The theory of water waves has been a source of intriguing mathematical problems for at least 150 years. Virtually every classical mathematical technique appears somewhere within its confines. The aim of this book is to introduce mathematical ideas and techniques that are directly relevant to water-wave theory (although a formal development is not followed), enabling the main principles of modern applied mathematics to be seen in a context that both has practical overtones and is mathematically exciting.

Beginning with the introduction of the appropriate equations of fluid mechanics, the opening chapters go on to consider some classical problems in linear and nonlinear water-wave theory. This sets the scene for a study of more modern aspects, including problems that give rise to soliton-type equations. The book closes with an introduction to the effects of viscosity.

All the mathematical developments are presented in the most straightforward manner, with worked examples and simple cases carefully explained. Exercises, further reading, and historical notes on some of the important characters round off the book and help to make this an ideal text for either advanced undergraduate or beginning graduate courses on water wayes.

A Modern Introduction to the Mathematical Theory of Water Waves

Cambridge Texts in Applied Mathematics

Maximum and Minimum Principles M.J. Sewell

Solitons: an introduction P.G. Drazin and R.S. Johnson

The Kinematics of Mixing J.M. Ottino

Introduction to Numerical Linear Algebra and Optimisation Philippe G. Ciarlet

Integral Equations

David Porter and David S.G. Stirling

Perturbation Methods

E.J. Hinch

The Thermomechanics of Plasticity and Fracture

Gerard A. Maugin

Boundary Integral and Singularity Methods for Linearized Viscous Flow

C. Pozrikidis

Nonlinear Systems P.G. Drazin

Stability, Instability and Chaos Paul Glendinning

Applied Analysis of the Navier-Stokes Equations C.R. Doering and J.D. Gibbon

Viscous Flow

H. Ockendon and J. R. Ockendon

Scaling, Self-Similarity and Intermediate Asymptotics

G.I. Barenblatt

A First Course in the Numerical Analysis of Differential Equations

A. Iserles

Complex Variables: Introduction and Applications

M.J. Ablowitz and A.S. Fokas

Mathematical Models in the Applied Sciences

A. Fowler

Thinking About Ordinary Differential Equations
R. O'Malley

A Modern Introduction to the Mathematical Theory of Water Waves $R.S.\ Johnson$

A Modern Introduction to the Mathematical Theory of Water Waves

R.S. JOHNSON

University of Newcastle upon Tyne

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, United Kingdom 40 West 20th Street, New York, NY 10011-4211, USA 10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© R.S. Johnson 1997

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1997

Typeset in Times Roman

Library of Congress Cataloging-in-Publication Data

Johnson, R. S. (Robin Stanley), 1944

A modern introduction to the mathematical theory of water waves /

R.S. Johnson.

p. cm. — (Cambridge texts in applied mathematics)
 Includes bibliographical references and indexes.
 ISBN 0-521-59172-4 (hardbound). — ISBN 0-521-59832-X (pbk.)
 Wave-motion, Theory of. 2. Water waves. I. Title. II. Series.
 QA927.J65 1997

97-5742 CIP

A catalogue record for this book is available from the British Library

ISBN 0 521 59172 4 hardback ISBN 0 521 59832 X paperback

Transferred to digital printing 2004

To my parents Dorothy and Eric, to my sons Iain and Neil, and last but first to my wife Ros.