Tutorial: non-linear dynamics

Winter School on Quantitative Systems Biology: Quantitative Approaches in Ecosystem Ecology

Leonardo Pacciani-Mori (University of Padua, Italy) November 30th and December 1st, 2020

- Introduction: why is non-linearity interesting?
 - ightarrow Examples of non-linearity in ecology

- Introduction: why is non-linearity interesting?
 - → Examples of non-linearity in ecology
- Stream plots
 - \rightarrow How to get a sense of the behavior of a non-linear system without solving it

- Introduction: why is non-linearity interesting?
 - → Examples of non-linearity in ecology
- Stream plots
 - → How to get a sense of the behavior of a non-linear system without solving it
- Stability in non-linear systems
 - → Lyapunov functions
 - → Spectral analysis

- Introduction: why is non-linearity interesting?
 - → Examples of non-linearity in ecology
- Stream plots
 - → How to get a sense of the behavior of a non-linear system without solving it
- Stability in non-linear systems
 - → Lyapunov functions
 - → Spectral analysis
- Examples

- Introduction: why is non-linearity interesting?
 - → Examples of non-linearity in ecology
- Stream plots
 - → How to get a sense of the behavior of a non-linear system without solving it
- Stability in non-linear systems
 - → Lyapunov functions
 - → Spectral analysis
- Examples

Important

The aim of these tutorials is also to encourage discussion: <u>please</u> don't hesitate to interrupt me and ask questions if you have them!!!

We would like to solve non-linear differential equations (nLDE), i.e.:

$$\dot{x} = f(x) \tag{1}$$

where f(x) is a non-linear function.

We would like to solve non-linear differential equations (nLDE), i.e.:

$$\dot{x} = f(x) \tag{1}$$

where f(x) is a non-linear function. For example:

$$\dot{x} = \sin x \tag{2a}$$

$$\dot{x}^2 = xy \qquad \qquad \dot{y} = \frac{x}{y} \tag{2b}$$

$$\dot{x}x = -y \qquad \qquad \dot{y} = x^2 \tag{2c}$$

We would like to solve non-linear differential equations (nLDE), i.e.:

$$\dot{x} = f(x) \tag{1}$$

where f(x) is a non-linear function. For example:

$$\dot{x} = \sin x \tag{2a}$$

$$\dot{x}^2 = xy \qquad \qquad \dot{y} = \frac{x}{y} \tag{2b}$$

$$\dot{x}x = -y \qquad \qquad \dot{y} = x^2 \tag{2c}$$

Why are nLDE important?

Every interesting and/or non-trivial phenomenon is described by nLDE.

Examples

International Centre for Theoretical Physics

Examples

Pendulum equation:

$$\ddot{\theta} = -\frac{g}{\ell}\sin\theta\tag{3}$$

Examples

Pendulum equation:

$$\ddot{\theta} = -\frac{g}{\ell}\sin\theta\tag{3}$$

Navier-Stokes equations (→ fluid dynamics). For an incompressible fluid:

$$\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \vec{\nabla})\vec{u} - \nu \nabla^2 \vec{u} = -\vec{\nabla}w + \vec{g}$$
 (4)

Examples

1 Pendulum equation:

$$\ddot{\theta} = -\frac{g}{\ell}\sin\theta\tag{3}$$

Navier-Stokes equations (→ fluid dynamics). For an incompressible fluid:

$$\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \vec{\nabla})\vec{u} - \nu \nabla^2 \vec{u} = -\vec{\nabla}w + \vec{g}$$
 (4)

3 Logistic growth equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{5}$$

Examples

1 Pendulum equation:

$$\ddot{\theta} = -\frac{g}{\ell}\sin\theta\tag{3}$$

Navier-Stokes equations (→ fluid dynamics). For an incompressible fluid:

$$\frac{\partial \vec{u}}{\partial t} + (\vec{u} \cdot \vec{\nabla})\vec{u} - \nu \nabla^2 \vec{u} = -\vec{\nabla} w + \vec{g}$$
 (4)

3 Logistic growth equation:

$$\dot{x} = rx \left(1 - \frac{x}{K} \right) \tag{5}$$

4 Lotka-Volterra equations:

$$\dot{x} = \alpha x - \beta x y \tag{6a}$$

$$\dot{y} = \delta x y - \gamma y \tag{6b}$$

where:

 $x>0 \to \text{prey's population}, \ y>0 \to \text{predator's population}; \ \alpha>0 \to \text{prey's}$ growth rate, $\beta>0 \to \text{predation rate}, \ \delta>0 \to \text{predator's growth rate}, \ \gamma>0 \to \text{predator's death rate}.$

If written as $\dot{\vec{z}} = f(\vec{z})$, with $\vec{z} = (x, y)$, $f(\vec{z})$ is non-linear.

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

One of the most interesting properties of dynamical systems are their *equilibria*:

$$\dot{x} = f(x)$$
 \Rightarrow x^* is an equilibrium if $f(x^*) = 0$. (7)

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

One of the most interesting properties of dynamical systems are their *equilibria*:

$$\dot{x} = f(x)$$
 \Rightarrow x^* is an equilibrium if $f(x^*) = 0$. (7)

"Informal" definitions

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

One of the most interesting properties of dynamical systems are their *equilibria*:

$$\dot{x} = f(x)$$
 \Rightarrow x^* is an equilibrium if $f(x^*) = 0$. (7)

"Informal" definitions

■ An equilibrium x^* is said to be *stable* if any given solution x(t) with $x_0 = x(0)$ "close enough" to x^* will always remain "close" to x^*

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

One of the most interesting properties of dynamical systems are their *equilibria*:

$$\dot{x} = f(x)$$
 \Rightarrow x^* is an equilibrium if $f(x^*) = 0$. (7)

"Informal" definitions

- An equilibrium x^* is said to be *stable* if any given solution x(t) with $x_0 = x(0)$ "close enough" to x^* will always remain "close" to x^*
- An equilibrium x^* is said to be *unstable* if there are solutions x(t) with $x_0 = x(0)$ "close enough" to x^* which go "away" from x^*

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

One of the most interesting properties of dynamical systems are their *equilibria*:

$$\dot{x} = f(x)$$
 \Rightarrow x^* is an equilibrium if $f(x^*) = 0$. (7)

Question (revisited)

Can we obtain some information on a non-linear system's *equilibria* (and their stability) without solving it analytically?

nLDE are (almost) never solvable analytically (there is no theorem that can help us in general)

Question

Can we obtain some information on a non-linear system without solving it analytically?

One of the most interesting properties of dynamical systems are their *equilibria*:

$$\dot{x} = f(x)$$
 \Rightarrow x^* is an equilibrium if $f(x^*) = 0$. (7)

Question (revisited)

Can we obtain some information on a non-linear system's *equilibria* (and their stability) without solving it analytically?

There are several ways we can do so. A very simple yet useful one is drawing *stream plots*, i.e. drawing trajectories of the system in the state space.

