

References on recent hyperbolic/alternative formulations in GR

updated June 13, 2002
Hisaaki Shinkai shinkai@atlas.riken.go.jp

References

- [Reviews] of course, I have not read them all.
- [FM79] A. E. Fischer and J. E. Marsden, in *An Einstein Centennial Survey*, eds by S. W. Hawking and W. Israel (Cambridge Univ. Press, Cambridge, 1979)
The IVP and the dynamical formulation of GR
- [CY80] Y. Choquet-Bruhat and J.W. York, Jr., in *General Relativity and Gravitation*, vol. 1, ed. by A. Held, (Plenum, New York, 1980).
- [Geroch] R. Geroch, in *General Relativity* eds. by G.S. Hall and J.R. Pulham (SUSSP Publications and IoP). gr-qc/9602055.
Partial differential eqs in physics
- [Reula] O. A. Reula, *Livng Rev. Relativ.* **1998-3** at <http://www.livingreviews.org/>.
Hyperbolic methods for Einstein's Eq.
- [FriedrichRendall] H. Friedrich, A. D. Rendall, in *Einstein's Field Equations and their Physical Interpretation* (ed. B. G. Schmidt) Springer, Berlin, 2000. gr-qc/0002074,
The Cauchy problem for the Einstein Eq.
- [Lehner] L. Lehner, *Class. Quant. Grav.* **18**, R25 (2001). gr-qc/0106072
NR: A review
- [Initial Boundary Value Problem] see also [Stewart]
- [FN] H. Friedrich and G. Nagy, *Comm. Math. Phys.* **201**, 619 (1999).
The initial boundary value problem for Eintein's vacuum field eq.
- [PIT1] B. Szilágyi, R. Gomez, N.T. Bishop and J. Winicour, *Phys. Rev. D* **62**, 104006 (2000). gr-qc/9912030
Cauchy boundaries in linearized gravitational theory
- [IR] M.S. Iriondo and O.A. Reula, *Phys.Rev. D* **65**, 044024 (2002). gr-qc/0102027
On free evolution of self-gravitating, spherically symmetric waves
- [PIT2] B. Szilágyi, B. Schmidt and J. Winicour, *Phys. Rev. D* **65**, 064015 (2002). gr-qc/0106026
Boundary conditions in linearized harmonic gravity
- [GLT] G. Calabrese, L. Lehner, and M. Tiglio, *Phys. Rev. D* **65**, 104031 (2002). gr-qc/0111003
Constraint-preserving boundary conditions in NR
- [PIT3] B. Szilágyi and J. Winicour, gr-qc/0205044
Well-Posed Initial-Boundary Evolution in GR
- [ChoquetBruhat-York formulation] a “symmetrizable” hyperbolic
- [CR] Y. Choquet-Bruhat and T. Ruggeri, *Commun. Math. Phys.* **89**, 269 (1983).
- [CY95a] Y. Choquet-Bruhat and J.W. York, Jr., *C.R. Acad. Sc. Paris* **321**, Série I, 1089, (1995). gr-qc/9506071. *Geometrical well posed systems for the Einstein eqs*

