

Contents

Multilinear Embedding and Hardy's Inequality	1
<i>William Beckner</i>	
1 Multilinear convolution inequalities	2
2 Diagonal trace restriction for Hardy's inequality	8
3 Diagonal trace restriction for a multilinear fractional integral	14
4 Multilinear integrals and rearrangement	15
Acknowledgements	24
References	24
 Real-variable Theory of Orlicz-type Function Spaces Associated	
with Operators — A Survey	27
<i>Der-Chen Chang, Dachun Yang and Sibei Yang</i>	
1 Introduction	28
2 Orlicz type spaces associated with operators satisfying Poisson	
estimates	30
3 Musielak-Orlicz type spaces associated with nonnegative self-adjoint	
operators satisfying Davies-Gaffney estimates	43
4 Musielak-Orlicz type spaces associated with operators satisfying	
bounded H_∞ -functional calculus	54
Acknowledgements	64
References	64
 Boundedness of Rough Strongly Singular Integral Operators	71
<i>Jiecheng Chen, Dashan Fan and Meng Wang</i>	
1 $L^p \rightarrow L^q$ boundedness on rough operators	72
2 The phase function is not radial	81
3 The kernel satisfies a Lipschitz condition	82
4 The kernel is C^∞	85
References	89

On the Dimension Dependence of Some Weighted Inequalities	93	
<i>Alberto Criado and Fernando Soria</i>		
1 Introduction	93	
2 The maximal operator over radial functions	95	
3 Proofs of the main results	98	
4 Kakeya maximal operator	105	
Acknowledgements	109	
References	110	
 L^p Estimates for Multi-parameter and Multilinear Fourier		
Multipliers and Pseudo-differential Operators		113
<i>Wei Dai, Guozhen Lu and Lu Zhang</i>		
1 Introduction	113	
2 L^p estimates for multi-parameter and multi-linear paraproducts, multipliers and pseudo-differential operators	118	
3 L^p estimates for bilinear and multi-parameter Hilbert transforms .	128	
4 L^p estimates for bilinear operators given by non-smooth symbols with one-dimensional singularity set in the range $1/2 < p \leq 2/3$	135	
Acknowledgements	140	
References	140	
 Existence and Uniqueness Theory for the Fractional Schrödinger		
Equation on the Torus		145
<i>Seckin Demirbas, M. Burak Erdoğan and Nikolaos Tzirakis</i>		
1 Introduction	145	
2 Notation and preliminaries	148	
3 Strichartz estimates	150	
4 Local well-posedness via the $X^{s,b}$ method	153	
5 A smoothing estimate	156	
6 Global well-posedness via high-low frequency decomposition	159	
References	161	
 Compactness of Maximal Commutators of Bilinear		
Calderón-Zygmund Singular Integral Operators		163
<i>Yong Ding, Ting Mei and Qingying Xue</i>		
1 Introduction and main results	164	

Contents	III
2 The proof of Theorem 1.1	166
3 The proof of Theorem 1.2	171
References	174
Weak Hardy Spaces	177
<i>Loukas Grafakos and Danyong He</i>	
1 Introduction	177
2 Relevant background	178
3 The proof of Theorem 1	182
4 Properties of $H^{p,\infty}$	194
5 Square function characterization of $H^{p,\infty}$	198
References	201
A Local Tb Theorem with Vector-valued Testing Functions	203
<i>Ana Grau de la Herrán and Steve Hofmann</i>	
1 Introduction, history, preliminaries	203
2 A local Tb theorem with vector-valued testing functions	207
3 Application of Theorem 2.13 to the theory of layer potentials	214
4 Appendix: a generalized Christ-Journé $T1$ Theorem for square functions	225
References	227
Non-homogeneous Local $T1$ Theorem: Dual Exponents	231
<i>Michael T. Lacey and Antti V. Vähäkangas</i>	
1 Introduction	231
2 Preliminaries	234
3 Perturbations and a basic decomposition	239
4 A stopping tree construction	241
5 The inside-paraproduct term	245
6 The inside-stopping/error term	251
7 The separated term	252
8 Preparations for the nearby term	254
9 The nearby-non-boundary term	257
10 The nearby-boundary term	259
References	262

The Dynamics of the NLS with the Combined Terms in Five and Higher Dimensions	265
<i>Changxing Miao, Guixiang Xu and Lifeng Zhao</i>	
1 Introduction	266
2 Preliminaries	268
3 Variational characterization	273
4 Part I: blow up for \mathcal{K}^-	278
5 Profile decomposition	279
6 Part II: GWP and scattering for \mathcal{K}^+	286
Acknowledgements	295
References	295
Sharp Estimates for Bilinear Fourier Multiplier Operators	299
<i>Akihiko Miyachi and Naohito Tomita</i>	
1 Introduction	299
2 Product type Sobolev scale	302
3 Estimates for $L^2 \times L^\infty \rightarrow L^2$	304
4 Estimates for $H^1 \times L^\infty \rightarrow L^1$	310
5 Estimates for $L^\infty \times L^\infty \rightarrow BMO$	312
6 Estimates for $H^1 \times H^1 \rightarrow L^{1/2}$	314
7 Estimates for $H^1 \times L^2 \rightarrow L^{2/3}$	321
8 Proof of the only if part	324
9 Isotropic Besov scale	326
References	328
Weighted Estimates for Fractional Type Marcinkiewicz Integral Operators Associated to Surfaces	331
<i>Yoshihiro Sawano and Kôzô Yabuta</i>	
1 Introduction	331
2 Preparation for the proof of Theorem 3	340
3 Proof of Theorem 3	344
4 Proof of Proposition 1	354
5 Appendix: complex interpolation of homogeneous weighted Triebel-Lizorkin spaces	357
References	365

Commutator Estimates for the Dirichlet-to-Neumann Map in Lipschitz Domains.....	369
<i>Zhongwei Shen</i>	
1 Introduction	369
2 Dahlberg's bilinear estimate, Part I	372
3 Dahlberg's bilinear estimate, Part II	375
4 Trilinear estimates and proof of Theorem 1.1	377
5 Proof of Theorem 1.2	381
References	383
A Note on L^p-norms of Quasi-modes.....	385
<i>Christopher D. Sogge and Steve Zelditch</i>	
1 Introduction and main results	385
2 Proof that Proposition 1.3 implies Theorems 1.1 and 1.2	390
3 Proof of Proposition 1.3	391
4 Applications to breaking convexity bounds	393
References	396
Astala's Conjecture from the Point of View of Singular Integrals on Metric Spaces.....	399
<i>Alexander Volberg</i>	
1 Introduction	399
2 A simple proof of Theorem 1. The weighted estimate of Ahlfors-Beurling transform = unweighted estimate of a certain non-symmetric Calderón-Zygmund operator on a metric space	401
3 $T1$ theorem for non-homogeneous metric measure spaces	402
Acknowledgements	404
References	405
C.S.I. for Besov Spaces $\dot{A}_\alpha^{p,q}(\mathbb{R}^n)$ with $(\alpha, (p, q)) \in (0, 1) \times ((0, 1] \times (0, 1] \setminus \{(1, 1)\})$.....	407
<i>Jie Xiao and Zhichun Zhai</i>	
1 Introduction	407
2 C.S.I.	409
3 Applications	412
Acknowledgements	418

References	418
A List of Ph.D. Students, Post-doctors and Visiting Scholars	
Supervised by Professor Shanzhen Lu and Foreign Collaborators	
Who Worked with Professor Shanzhen Lu	421