Let's see how to do this in a particular case:

Let's see how to do this in a particular case:

$$\dot{x} = x^3 - x^2 - 2x \tag{8}$$

Let's see how to do this in a particular case:

$$\dot{x} = x^3 - x^2 - 2x \tag{8}$$

$$f(x) = x^3 - x^2 - 2x = x(x-2)(x+1)$$
 (9a)

Let's see how to do this in a particular case:

$$\dot{x} = x^3 - x^2 - 2x \tag{8}$$

$$f(x) = x^3 - x^2 - 2x = x(x-2)(x+1)$$
 (9a)

Therefore, the equilibria are:

$$x^* = -1$$
 $x^* = 0$ $x^* = 2$ (9b)

Let's see how to do this in a particular case:

$$\dot{x} = x^3 - x^2 - 2x \tag{8}$$

$$f(x) = x^3 - x^2 - 2x = x(x-2)(x+1)$$
 (9a)

Therefore, the equilibria are:

$$x^* = -1$$
 $x^* = 0$ $x^* = 2$ (9b)

When f(x) > 0, $\dot{x} > 0$ so x increases, and viceversa x decreases when f(x) < 0.

Let's see how to do this in a particular case:

$$\dot{x} = x^3 - x^2 - 2x \tag{8}$$

$$f(x) = x^3 - x^2 - 2x = x(x-2)(x+1)$$
 (9a)

Therefore, the equilibria are:

$$x^* = -1$$
 $x^* = 0$ $x^* = 2$ (9b)

When f(x) > 0, $\dot{x} > 0$ so x increases, and viceversa x decreases when f(x) < 0.

Let's see how to do this in a particular case:

$$\dot{x} = x^3 - x^2 - 2x \tag{8}$$

$$f(x) = x^3 - x^2 - 2x = x(x-2)(x+1)$$
 (9a)

Therefore, the equilibria are:

$$x^* = -1$$
 $x^* = 0$ $x^* = 2$ (9b)

When f(x) > 0, $\dot{x} > 0$ so x increases, and viceversa x decreases when f(x) < 0.

We can get a sense of which equilibria are stable and which are unstable:

$$x^* = 0 \rightarrow \text{stable}$$
; $x^* = -1$, $x^* = 2 \rightarrow \text{unstable}$.

Let's see another example:

Let's see another example:

$$\dot{x} = \cos x \tag{10}$$

Let's see another example:

$$\dot{x} = \cos x \tag{10}$$

$$f(x) = \cos x \tag{11a}$$

Let's see another example:

$$\dot{x} = \cos x \tag{10}$$

$$f(x) = \cos x \tag{11a}$$

Therefore, the equilibria are:

$$x^* = \pm (2k+1)\frac{\pi}{2}$$
 $k = 0, 1, 2, \dots$ (11b)

Let's see another example:

$$\dot{x} = \cos x \tag{10}$$

$$f(x) = \cos x \tag{11a}$$

Therefore, the equilibria are:

$$x^* = \pm (2k+1)\frac{\pi}{2}$$
 $k = 0, 1, 2, \dots$ (11b)

Let's see another example:

$$\dot{x} = \cos x \tag{10}$$

$$f(x) = \cos x \tag{11a}$$

Therefore, the equilibria are:

$$x^* = \pm (2k+1)\frac{\pi}{2}$$
 $k = 0, 1, 2, \dots$ (11b)

k even and $x^* > 0$, or k odd and $x^* < 0 \rightarrow$ stable; k odd and $x^* > 0$, or k even and $x^* < 0 \rightarrow$ unstable

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx \left(1 - \frac{x}{K} \right) \tag{12}$$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

$$x(t) \xrightarrow{t \to \infty} K$$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $\mathbf{x}_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx \left(1 - \frac{x}{K} \right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $x_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $x_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $x_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $x_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $x_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Let's see an ecologically relevant case where we can compare the analytic solution with the stream plot, the logistic equation:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{12}$$

We can solve the equation analytically:

$$x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (13)

Properties

- $x(t) \xrightarrow{t \to \infty} K$
- $x_0 = 0 \Rightarrow x(t) = 0 \text{ or } x_0 = K \Rightarrow x(t) = K$

Therefore, the behavior of the analytic solution is the following:

The maximal population that the system can sustain is $K (\rightarrow carrying \ capacity)$.

Can we study the behavior of the system without the analytical solution?

Can we study the behavior of the system without the analytical solution?

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{14}$$

Can we study the behavior of the system without the analytical solution?

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{14}$$

$$f(x) = rx\left(1 - \frac{x}{K}\right) = rx - \frac{r}{K}x^2 \tag{15a}$$

Can we study the behavior of the system without the analytical solution?

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{14}$$

$$f(x) = rx\left(1 - \frac{x}{K}\right) = rx - \frac{r}{K}x^2 \tag{15a}$$

Therefore, the equilibria are:

$$x^* = 0 \qquad x^* = K \tag{15b}$$

Can we study the behavior of the system without the analytical solution?

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{14}$$

$$f(x) = rx\left(1 - \frac{x}{K}\right) = rx - \frac{r}{K}x^2 \tag{15a}$$

Therefore, the equilibria are:

$$x^* = 0 \qquad x^* = K \tag{15b}$$

Can we study the behavior of the system without the analytical solution?

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{14}$$

$$f(x) = rx\left(1 - \frac{x}{K}\right) = rx - \frac{r}{K}x^2 \tag{15a}$$

Therefore, the equilibria are:

$$x^* = 0 \qquad x^* = K \tag{15b}$$

$$x^* = 0 \rightarrow \text{unstable}; x^* = K \rightarrow \text{stable}.$$

Can we study the behavior of the system without the analytical solution?

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \tag{14}$$

$$f(x) = rx\left(1 - \frac{x}{K}\right) = rx - \frac{r}{K}x^2 \tag{15a}$$

Therefore, the equilibria are:

$$x^* = 0 \qquad x^* = K \tag{15b}$$

$$x^* = 0 \rightarrow \text{unstable}; x^* = K \rightarrow \text{stable}.$$

Conclusion

We have indeed recovered the same behavior!

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix}$$
 (17)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{matrix} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{matrix}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix}$$
 (17)

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix}$$
 (17)

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \tag{17}$$

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

$$\dot{x} > 0 \implies x(\alpha - \beta y) > 0 \implies y < \alpha/\beta$$
 (18b)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \tag{17}$$

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

$$\dot{x} > 0 \implies x(\alpha - \beta y) > 0 \implies y < \alpha/\beta$$
 (18b)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \tag{17}$$

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

$$\dot{x} > 0 \implies x(\alpha - \beta y) > 0 \implies y < \alpha/\beta$$
 (18b)

$$\dot{y} > 0 \implies y(\delta x - \gamma) > 0 \implies x > \gamma/\delta$$
 (18c)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \tag{17}$$

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

$$\dot{x} > 0 \implies x(\alpha - \beta y) > 0 \implies y < \alpha/\beta$$
 (18b)

$$\dot{y} > 0 \implies y(\delta x - \gamma) > 0 \implies x > \gamma/\delta$$
 (18c)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \tag{17}$$

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

$$\dot{x} > 0 \implies x(\alpha - \beta y) > 0 \implies y < \alpha/\beta$$
 (18b)

$$\dot{y} > 0 \implies y(\delta x - \gamma) > 0 \implies x > \gamma/\delta$$
 (18c)

Let's apply the same principle to the Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} := f \begin{pmatrix} x \\ y \end{pmatrix}, \qquad \begin{cases} x, y > 0 \\ \alpha, \beta, \gamma, \delta > 0 \end{cases}$$
 (16)

The equilibria are:

$$\begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \qquad \begin{pmatrix} x^* \\ y^* \end{pmatrix} = \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \tag{17}$$

We can see immediately that:

$$x_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} 0 \\ -\gamma y \end{pmatrix}, \ y_0 = 0 \Rightarrow \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x \\ 0 \end{pmatrix}$$
 (18a)

$$\dot{x} > 0 \implies x(\alpha - \beta y) > 0 \implies y < \alpha/\beta$$
 (18b)

$$\dot{y} > 0 \implies y(\delta x - \gamma) > 0 \implies x > \gamma/\delta$$
 (18c)

The trajectories oscillate around the equilibrium $(\gamma/\delta, \alpha/\beta)$!