- [AACY95] A. Abrahams, A. Anderson, Y. Choquet-Bruhat, and J.W. York, Jr., Phys. Rev. Lett. **75**, 3377 (1995). gr-qc/9506072.
Einstein and Yang-Mills theories in hyperbolic form without gauge fixing
- [CY96a] Y. Choquet-Bruhat and J.W. York, Jr., gr-qc/9601030.
Mixed elliptic and hyperbolic systems for the Einstein eqs
- [AC96] A. Abrahams and Y. Choquet-Bruhat, gr-qc/9601031.
3+1 GR in hyperbolic form
- [AACY96a] A. Abrahams, A. Anderson, Y. Choquet-Bruhat, and J.W. York, Jr., Class. Quant. Grav. **14**, A9 (1997), gr-qc/9605014.
Geometrical hyperbolic systems for GR and gauge theories
- [CY96b] Y. Choquet-Bruhat and J.W. York, Jr., gr-qc/9606001.
Well posed reduced systems for the Einstein eqs
- [AACY96b] A. Abrahams, A. Anderson, Y. Choquet-Bruhat and J.W. York, Jr., gr-qc/9607006.
A non-strictly hyperbolic system for the Einstein eqs with arbitrary lapse and shift
- [AACY97] A. Abrahams, A. Anderson, Y. Choquet-Bruhat and J.W. York, Jr., in the Proceedings of Texas Symposium (Chicago), gr-qc/9703010.
Hyperbolic formulation of GR
- [ACY97] A. Anderson, Y. Choquet-Bruhat and J.W. York, Jr., to appear in Topol. Methods in Nonlinear Analysis, gr-qc/9710041.
Einstein-Bianchi hyperbolic system for GR
- [CYA] Y. Choquet-Bruhat, J.W. York, Jr., and A. Anderson, in the Proceedings of MG8 (Israel), gr-qc/9802027
Curvature-based hyperbolic systems for GR
- [SBCST97] M.A. Scheel, T.W. Baumgarte, G.B. Cook, S.L. Shapiro, and S.A. Teukolsky, Phys. Rev. D **56**, 6320 (1997), gr-qc/9708067.
Num. evolution of BHs with a hyperbolic formulation of GR
- [SBCST98] M.A. Scheel, T.W. Baumgarte, G.B. Cook, S.L. Shapiro and S.A. Teukolsky, Phys. Rev. D **58**, 044020 (1998). gr-qc/9807029
Treating instabilities in a hyperbolic formulation of Einstein's eqs
- [York] J. W. York, Jr, gr-qc/9807062
Causal propagation of constraints and the canonical form of GR
- [AY] A. Anderson and J. W. York, Jr, Phys. Rev. Lett. **82**, 4384 (1999). gr-qc/9901021.
Fixing Einstein's eqs
- [CIY] Y. Choquet-Bruhat, J. Isenberg, and J. W. York, Jr, gr-qc/9906095.
Einstein constraints on asymptotically Euclidean manifolds
- [ACY99] A. Anderson, Y. Choquet-Bruhat and J.W. York, Jr., in the Proceedings of the 2nd Samos Meeting, gr-qc/9907099.
Einstein's eqs and equivalent hyperbolic dynamical systems
- [BB] J. M. Bardeen, L. T. Buchman, gr-qc/0111085
Num. Tests of Evolution Systems, Gauge Conditions, and Boundary Conditions for 1D Colliding Gravitational Plane Waves
- [CY02a] Y. Choquet-Bruhat and J. W. York, gr-qc/0202013 (to appear in the proceedings of the first Aegean summer school in GR, S. Cotsakis ed. Springer Lecture Notes in Physics)
Constraints and evolution in cosmology

- [CY02b] Y. Choquet-Bruhat and J. W. York, gr-qc/0202014 (to appear in TMNA, volume in honor of A. Granas)
On H. Friedrich's formulation of Einstein eqs with fluid sources
- [**Bona-Massó formulation**] a flux-conservative form (a weakly hyperbolic)
- [BM92] C. Bona, J. Massó, Phys. Rev. Lett. **68**, 1097 (1992).
Hyperbolic evolution system for NR
- [BMSS95] C. Bona, J. Massó, E. Seidel and J. Stela, Phys. Rev. Lett. **75**, 600 (1995). gr-qc/9412071
New formalism for NR
- [BMSS97] C. Bona, J. Massó, E. Seidel and J. Stela, Phys. Rev. D **56**, 3405 (1997). gr-qc/9709016
First order hyperbolic formalism for NR
- [Alcubierre] M. Alcubierre, Phys. Rev. D **55**, 5981 (1997). gr-qc/9609015
The appearance of coordinate shocks in hyperbolic formalisms of GR
- [BMSW] C. Bona, J. Massó, E. Seidel, and P. Walker, gr-qc/9804052.
Three dimensional NR with a hyperbolic formulation
- [AM] M. Alcubierre and J. Massó, Phys. Rev. D **57**, R4511 (1998). gr-qc/9709024.
Pathologies of hyperbolic gauges in GR and other field theories
- [ArBona] A. Arbona, C. Bona, J. Massó, and J. Stela, Phys. Rev. D **60**, 104014 (1999). gr-qc/9902053
Robust evolution system for NR
- [BP02a] C. Bona, C. Palenzuela, gr-qc/0202048
Explicit Gravitational Radiation in Hyperbolic Systems for NR
- [BP02b] C. Bona, C. Palenzuela, gr-qc/0202101 (to be published in the Proceedings of ERE01)
Flux Limiter Methods in 3D NR
- [**Friedrich formulation**]
- [Friedrich81a] H. Friedrich, Proc. Roy. Soc. **A375**, 169 (1981).
On the regular and the asymptotic characteristic IVP for Einstein's vacuum field eqs
- [Friedrich81b] H. Friedrich, Proc. Roy. Soc. **A378**, 401 (1981).
The asymptotic characteristic IVP for Einstein's vacuum field eqs as a IVP for a first-order quasilinear symmetric hyperbolic systems
- [Friedrich85] H. Friedrich, Comm. Math. Phys **100**, 525 (1985).
On the hyperbolicity of Einstein's and other gauge field eqs.
- [Friedrich91] H. Friedrich, J. Diff. Geom. **34**, 275 (1991).
- [Friedrich96] H. Friedrich, Class. Quantum Grav. **13**, 1451 (1996).
Hyperbolic reductions for Einstein's eq.
- [Friedrich98a] H. Friedrich, gr-qc/9804009 (Plenary lecture on mathematical relativity at the GR15 conference, Poona, India) *Einstein's eq and geometric asymptotics*
- [Friedrich98b] H. Friedrich, Phys. Rev. D **57** 2317 (1998).
Evolution eqs for gravitating ideal fluid bodies in GR
- [**Comformal Einstein Approach**]

