x, \eta)| \leq \mu, \qquad |h(t, x_1, \eta) - h(t, x_2, \eta)| \leq \gamma |x_1 - x_2|,$$

for all t, x, x_1, x_2, η . Then if

$$4\gamma K \leqslant \alpha$$
,

the differential equation,

$$x' = A(t) x + h(t, x, \eta),$$

has, for each η in F, a unique bounded solution $x(t) = \chi(t, \eta)$. Moreover $\chi(t, \eta)$ is continuous in $R \times F$ and

$$|\chi(t,\eta)| \leqslant 2K\mu\alpha^{-1}$$

for all t, η .

The proof of our main theorem will be straightforward once we have proved the following.

LEMMA 2. Suppose A(t) is a continuous matrix function such that the linear equation (1) has a fundamental matrix X(t) satisfying (2). Suppose f(t, x) is a continuous function of $R \times R^n$ into R^n such that

$$|f(t, x)| \leqslant \mu$$
, $|f(t, x_1) - f(t, x_2)| \leqslant \gamma |x_1 - x_2|$,

for all t, x, x_1 , x_2 . Suppose g is another continuous function satisfying the same conditions as f. Then if

$$4\gamma K \leqslant \alpha$$
,

there is a unique function H(t, x) of $R \times R^n$ into R^n satisfying

(i) H(t, x) - x is bounded in $R \times R^n$,

(ii) if x(t) is any solution of (5), then H[t, x(t)] is a solution of the differential equation

$$x' = A(t) x + g(t, x). \tag{6}$$

Moreover H is continuous in $R \times R^n$ and

$$|H(t,x)-x| \leq 4K\mu\alpha^{-1}$$

for all t, x.

Proof. The idea of the proof is to take the unique solution x(t) of (5) such that $x(\tau) = \xi$. Using Lemma 1 there is a unique solution y(t) of (6) such that y(t) - x(t) is bounded. Then define $H(\tau, \xi)$ as $y(\tau)$.

So let $x(t, \tau, \xi)$ denote the unique solution x(t) of (5) such that $x(\tau) = \xi$. Put

$$h(t, z, (\tau, \xi)) = g[t, x(t, \tau, \xi) + z] - f[t, x(t, \tau, \xi)].$$

Then

$$|h(t, z, (\tau, \xi))| \leq 2\mu, \quad |h(t, z_1, (\tau, \xi)) - h(t, z_2, (\tau, \xi))| \leq \gamma |z_1 - z_2|,$$

for all $t, z, z_1, z_2, (\tau, \xi)$. It follows from Lemma 1 that the differential equation,

$$z' = A(t) z + h(t, z, (\tau, \xi)),$$
 (7)

has for each (τ, ξ) a unique bounded solution $z(t) = \chi(t, (\tau, \xi))$. Moreover $\chi(t, (\tau, \xi))$ is continuous in (t, τ, ξ) and

$$|\chi(t,(\tau,\xi))| \leqslant 4K\mu\alpha^{-1},$$

for all t, τ , ξ . We define

$$H(\tau,\xi)=\xi+\chi(\tau,(\tau,\xi)),$$

for all τ , ξ . Then $H(\tau, \xi)$ is continuous in $R \times R^n$ and

$$|H(\tau,\xi)-\xi|\leqslant 4K\mu\alpha^{-1}.$$

Now let x(t) be any solution of (5). Then

$$H[t, x(t)] = x(t) + \chi(t, (t, x(t))).$$

 $\chi(s, (t, x(t)))$ is the unique bounded solution of the differential equation

$$dz/ds = A(s) z + h[s, z, (t, x(t))].$$

But

$$h[s, z, (t, x(t))] = h[s, z, (0, x(0))]$$

since x(s, t, x(t)) = x(s, 0, x(0)) from the uniqueness of the solutions of (5). So

$$\chi(s, (t, x(t))) = \chi(s, (0, x(0))),$$

for all s. In particular

$$\chi(t, (t, x(t))) = \chi(t, (0, x(0))).$$

Thus

$$H[t, x(t)] = x(t) + \chi(t, (0, x(0))).$$

Then, differentiating, we find that H[t, x(t)] is a solution of (6).

So H satisfies (i) and (ii). Suppose that K(t, x) is another function satisfying (i) and (ii). Then, for all τ and ξ , $K[t, x(t, \tau, \xi)]$ is a solution of (6). Put $z(t) = K[t, x(t, \tau, \xi)] - x(t, \tau, \xi)$. Differentiating, we find that z(t) is a solution of (7). Moreover z(t) is bounded because K satisfies (i). Then we must have $z(t) = \chi(t, (\tau, \xi))$. So, for all τ and ξ ,

$$K[t, x(t, \tau, \xi)] = x(t, \tau, \xi) + \chi(t, (\tau, \xi)).$$

Taking $t = \tau$,

$$K(\tau, \xi) = \xi + \chi(\tau, (\tau, \xi)) = H(\tau, \xi).$$

So H is unique and the proof of the lemma is complete.

Proof of Theorem. To prove the theorem we use a device, originally used by Moser, which was also used by Pugh [3]. Applying Lemma 2, there is a unique H(t, x) such that

- (i) H(t, x) x is bounded,
- (ii) if x(t) is any solution of (5), then H[t, x(t)] is a solution of (1).

Moreover H is continuous and $|H(t, x) - x| \le 4K\mu\alpha^{-1}$. Applying the lemma in the reverse direction, there is a unique L(t, x) such that

- (iii) L(t, x) x is bounded,
- (iv) if y(t) is any solution of (1), then L[t, y(t)] is a solution of (5).

L is continuous and

$$|L(t,x)-x|\leqslant 4K\mu\alpha^{-1}.$$

758 PALMER

Put J(t, x) = L[t, H(t, x)]. If x(t) is a solution of (5), then H[t, x(t)] is a solution of (1) and so L[t, H[t, x(t)]], i.e., J[t, x(t)], is a solution of (5). Also

$$| J(t, x) - x | = | L[t, H(t, x)] - x |$$

 $\leq | L[t, H(t, x)] - H(t, x) | + | H(t, x) - x |$
 $\leq 8K\mu\alpha^{-1}.$

Now in Lemma 2, when f = g the function H(t, x) = x for all t and x must be the unique function satisfying (i) and (ii). But we have just shown that J(t, x) satisfies (i) and (ii) when f = g. So we must have J(t, x) = x for all t and x. Hence

$$L[t, H(t, x)] = x,$$

for all t and x. A similar argument shows that

$$H[t, L(t, x)] = x,$$

for all t and x. So H and L are inverses of each other for each fixed t and so they are both homeomorphisms for each fixed t. This completes the proof of the theorem.

REFERENCES

- 1. P. HARTMAN, "Ordinary Differential Equations," John Wiley, New York, 1964.
- D. M. GROBMAN, The topological classification of the vicinity of a singular point in n-dimensional space, Math. USSR-Sb. 56 (1962), 77-94.
- 3. C. Pugh, On a theorem of P. Hartman, Amer. J. Math. 91 (1969), 363-367.