■ Stream plots are a very useful tool, particularly to get a sense of the system

- Stream plots are a very useful tool, particularly to get a sense of the system
- Stream plots don't give certain information about the stability of the equilibria

- Stream plots are a very useful tool, particularly to get a sense of the system
- Stream plots don't give certain information about the stability of the equilibria

How can we study the stability of equilibria without solving a non-linear system?

- Stream plots are a very useful tool, particularly to get a sense of the system
- Stream plots don't give certain information about the stability of the equilibria

How can we study the stability of equilibria without solving a non-linear system?

There are two possible approaches:

- Stream plots are a very useful tool, particularly to get a sense of the system
- Stream plots don't give certain information about the stability of the equilibria

How can we study the stability of equilibria without solving a non-linear system?

There are two possible approaches:

Using Lyapunov functions

- Stream plots are a very useful tool, particularly to get a sense of the system
- Stream plots don't give certain information about the stability of the equilibria

How can we study the stability of equilibria without solving a non-linear system?

There are two possible approaches:

- Using Lyapunov functions
- Spectral analysis

Some formal definitions

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A.

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* .

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

If x^* is stable not only $\forall t \geq 0$, but $\forall t \in \mathbb{R}$, x^* is said to be *stable at all times*.

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: stable equilibrium

The equilibrium x^* is said to be **stable** if, for every neighborhood A of x^* there is a neighborhood $B \subset A$ such that the solutions starting from points in B will always remain inside A. In other words, x^* is **stable** if every solution starting "close" to x^* always remains "close" to x^* . Graphically:

If x^* is stable not only $\forall t \geq 0$, but $\forall t \in \mathbb{R}$, x^* is said to be *stable at all times*.

If x^* is stable and $\lim_{t\to\infty} x(t) = x^*$, x^* is said to be *asymptotically stable*.

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: unstable equilibrium

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: unstable equilibrium

The equilibrium x^* is said to be **unstable** if it is not stable, i.e. if it exists one neighborhood A of x^* such that for any choice of $B \subset A$ there is always (at least) one initial condition $x(0) \in B$ such that its solution goes out of A.

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: unstable equilibrium

The equilibrium x^* is said to be **unstable** if it is not stable, i.e. if it exists one neighborhood A of x^* such that for any choice of $B \subset A$ there is always (at least) one initial condition $x(0) \in B$ such that its solution goes out of A.

In other words, x^* is **unstable** if there are solutions starting "close" to x^* that eventually go "far away" from x^* .

Let x^* be an equilibrium for the system $\dot{x} = f(x)$, with $x \in \mathbb{R}^n$ and $f : \mathcal{D} \subset \mathbb{R}^n \to \mathbb{R}^n$ is continuous.

Definition: unstable equilibrium

The equilibrium x^* is said to be **unstable** if it is not stable, i.e. if it exists one neighborhood A of x^* such that for any choice of $B \subset A$ there is always (at least) one initial condition $x(0) \in B$ such that its solution goes out of A.

In other words, x^* is **unstable** if there are solutions starting "close" to x^* that eventually go "far away" from x^* . Graphically:

The principle behind this approach is the following:

■ Assume we have a system $\dot{x} = f(x)$ and x^* is an equilibrium

- Assume we have a system $\dot{x} = f(x)$ and x^* is an equilibrium
- Assume we can define a function $W: V \to \mathbb{R}$ (with V neighborhood of x^*) that is differentiable and has a relative minimum in x^*

- Assume we have a system $\dot{x} = f(x)$ and x^* is an equilibrium
- Assume we can define a function $W: V \to \mathbb{R}$ (with V neighborhood of x^*) that is differentiable and has a relative minimum in x^*
- Let's consider a solution x(t) of the system, and calculate W(x(t)).

- Assume we have a system $\dot{x} = f(x)$ and x^* is an equilibrium
- Assume we can define a function $W: V \to \mathbb{R}$ (with V neighborhood of x^*) that is differentiable and has a relative minimum in x^*
- Let's consider a solution x(t) of the system, and calculate W(x(t)). Then:
 - \rightarrow if $\mathcal{W}(x(t))$ decreases, i.e. $\dot{\mathcal{W}} < 0$, x(t) will move towards x^* , so x^* is asymptotically stable

- Assume we have a system $\dot{x} = f(x)$ and x^* is an equilibrium
- Assume we can define a function $W: V \to \mathbb{R}$ (with V neighborhood of x^*) that is differentiable and has a relative minimum in x^*
- Let's consider a solution x(t) of the system, and calculate W(x(t)). Then:
 - \rightarrow if $\mathcal{W}(x(t))$ decreases, i.e. $\dot{\mathcal{W}} < 0$, x(t) will move towards x^* , so x^* is asymptotically stable
 - \rightarrow if W(x(t)) increases, i.e. $\dot{W} > 0$, then x(t) will move away from x^* , and so x^* is unstable

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W}: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* .

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $W: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W}: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \le 0 \Rightarrow x^*$ is stable

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W} : V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \le 0 \Rightarrow x^*$ is stable
- If $\dot{W}(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $W: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \le 0 \Rightarrow x^*$ is stable
- If $\dot{W}(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable
- If $\dot{W}(x(t)) > 0 \Rightarrow x^*$ is unstable

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W}: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \le 0 \Rightarrow x^*$ is stable
- If $\dot{W}(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable
- If $\dot{W}(x(t)) > 0 \Rightarrow x^*$ is unstable

A function W with the aforementioned properties is called *Lyapunov function* for x^* .

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W}: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{\mathcal{W}}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \le 0 \Rightarrow x^*$ is stable
- If $\dot{W}(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable
- If $\dot{W}(x(t)) > 0 \Rightarrow x^*$ is unstable

A function W with the aforementioned properties is called *Lyapunov function* for x^* .

Pros and cons

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W}: V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \le 0 \Rightarrow x^*$ is stable
- If $\dot{W}(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable
- If $\dot{W}(x(t)) > 0 \Rightarrow x^*$ is unstable

A function W with the aforementioned properties is called *Lyapunov function* for x^* .

Pros and cons

■ This method can give a lot of information on equilibria

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $\mathcal{W} : V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \leq 0 \Rightarrow x^*$ is stable
- If $W(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable
- If $\dot{W}(x(t)) > 0 \Rightarrow x^*$ is unstable

A function W with the aforementioned properties is called *Lyapunov function* for x^* .