- [Frauendiener98a] J. Frauendiener, Phys. Rev. D **58** 064002 (1998). gr-qc/9712050
Num. treatment of the hyperboloidal IVP for the vacuum Einstein eqs. I. The conformal field eqs
- [Frauendiener98b] J. Frauendiener, Phys. Rev. D **58** 064003 (1998). gr-qc/9712052
II. The evolution eqs
- [Frauendiener98c] J. Frauendiener, Class. Quant. Grav. **17** 373 (2000). gr-qc/9808072
III. On the determination of radiation
- [Hübner99a] P. Hübner, Class. Quant. Grav. **16** 2145 (1999). gr-qc/9804065
How to avoid artificial boundaries in the num. calculation of BH spacetimes
- [Hübner99b] P. Hübner, Class. Quant. Grav. **16** 2823 (1999). gr-qc/9903088
A scheme to numerically evolve data for the conformal Einstein eq
- [Hübner00a] P. Hübner, gr-qc/0010052
Num. Calculation of Conformally Smooth Hyperboloidal Data
- [Hübner00b] P. Hübner, gr-qc/0010069
From Now to Timelike Infinity on a Finite Grid
- [Husa02a] S. Husa, gr-qc/0204043 (to appear in the proceedings of the conference “The Conformal Structure of Spacetimes: Geometry, Analysis, Numerics”, ed. by J. Frauendiener and H. Friedrich, by Springer Verlag, Lecture Notes in Physics series)
Problems and Successes in the Numerical Approach to the Conformal Field eqs
- [Husa02b] S. Husa, gr-qc/0204057 (to the Proceedings of the 2001 Spanish Relativity meeting, eds. L. Fernandez and L. Gonzalez, to be published by Springer, Lecture Notes in Physics series)
NR with the conformal field equations
- [**Frittelli-Reula formulation**] a symmetric hyperbolic
- [FR96] S. Frittelli and O.A. Reula, Phys. Rev. Lett. **25**, 4667 (1996). gr-qc/9605005
First-order symmetric-hyperbolic Einstein eqs with arbitrary fixed gauge
- [Stewart] J.M. Stewart, Class Quant. Grav. **15**, 2865 (1998).
The Cauchy problem and the initial boundary value problem in NR
- [Hern] S.D. Hern, PhD dissertation, gr-qc/0004036
NR and Inhomogeneous Cosmologies
- [**Kidder-Scheel-Teukolsky formulation**] a combination of Anderson-York and Frittelli-Reula and more (a symmetric hyperbolic)
- [KST] L. E. Kidder, M. A. Scheel, S. A. Teukolsky, Phys. Rev. D **64**, 064017 (2001). gr-qc/0105031
Extending the lifetime of 3D black hole computations with a new hyperbolic system of evolution equations
- [LSU-KST] G. Calabrese, J. Pullin, O. Sarbach, and M. Tiglio, gr-qc/0205073
Stability properties of a formulation of E-eq.
- [OT02] O. Sarbach and M. Tiglio, gr-qc/0205086
Exploiting gauge and constraint freedom in hyperbolic formulations of E-eq.
- [LS-KST] L. Lindblom and M. A. Scheel gr-qc/0206035
Energy Norms and the Stability of the Einstein Evolution eq.
- [**conformally-decomposed ADM formulation**] not a hyperbolic, but relatively stable. see also [YS01]