Pros and cons

- This method can give a lot of information on equilibria
- It only gives sufficient and not necessary conditions for (in)stability: an equilibrium can be (un)stable without having a Lyapunov function

Lyapunov's second theorem

Let x^* be an equilibrium of the system $\dot{x} = f(x)$, V a neighborhood of x^* and $W : V \to \mathbb{R}$ a differentiable function with a local minimum in x^* . Then:

- If $\dot{W}(x(t)) = 0 \Rightarrow x^*$ is stable at all times
- If $\dot{\mathcal{W}}(x(t)) \leq 0 \Rightarrow x^*$ is stable
- If $W(x(t)) < 0 \Rightarrow x^*$ is asymptotically stable
- If $\dot{W}(x(t)) > 0 \Rightarrow x^*$ is unstable

A function W with the aforementioned properties is called *Lyapunov function* for x^* .

Pros and cons

- This method can give a lot of information on equilibria
- It only gives sufficient and not necessary conditions for (in)stability: an equilibrium can be (un)stable without having a Lyapunov function
- It is not always easy to find Lyapunov functions (exception: conserved quantities)

Example

Example

Let's see if we can find a Lyapunov functions for the Lotka-Volterra equations.

$$\frac{dx}{dt} = \alpha x - \beta xy \qquad \qquad \frac{dy}{dt} = \delta xy - \gamma y \tag{19}$$

Example

Let's see if we can find a Lyapunov functions for the Lotka-Volterra equations.

$$\frac{dx}{dt} = \alpha x - \beta xy \qquad \qquad \frac{dy}{dt} = \delta xy - \gamma y \tag{19}$$

Dividing the first equation by the second:

$$\frac{dx}{dy} = \frac{\alpha x - \beta xy}{\delta xy - \gamma y} = \frac{x}{y} \cdot \frac{\alpha - \beta y}{\delta x - \gamma}$$

Example

Let's see if we can find a Lyapunov functions for the Lotka-Volterra equations.

$$\frac{dx}{dt} = \alpha x - \beta xy \qquad \qquad \frac{dy}{dt} = \delta xy - \gamma y \tag{19}$$

Dividing the first equation by the second:

$$\frac{dx}{dy} = \frac{\alpha x - \beta xy}{\delta xy - \gamma y} = \frac{x}{y} \cdot \frac{\alpha - \beta y}{\delta x - \gamma} \quad \Rightarrow \quad dx \frac{\delta x - \gamma}{x} = dy \frac{\alpha - \beta y}{y} \quad \Rightarrow \quad dx \left(\delta - \frac{\gamma}{x}\right) = dy \left(\frac{\alpha}{y} - \beta\right) \quad (20)$$

Example

Let's see if we can find a Lyapunov functions for the Lotka-Volterra equations.

$$\frac{dx}{dt} = \alpha x - \beta xy \qquad \qquad \frac{dy}{dt} = \delta xy - \gamma y \tag{19}$$

Dividing the first equation by the second:

$$\frac{dx}{dy} = \frac{\alpha x - \beta xy}{\delta xy - \gamma y} = \frac{x}{y} \cdot \frac{\alpha - \beta y}{\delta x - \gamma} \quad \Rightarrow \quad dx \frac{\delta x - \gamma}{x} = dy \frac{\alpha - \beta y}{y} \quad \Rightarrow \quad dx \left(\delta - \frac{\gamma}{x}\right) = dy \left(\frac{\alpha}{y} - \beta\right) \quad (20)$$

Integrating on both sides:

$$\delta x - \gamma \ln x + \text{const.} = \alpha \ln y - \beta y + \text{const.}$$

Example

Let's see if we can find a Lyapunov functions for the Lotka-Volterra equations.

$$\frac{dx}{dt} = \alpha x - \beta xy \qquad \qquad \frac{dy}{dt} = \delta xy - \gamma y \tag{19}$$

Dividing the first equation by the second:

$$\frac{dx}{dy} = \frac{\alpha x - \beta xy}{\delta xy - \gamma y} = \frac{x}{y} \cdot \frac{\alpha - \beta y}{\delta x - \gamma} \quad \Rightarrow \quad dx \frac{\delta x - \gamma}{x} = dy \frac{\alpha - \beta y}{y} \quad \Rightarrow \quad dx \left(\delta - \frac{\gamma}{x}\right) = dy \left(\frac{\alpha}{y} - \beta\right) \tag{20}$$

Integrating on both sides:

$$\delta x - \gamma \ln x + \text{const.} = \alpha \ln y - \beta y + \text{const.}$$
 \Rightarrow $\mathcal{W} := \delta x - \gamma \ln x + \beta y - \alpha \ln y = \text{const.}$ (21)

Example

Let's see if we can find a Lyapunov functions for the Lotka-Volterra equations.

$$\frac{dx}{dt} = \alpha x - \beta xy \qquad \qquad \frac{dy}{dt} = \delta xy - \gamma y \tag{19}$$

Dividing the first equation by the second:

$$\frac{dx}{dy} = \frac{\alpha x - \beta xy}{\delta xy - \gamma y} = \frac{x}{y} \cdot \frac{\alpha - \beta y}{\delta x - \gamma} \quad \Rightarrow \quad dx \frac{\delta x - \gamma}{x} = dy \frac{\alpha - \beta y}{y} \quad \Rightarrow \quad dx \left(\delta - \frac{\gamma}{x}\right) = dy \left(\frac{\alpha}{y} - \beta\right) \quad (20)$$

Integrating on both sides:

$$\delta x - \gamma \ln x + \text{const.} = \alpha \ln y - \beta y + \text{const.} \qquad \Rightarrow \qquad \mathcal{W} := \delta x - \gamma \ln x + \beta y - \alpha \ln y = \text{const.} \tag{21}$$

Important

There is no "general recipe" to find a system's Lyapunov function!

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$.

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0$$

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases}$$

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_{x} \mathcal{W} \\ \partial_{y} \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \text{ is the minimum of } \mathcal{W}$$
 (22)

Notice

The partial derivatives of W diverge for (x, y) = (0, 0)!

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \text{ is the minimum of } \mathcal{W}$$
 (22)

Notice

The partial derivatives of W diverge for (x, y) = (0, 0)!

ightarrow The equilibrium of the Lotka-Volterra equations is a (global) minimum for W.

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \text{ is the minimum of } \mathcal{W}$$
 (22)

Notice

The partial derivatives of W diverge for (x, y) = (0, 0)!

 \rightarrow The equilibrium of the Lotka-Volterra equations is a (global) minimum for \mathcal{W} . Let's see how \mathcal{W} behaves on the trajectories of the system:

$$\dot{\mathcal{W}} = \delta \dot{x} - \gamma \frac{\dot{x}}{x} + \beta \dot{y} - \alpha \frac{\dot{y}}{y}$$

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \text{ is the minimum of } \mathcal{W}$$
 (22)

Notice

The partial derivatives of W diverge for (x, y) = (0, 0)!

 \rightarrow The equilibrium of the Lotka-Volterra equations is a (global) minimum for \mathcal{W} . Let's see how \mathcal{W} behaves on the trajectories of the system:

$$\dot{\mathcal{W}} = \delta \dot{x} - \gamma \frac{\dot{x}}{x} + \beta \dot{y} - \alpha \frac{\dot{y}}{y} \stackrel{\text{L-V eq}}{=}$$

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \text{ is the minimum of } \mathcal{W}$$
 (22)

Notice

The partial derivatives of W diverge for (x, y) = (0, 0)!

 \rightarrow The equilibrium of the Lotka-Volterra equations is a (global) minimum for \mathcal{W} . Let's see how \mathcal{W} behaves on the trajectories of the system:

$$\dot{\mathcal{W}} = \delta \dot{x} - \gamma \frac{\dot{x}}{x} + \beta \dot{y} - \alpha \frac{\dot{y}}{y} \stackrel{\text{L-V eq}}{=} 0$$

Example

We have found the function $W = \delta x - \gamma \ln x + \beta y - \alpha \ln y$. Let's find its extrema:

$$\begin{pmatrix} \partial_x \mathcal{W} \\ \partial_y \mathcal{W} \end{pmatrix} = \begin{pmatrix} \delta - \gamma/x \\ \beta - \alpha/y \end{pmatrix} = 0 \quad \Leftrightarrow \quad \begin{cases} x = \gamma/\delta \\ y = \alpha/\beta \end{cases} \quad \Rightarrow \quad \begin{pmatrix} \gamma/\delta \\ \alpha/\beta \end{pmatrix} \text{ is the minimum of } \mathcal{W}$$
 (22)

Notice

The partial derivatives of W diverge for (x, y) = (0, 0)!

 \rightarrow The equilibrium of the Lotka-Volterra equations is a (global) minimum for \mathcal{W} . Let's see how \mathcal{W} behaves on the trajectories of the system:

$$\dot{\mathcal{W}} = \delta \dot{x} - \gamma \frac{\dot{x}}{x} + \beta \dot{y} - \alpha \frac{\dot{y}}{y} \stackrel{\text{L-V eq}}{=} 0$$
 (23)

Conclusion

The equilibrium $(\gamma/\delta, \alpha/\beta)$ of the Lotka-Volterra equations is *stable at all times*. We can't say anything on the equilibrium (0,0).

Example

Let's take a look at the trajectories of the Lotka-Volterra equations:

Example

Let's take a look at the trajectories of the Lotka-Volterra equations:

$$x_0 = y_0 = 3$$

Simulations with $\alpha = 2/3$, $\beta = 1/3$, $\gamma = 2$, $\delta = 1$.

The simplest approach that can be taken to study the stability of a non-linear system is linearizing it around its equilibria.

The simplest approach that can be taken to study the stability of a non-linear system is linearizing it around its equilibria.

The underlying principle is that a non-linear system can be approximated by a linear one, if we are close enough to an equilibrium x^* :

The simplest approach that can be taken to study the stability of a non-linear system is linearizing it around its equilibria.

The underlying principle is that a non-linear system can be approximated by a linear one, if we are close enough to an equilibrium x^* :

$$\dot{x} = f(x) = \underbrace{f(x^*)}_{=0} + J(x - x^*) + H(x - x^*)^2 + O(||x - x^*||^3)$$

The simplest approach that can be taken to study the stability of a non-linear system is linearizing it around its equilibria.

The underlying principle is that a non-linear system can be approximated by a linear one, if we are close enough to an equilibrium x^* :

$$\dot{x} = f(x) = \underbrace{f(x^*) + J(x - x^*) + H(x - x^*)^2 + O(||x - x^*||^3)}_{=0} \implies \dot{x} \sim J(x - x^*)$$
(24)

The simplest approach that can be taken to study the stability of a non-linear system is linearizing it around its equilibria.

The underlying principle is that a non-linear system can be approximated by a linear one, if we are close enough to an equilibrium x^* :

$$\dot{x} = f(x) = \underbrace{f(x^*)}_{=0} + J(x - x^*) + H(x - x^*)^2 + O(||x - x^*||^3) \quad \Rightarrow \quad \dot{x} \sim J(x - x^*)$$
(24)

where J is the Jacobian matrix of f computed in x^* :

$$J_{ij} = \frac{\partial_i f}{\partial x_j}(x^*) \qquad (f: \Omega \subset \mathbb{R}^n \to \mathbb{R}^n) \qquad (25)$$

The simplest approach that can be taken to study the stability of a non-linear system is linearizing it around its equilibria.

The underlying principle is that a non-linear system can be approximated by a linear one, if we are close enough to an equilibrium x^* :

$$\dot{x} = f(x) = \underbrace{f(x^*)}_{=0} + J(x - x^*) + H(x - x^*)^2 + O(||x - x^*||^3) \quad \Rightarrow \quad \dot{x} \sim J(x - x^*)$$
 (24)

where J is the Jacobian matrix of f computed in x^* :

$$J_{ij} = \frac{\partial_i f}{\partial x_j}(x^*) \qquad (f: \Omega \subset \mathbb{R}^n \to \mathbb{R}^n) \qquad (25)$$

The eigenvalues of the jacobian matrix give us valuable information on the stability of x^* .

Lyapunov's first theorem

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

1 All eigenvalues of *J* have negative real part $\Rightarrow x^*$ is asymptotically stable

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- **2** At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

■ This approach can be used in *any* non-linear system

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

- This approach can be used in *any* non-linear system
- The stability properties of a non-linear system are the same of its linearization

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

- This approach can be used in *any* non-linear system
- The stability properties of a non-linear system are the same of its linearization
- If at least one of the eigenvalues has null real part (i.e., it's 0 or purely imaginary) and all others have negative real part, we can't say anything on x^* (\rightarrow higher orders)

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

- This approach can be used in *any* non-linear system
- The stability properties of a non-linear system are the same of its linearization
- If at least one of the eigenvalues has null real part (i.e., it's 0 or purely imaginary) and all others have negative real part, we can't say anything on x^* (\rightarrow higher orders)

Marginal stability

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

- This approach can be used in *any* non-linear system
- The stability properties of a non-linear system are the same of its linearization
- If at least one of the eigenvalues has null real part (i.e., it's 0 or purely imaginary) and all others have negative real part, we can't say anything on x^* (\rightarrow higher orders)

Marginal stability

An equilibrium is said to be *marginally stable* if it is neither asymptotically stable nor unstable.

Lyapunov's first theorem

Let x^* be an equilibrium of the non-linear system $\dot{x} = f(x)$, $x \in \mathbb{R}^n$. Then:

- *All* eigenvalues of *J* have negative real part $\Rightarrow x^*$ is *asymptotically stable*
- 2 At least *one* eigenvalue of *J* has positive real part $\Rightarrow x^*$ is *unstable*

Pros and cons

- This approach can be used in *any* non-linear system
- The stability properties of a non-linear system are the same of its linearization
- If at least one of the eigenvalues has null real part (i.e., it's 0 or purely imaginary) and all others have negative real part, we can't say anything on x^* (\rightarrow higher orders)

Marginal stability

An equilibrium is said to be *marginally stable* if it is neither asymptotically stable nor unstable.

3 All the eigenvalues of *J* are purely imaginary $\Rightarrow x^*$ is *marginally stable*

Examples

Let's see a couple of general examples.