- [SN] M. Shibata and T. Nakamura, Phys. Rev. D **52**, 5428 (1995).
Evolution of 3-dim. GW: Harmonic slicing case
- [BS] T. W. Baumgarte and S. L. Shapiro, Phys. Rev. D **59**, 024007 (1999). gr-qc/9810065
On the num. integration of Einstein's field eqs
- [ABMS] M. Alcubierre, B. Brügmann, M. Miller and W-M. Suen, Phys. Rev. D **60**, 064017 (1999). gr-qc/9903030 *A conformal hyperbolic formulation of the Einstein eqs*
- [FR99] S. Frittelli and O. A. Reula, J. Math. Phys. **40**, 5143 (1999). gr-qc/9904048
Well-posed forms of the 3+1 conformally-decomposed Einstein eqs
- [AABSS] M. Alcubierre, G. Allen, B. Brügmann, E. Seidel and W-M. Suen, Phys. Rev. D **62**, 124011 (2000). gr-qc/9908079
Towards an understanding of the stability properties of the 3+1 evolution eqs in GR
- [AABSS] M. Alcubierre, B. Brügmann, T. Dramlitsch, J. A. Font, P. Papadopoulos, E. Seidel, N. Stergioulas, and R. Takahashi, Phys. Rev. D **62**, 044034 (2000). gr-qc/0003071
Towards a stable num. evolution of strongly gravitating systems in GR: The conformal treatments
- [LHG] L. Lehner, M. Huq, D. Garrison, Phys. Rev. D **62**, 084016 (2000).
Causal differencing in ADM and conformal ADM formulations: a comparison in spherical symmetry
- [FG] S. Frittelli and R. Gomez, J. Math. Phys. **41**, 5535 (2000). gr-qc/0006082
Ill-posedness in the Einstein eq.
- [Miller] M. Miller, gr-qc/0008017
On the num. stability of the Einstein eqs.
- [Baumgarte] A. M. Knapp, E. J. Walker, and T. W. Baumgarte, Phys. Rev. D **65**, 064031 (2002), gr-qc/0201051
Illustrating Stability Properties of NR in Electrodynamics
- [LS] P. Laguna and D. Shoemaker, gr-qc/0202105
Num. stability of a new conformal-traceless 3+1 formulation of the Einstein eq.
- [YS-BSSN] G. Yoneda and H. Shinkai, gr-qc/0204002
Advantages of modified ADM formulation: constraint propagation analysis of BSSN system
- [LSU-BSSN] O. Sarbach, G. Calabrese, J. Pullin, and M. Tiglio, gr-qc/0205064
Hyperbolicity of the BSSN system of Einstein evolution eqs.
- [Causal Propagation] Bel-Robinson tensor
- [BoniSeno] M. G. Bonilla and J.M.M. Senovilla, Phys. Rev. Lett. **78**, 783 (1997).
Very simple proof of the causal propagation of gravity in vacuum
- [Bonilla] M. G. Bonilla, Class. Quantum Grav. **15**, 2001 (1998).
Symmetric hyperbolic systems for Bianchi eqs
- [BergSeno] G. Bergqvist and J.M.M. Senovilla, Class. Quant. Grav. **16**, L55 (1999). gr-qc/9904055
On the causal propagation of fields
- [Newtonian limit]