Examples

Let's see a couple of general examples.

$$\dot{x} = x^3 - x^2 - 2x \tag{26}$$

International Centre for Theoretical Physics

Examples

Let's see a couple of general examples.

$$\dot{x} = x^3 - x^2 - 2x \tag{26}$$

Examples

Let's see a couple of general examples.

$$\dot{x} = x^3 - x^2 - 2x \tag{26}$$

$$f(x) = x^3 - x^2 - 2x (27a)$$

In this case the Jacobian is simply the derivative:

$$f'(x) = 3x^2 - 2x - 2 (27b)$$

International Centre for Theoretical Physics

Let's see a couple of general examples.

$$\dot{x} = x^3 - x^2 - 2x \tag{26}$$

$$f(x) = x^3 - x^2 - 2x \tag{27a}$$

In this case the Jacobian is simply the derivative:

$$f'(x) = 3x^2 - 2x - 2 \tag{27b}$$

and computing it in the three equilibria:

$$f'(-1) = 3$$
 $f'(0) = -2$ $f'(2) = 6$ (27c)

International Centre for Theoretical Physics

Let's see a couple of general examples.

$$\dot{x} = x^3 - x^2 - 2x \tag{26}$$

$$f(x) = x^3 - x^2 - 2x (27a)$$

In this case the Jacobian is simply the derivative:

$$f'(x) = 3x^2 - 2x - 2 \tag{27b}$$

and computing it in the three equilibria:

$$f'(-1) = 3$$
 $f'(0) = -2$ $f'(2) = 6$ (27c)

Therefore:

$$x^* = -1, x^* = 2 \rightarrow \text{unstable}$$

 $x^* = 0 \rightarrow \text{asymptotically stable}$

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow$ we can't say anything about the equilibrium!

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow$ we can't say anything about the equilibrium!

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow$ we can't say anything about the equilibrium!

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow$ we can't say anything about the equilibrium!

The Abdus Salam International Centre for Theoretical Physics

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3$$

$$\dot{y} = ky^3$$

with
$$k > 0$$
 (28)

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x, y) = (0, 0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow we$ can't say anything about the equilibrium!

International Centre for Theoretical Physics

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3$$

$$f\begin{pmatrix} x \\ v \end{pmatrix} = \begin{pmatrix} -x \\ kv^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow$ we can't say anything about the equilibrium!

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3$$

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x, y) = (0, 0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow we$ can't say anything about the equilibrium!

The Abdus Salam International Centre for Theoretical Physics

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3$$

$$-x y = ky^3 with k > 0 (28)$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x, y) = (0, 0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow we$ can't say anything about the equilibrium!

What if we draw the stream plot?

The equilibrium is *unstable*. In this case (0,0) is called *saddle point*.

Examples

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3$$

$$\dot{y} = ky^3 \qquad \text{with} \quad k > 0 \tag{28}$$

$$f\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -x \\ ky^3 \end{pmatrix} \tag{29a}$$

The only equilibrium is (x,y) = (0,0), and the jacobian matrix is:

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (29b)

Therefore, the eigenvalues are -1 and $0 \rightarrow$ we can't say anything about the equilibrium!

What if we draw the stream plot?

The equilibrium is *unstable*. In this case (0,0) is called *saddle point*.

Examples

 $Let's \ study \ both \ the \ logistic \ equation \ and \ the \ Lotka-Volterra \ system \ with \ the \ spectral \ analysis.$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right)$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x$$
 (30)

Therefore: $f'(K) = -r < 0 \Rightarrow x^* = K$ is asymptotically stable,

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix}$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0}$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix}$$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta xy \\ \delta xy - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} 0 \\ 0 \end{pmatrix} \text{ is unstable}$$
 (31)

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

Therefore: $f'(K) = -r < 0 \Rightarrow x^* = K$ is asymptotically stable, $f'(0) = r > 0 \Rightarrow x^* = 0$ is unstable. Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} 0 \\ 0 \end{pmatrix} \text{ is unstable}$$
 (31)

Let's look at the other equilibrium:

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

Therefore: $f'(K) = -r < 0 \Rightarrow x^* = K$ is asymptotically stable, $f'(0) = r > 0 \Rightarrow x^* = 0$ is unstable. Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} 0 \\ 0 \end{pmatrix} \text{ is unstable}$$
 (31)

Let's look at the other equilibrium: $J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=\gamma/\delta, y=\alpha/\beta}$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} 0 \\ 0 \end{pmatrix} \text{ is unstable}$$
 (31)

Let's look at the other equilibrium:
$$J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=\gamma/\delta, y=\alpha/\beta} = \begin{pmatrix} 0 & -\beta\gamma/\delta \\ \delta\alpha/\beta & 0 \end{pmatrix}$$
(32)

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x\tag{30}$$

Therefore: $f'(K) = -r < 0 \Rightarrow x^* = K$ is asymptotically stable, $f'(0) = r > 0 \Rightarrow x^* = 0$ is unstable. Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} 0 \\ 0 \end{pmatrix} \text{ is unstable}$$
 (31)

Let's look at the other equilibrium:
$$J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=\gamma/\delta, y=\alpha/\beta} = \begin{pmatrix} 0 & -\beta\gamma/\delta \\ \delta\alpha/\beta & 0 \end{pmatrix} \quad (32)$$

Eigenvalues: $\pm i \sqrt{\gamma \alpha}$

Examples

Let's study both the logistic equation and the Lotka-Volterra system with the spectral analysis. Logistic equation:

$$\dot{x} = f(x) = rx\left(1 - \frac{x}{K}\right) \quad \Rightarrow \quad f'(x) = r - 2\frac{r}{K}x$$
 (30)

Therefore: $f'(K) = -r < 0 \Rightarrow x^* = K$ is asymptotically stable, $f'(0) = r > 0 \Rightarrow x^* = 0$ is unstable. Lotka-Volterra equations:

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \alpha x - \beta x y \\ \delta x y - \gamma y \end{pmatrix} \quad \Rightarrow \quad J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=0,y=0} = \begin{pmatrix} \alpha & 0 \\ 0 & -\gamma \end{pmatrix} \quad \Rightarrow \quad \begin{pmatrix} 0 \\ 0 \end{pmatrix} \text{ is unstable}$$
 (31)

Let's look at the other equilibrium:
$$J = \begin{pmatrix} \alpha - \beta y & -\beta x \\ \delta y & \delta x - \gamma \end{pmatrix}_{|x=\gamma/\delta, y=\alpha/\beta} = \begin{pmatrix} 0 & -\beta \gamma/\delta \\ \delta \alpha/\beta & 0 \end{pmatrix} \quad (32)$$

Eigenvalues: $\pm i\sqrt{\gamma\alpha}$ \rightarrow this equilibrium is *marginally stable*.

Let's see some other interesting examples.

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

The equilibria are $x^* = 0$ and $x^* = \pm 1$.

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

The equilibria are $x^* = 0$ and $x^* = \pm 1$.

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

The equilibria are $x^* = 0$ and $x^* = \pm 1$.

The stream plot already suggests that $x^* = \pm 1$ are stable, while $x^* = 0$ is unstable. Using spectral analysis:

$$f'(x) = -3x^2 + 1 (34a)$$

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

The equilibria are $x^* = 0$ and $x^* = \pm 1$.