- [FR94] S. Frittelli and O.A. Reula, *Comm. Math. Phys.* **166**, 221 (1994). gr-qc/9506077
On the Newtonian limit of GR
- [ILR98newt] M.S. Iriondo, E.O. Leguizamón and O.A. Reula, *J. Math. Phys.* **39**, 1555 (1998).
Fast and slow solutions in GR: The initialization procedure
- [dissipative system]**
- [KNOR] H-O. Kreiss, G.B. Nagy, O.E. Ortiz, and O.A. Reula, *J. Math. Phys.* **38**, 5272 (1997).
Global existence and exponential decay for hyperbolic dissipative relativistic fluid theories
- [KOR] H-O. Kreiss, O.E. Ortiz, and O.A. Reula, *J. Diff. Eq.* **142**, 78 (1998).
Stability of quasi-linear hyperbolic dissipative systems
- [KKL] G. Kreiss, H-O. Kreiss, J. Lorenz, *SIAM J. Math. Anal.* **30**, 401 (1999).
On stability of conservation laws
- [Geroch01] R. Geroch, gr-qc/0103112
On hyperbolic “theories” of relativistic dissipative fluids
- [λ -system]** adding constraints in RHS of EoM, see also [SY99] and [YS00b]
- [BFHR] O. Brodbeck, S. Frittelli, P. Hübner and O.A. Reula, *J. Math. Phys.* **40**, 909 (1999). gr-qc/9809023
Einstein’s eqs with asymptotically stable constraint propagation
- [SH01] F. Siebel and P. Hübner, *Phys. Rev. D* **64**, 024021 (2001).
Effect of constraint enforcement on the quality of num. solutions in general relativity
- [constraint evolution]**
- [Detweiler] S. Detweiler, *Phys. Rev. D* **35**, 1095 (1987).
Evolution of the constraint eqs. in GR
- [Frittelli97] S. Frittelli, *Phys. Rev. D* **55**, 5992 (1997).
Note on the propagation of the constraints in standard 3+1 GR
- [YS01] G. Yoneda and H. Shinkai, *Phys. Rev. D* **63**, 120419 (2001). gr-qc/0103032
Constraint propagation in the family of ADM systems
- [PSU01] B. Kelly, P. Laguna, K. Lockitch, J. Pullin, E. Schnetter, D. Shoemaker, and M. Tiglio, *Phys. Rev. D.* **64**, 084013 (2001). gr-qc/0103099,
A cure for unstable num. evolutions of single black holes: adjusting the standard ADM equations
- [YS01b] H. Shinkai and G. Yoneda, *Class. Quant. Grav.* **19** (2002) 1027. gr-qc/0110008
Adjusted ADM systems and their expected stability properties: constraint propagation analysis in Schwarzschild spacetime
- [In the Ashtekar formulation]**
- [ILR97] M.S. Iriondo, E.O. Leguizamón and O.A. Reula, *Phys. Rev. Lett.* **79**, 4732 (1997). gr-qc/9710004
Einstein’s eqs in Ashtekar’s variables constitute a symmetric hyperbolic system
- [YS99a] G. Yoneda and H. Shinkai, *Phys. Rev. Lett.* **82**, 263 (1999). gr-qc/9803077
Symmetric hyperbolic system in the Ashtekar formulation
- [ILR98b] M.S. Iriondo, E.O. Leguizamón and O.A. Reula, *Adv. Theor. Math. Phys.* **2**, 1075 (1998). gr-qc/9804019.
On the dynamics of Einstein’s eqs in the Ashtekar formulation

- [SY99] H. Shinkai and G. Yoneda, Phys. Rev. D **60**, 101502 (1999). gr-qc/9906062
Asymptotically constrained and real-valued system based on Ashtekar's variables
- [YS00a] G. Yoneda and H. Shinkai, Int. J. Mod. Phys. **D 9**, 13 (2000). gr-qc/9901053.
Constructing hyperbolic systems in the Ashtekar formulation
- [SY00] H. Shinkai and G. Yoneda, Class. Quant. Grav. **17**, 4799 (2000). gr-qc/0005003
Hyperbolic formulations and NR: Experiments using Ashtekar's connection variables
- [YS00b] G. Yoneda and H. Shinkai, Class. Quant. Grav. **18**, 441 (2001). gr-qc/0007034
Hyperbolic formulations and NR II: Asymptotically constrained systems of the Einstein equations
- [should be categorized]**
- [Rendall00] A.D. Rendall, gr-qc/0006060 (proceedings of Journées EDP Atlantique)
Blow-up for solutions of hyperbolic PDE and spacetime singularities
- [FM72] A. E. Fischer and J. E. Marsden, Commun. Math. Phys. **28**, 1 (1972).
The Einstein evolution eqs. as a first-order quasi-linear symmetric hyperbolic systems
- [PE] M.H.P.M. van Putten and D.M. Eardley, Phys. Rev. D **53**, 3056 (1996)
Nonlinear wave eqs for relativity
- [Putten] M.H.P.M. van Putten, Phys. Rev. D **55**, 4705 (1997), gr-qc/9701019
Num. integration of nonlinear wave eqs. for GR
- [Alvi] K. Alvi, gr-qc/0204068
First-order symmetrizable hyperbolic formulations of Einstein's eq including lapse and shift as dynamical fields