The stream plot already suggests that $x^* = \pm 1$ are stable, while $x^* = 0$ is unstable. Using spectral analysis:

$$f'(x) = -3x^2 + 1 (34a)$$

and computing it in the three equilibria:

$$f'(0) = 1$$
 $f'(\pm 1) = -2$ (34b)

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

The equilibria are $x^* = 0$ and $x^* = \pm 1$.

The stream plot already suggests that $x^* = \pm 1$ are stable, while $x^* = 0$ is unstable. Using spectral analysis:

$$f'(x) = -3x^2 + 1 (34a)$$

and computing it in the three equilibria:

$$f'(0) = 1$$
 $f'(\pm 1) = -2$ (34b)

Therefore, $x^* = \pm 1$ are indeed stable, while $x^* = 0$ is unstable.

Let's see some other interesting examples.

$$\dot{x} = -x^3 + x = -x(x^2 - 1) = f(x) \tag{33}$$

The equilibria are $x^* = 0$ and $x^* = \pm 1$.

The stream plot already suggests that $x^* = \pm 1$ are stable, while $x^* = 0$ is unstable. Using spectral analysis:

$$f'(x) = -3x^2 + 1 (34a)$$

and computing it in the three equilibria:

$$f'(0) = 1$$
 $f'(\pm 1) = -2$ (34b)

Therefore, $x^* = \pm 1$ are indeed stable, while $x^* = 0$ is unstable. This is an example of *bistability*.

$$\ddot{x} = -V'(x)$$
 with $V(x) = \frac{x^4}{4} - \frac{x^2}{2}$

$$\ddot{x} = -V'(x) \qquad \text{with} \qquad V(x) = \frac{x^4}{4} - \frac{x^2}{2} \qquad \Rightarrow \qquad \begin{pmatrix} \dot{x} \\ \dot{v} \end{pmatrix} = \begin{pmatrix} v \\ -V'(x) \end{pmatrix} = \begin{pmatrix} v \\ -x^3 + x \end{pmatrix} \tag{35}$$

$$\ddot{x} = -V'(x) \qquad \text{with} \qquad V(x) = \frac{x^4}{4} - \frac{x^2}{2} \qquad \Rightarrow \qquad \begin{pmatrix} \dot{x} \\ \dot{v} \end{pmatrix} = \begin{pmatrix} v \\ -V'(x) \end{pmatrix} = \begin{pmatrix} v \\ -x^3 + x \end{pmatrix} \tag{35}$$

If we look at the system as a particle in a potential:

$$\ddot{x} = -V'(x)$$
 with $V(x) = \frac{x^4}{4} - \frac{x^2}{2}$ \Rightarrow $\left(\frac{\dot{x}}{\dot{v}}\right) = \begin{pmatrix} v \\ -V'(x) \end{pmatrix} = \begin{pmatrix} v \\ -x^3 + x \end{pmatrix}$ (35)

The system has two alternative stable equilibria.

If we look at the system as a particle in a potential:

$$\ddot{x} = -V'(x) \qquad \text{with} \qquad V(x) = \frac{x^4}{4} - \frac{x^2}{2} \qquad \Rightarrow \qquad \begin{pmatrix} \dot{x} \\ \dot{v} \end{pmatrix} = \begin{pmatrix} v \\ -V'(x) \end{pmatrix} = \begin{pmatrix} v \\ -x^3 + x \end{pmatrix} \tag{35}$$

The system has two alternative stable equilibria.

External perturbations can move the system from one equilibrium to the other.

A technique that is often useful in studying non-linear systems is that of $\it timescale separation$.

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast}$

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast} \Rightarrow y_j$ reach their stationary value very quickly

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast} \Rightarrow y_j$ reach their stationary value very quickly \Rightarrow we assume $y_j = 0$. Therefore:

$$\dot{y}_j = g_j(\vec{x}, \vec{y}) = 0$$

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast} \Rightarrow y_j$ reach their stationary value very quickly \Rightarrow we assume $y_j = 0$. Therefore:

$$\dot{y}_j = g_j(\vec{x}, \vec{y}) = 0 \quad \Rightarrow \quad \vec{y} = g^{-1}(\vec{x})$$

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast} \Rightarrow y_j$ reach their stationary value very quickly \Rightarrow we assume $y_j = 0$. Therefore:

$$\dot{y}_j = g_j(\vec{x}, \vec{y}) = 0 \quad \Rightarrow \quad \vec{y} = g^{-1}(\vec{x}) \quad \Rightarrow \quad \dot{x}_i = f_i(\vec{x}, g^{-1}(\vec{x})) \tag{37}$$

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast} \Rightarrow y_j$ reach their stationary value very quickly \Rightarrow we assume $\dot{y}_j = 0$. Therefore:

$$\dot{y}_j = g_j(\vec{x}, \vec{y}) = 0 \quad \Rightarrow \quad \vec{y} = g^{-1}(\vec{x}) \quad \Rightarrow \quad \dot{x}_i = f_i(\vec{x}, g^{-1}(\vec{x})) \tag{37}$$

This allows us to write the system only with x_i .

A technique that is often useful in studying non-linear systems is that of *timescale separation*. In abstract, assume a system is described by two sets of variables x_i and y_j :

$$\dot{x}_i = f_i(\vec{x}, \vec{y}) \qquad \dot{y}_j = g_j(\vec{x}, \vec{y}) \qquad \text{with} \qquad i = 1, \dots, N_x \quad j = 1, \dots, N_y$$
 (36)

It often happens that the timescales of the two variables are very different \rightarrow we can distinguish between "slow" and "fast" variables.

Let's assume $x_i \to \text{slow}$, $y_j \to \text{fast} \Rightarrow y_j$ reach their stationary value very quickly \Rightarrow we assume $\dot{y}_j = 0$. Therefore:

$$\dot{y}_j = g_j(\vec{x}, \vec{y}) = 0 \quad \Rightarrow \quad \vec{y} = g^{-1}(\vec{x}) \quad \Rightarrow \quad \dot{x}_i = f_i(\vec{x}, g^{-1}(\vec{x})) \tag{37}$$

This allows us to write the system only with x_i .

Notice

The validity of this approach depends on the system considered. We need some phenomenological knowledge on the system to justify this separation of timescales.

Examples

Examples

An example where this is often done is chemical reactions.

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

The activator is much faster than the inhibitor:

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

■ The activator is much faster than the inhibitor:

$$\dot{x} = 0$$

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

■ The activator is much faster than the inhibitor:

$$\dot{x} = 0$$
 \Rightarrow $x^2 = \frac{1}{c}y(-a + by)$

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

■ The activator is much faster than the inhibitor:

$$\dot{x} = 0$$
 \Rightarrow $x^2 = \frac{1}{c}y(-a+by)$ \Rightarrow $\dot{y} = -\left(\frac{ad}{c} + e\right)y + \frac{bd}{c}y^2$ (39)

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

1 The activator is much faster than the inhibitor:

$$\dot{x} = 0$$
 \Rightarrow $x^2 = \frac{1}{c}y(-a+by)$ \Rightarrow $\dot{y} = -\left(\frac{ad}{c} + e\right)y + \frac{bd}{c}y^2$ (39)

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

1 The activator is much faster than the inhibitor:

$$\dot{x} = 0$$
 \Rightarrow $x^2 = \frac{1}{c}y(-a+by)$ \Rightarrow $\dot{y} = -\left(\frac{ad}{c} + e\right)y + \frac{bd}{c}y^2$ (39)

$$\dot{y} = 0$$

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

1 The activator is much faster than the inhibitor:

$$\dot{x} = 0$$
 \Rightarrow $x^2 = \frac{1}{c}y(-a+by)$ \Rightarrow $\dot{y} = -\left(\frac{ad}{c} + e\right)y + \frac{bd}{c}y^2$ (39)

$$\dot{y} = 0$$
 \Rightarrow $y = \frac{d}{e}x^2$

Examples

An example where this is often done is chemical reactions. For example, Gierer-Meinhardt's activator-inhibitor equations:

$$\dot{x} = a - by + c\frac{x^2}{y} \qquad \qquad \dot{y} = d \cdot x^2 - ey \tag{38}$$

 $(x \to \text{activator}, y \to \text{inhibitor}).$

1 The activator is much faster than the inhibitor:

$$\dot{x} = 0$$
 \Rightarrow $x^2 = \frac{1}{c}y(-a+by)$ \Rightarrow $\dot{y} = -\left(\frac{ad}{c} + e\right)y + \frac{bd}{c}y^2$ (39)

$$\dot{y} = 0$$
 \Rightarrow $y = \frac{d}{e}x^2$ \Rightarrow $\dot{x} = a + \frac{cd}{e} - \frac{bd}{e}x^2$ (40)

Examples

Let's see an ecologically relavant example: MacArthur's consumer-resource model.

Examples

Let's see an ecologically relavant example: MacArthur's consumer-resource model.

■ It describes a system of N_S species competing for N_R resources

Examples

Let's see an ecologically relavant example: MacArthur's consumer-resource model.

- It describes a system of N_S species competing for N_R resources
- The resources are supplied with constant rates, and the species uptake the resources

Examples

Let's see an ecologically relavant example: MacArthur's consumer-resource model.

- It describes a system of N_S species competing for N_R resources
- The resources are supplied with constant rates, and the species uptake the resources
- No other interaction between the species is present

International Centre for Theoretical Physics

Examples

Let's see an ecologically relavant example: MacArthur's consumer-resource model.

- It describes a system of N_S species competing for N_R resources
- The resources are supplied with constant rates, and the species uptake the resources
- No other interaction between the species is present

The equations of the model are:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} r_i(c_i) - \delta_{\sigma} \right)$$

$$\dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_\sigma \alpha_{\sigma i} r_i(c_i) \tag{41}$$

where:

$$r_i(c_i) = \frac{c_i}{c_i + K_i}$$
 and $\sigma = 1, \dots, N_S$ and $i = 1, \dots, N_R$ (42)

Examples

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} r_i(c_i) - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} r_i(c_i)$$
 (43)

Examples

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} r_i(c_i) - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} r_i(c_i)$$
(43)

It is often assumed that the resources c_i are faster than the populations n_{σ} (\rightarrow the molecular dynamics is faster than the population dynamics).

Examples

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} r_i(c_i) - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} r_i(c_i)$$
(43)

It is often assumed that the resources c_i are faster than the populations n_{σ} (\rightarrow the molecular dynamics is faster than the population dynamics). Therefore:

$$\dot{c}_i = 0$$

Examples

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} r_i(c_i) - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} r_i(c_i)$$
(43)

It is often assumed that the resources c_i are faster than the populations n_{σ} (\rightarrow the molecular dynamics is faster than the population dynamics). Therefore:

$$\dot{c}_i = 0$$
 \Rightarrow $r_i(c_i) = \frac{s_i}{\sum_{\sigma=1}^{N_S} n_\sigma \alpha_{\sigma i}}$

Examples

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} r_i(c_i) - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} r_i(c_i)$$
(43)

It is often assumed that the resources c_i are faster than the populations n_{σ} (\rightarrow the molecular dynamics is faster than the population dynamics). Therefore:

$$\dot{c}_{i} = 0 \qquad \Rightarrow \qquad r_{i}(c_{i}) = \frac{s_{i}}{\sum_{\sigma=1}^{N_{S}} n_{\sigma} \alpha_{\sigma i}} \qquad \Rightarrow \qquad \dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_{R}} v_{i} \alpha_{\sigma i} \frac{s_{i}}{\sum_{\rho=1}^{N_{S}} n_{\rho} \alpha_{\rho i}} - \delta_{\sigma} \right)$$
(44)

We can therefore describe the system using only the species' populations.

Examples

Let's now consider the consumer-resource model with some slight changes:

Examples

Let's now consider the consumer-resource model with some slight changes:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i$$
 (45)

Examples

Let's now consider the consumer-resource model with some slight changes:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i$$
 (45)

If we apply again the separation of timescales so that c_i are the fast variables:

$$\dot{c}_i = 0 \quad \Rightarrow \quad c_i = Q_i \left(1 - \frac{1}{g_i} \sum_{\sigma=1}^{N_S} n_\sigma \alpha_{\sigma i} \right) \tag{46}$$

Examples

Let's now consider the consumer-resource model with some slight changes:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i$$
 (45)

If we apply again the separation of timescales so that c_i are the fast variables:

$$\dot{c}_i = 0 \quad \Rightarrow \quad c_i = Q_i \left(1 - \frac{1}{g_i} \sum_{\sigma=1}^{N_S} n_\sigma \alpha_{\sigma i} \right)$$
 (46)

Substituting in n_{σ} and rearranging, we get:

$$\dot{n}_{\sigma} = n_{\sigma} \lambda_{\sigma} \left(1 - \sum_{\rho=1}^{N_S} \beta_{\rho\sigma} n_{\rho} \right) \quad \text{where:} \quad \lambda_{\sigma} = \sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \qquad \beta_{\rho\sigma} = \frac{1}{\lambda_{\sigma}} \sum_{i=1}^{N_R} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i}$$
 (47)

Examples

Let's now consider the consumer-resource model with some slight changes:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i$$
 (45)

If we apply again the separation of timescales so that c_i are the fast variables:

$$\dot{c}_i = 0 \quad \Rightarrow \quad c_i = Q_i \left(1 - \frac{1}{g_i} \sum_{\sigma=1}^{N_S} n_\sigma \alpha_{\sigma i} \right) \tag{46}$$

Substituting in n_{σ} and rearranging, we get:

$$\dot{n}_{\sigma} = n_{\sigma} \lambda_{\sigma} \left(1 - \sum_{\rho=1}^{N_{S}} \beta_{\rho\sigma} n_{\rho} \right) \quad \text{where:} \quad \lambda_{\sigma} = \sum_{i=1}^{N_{R}} v_{i} \alpha_{\sigma i} Q_{i} - \delta_{\sigma} \qquad \beta_{\rho\sigma} = \frac{1}{\lambda_{\sigma}} \sum_{i=1}^{N_{R}} v_{i} \frac{Q_{i}}{g_{i}} \alpha_{\sigma i} \alpha_{\rho i}$$
(47)

These are called *generalized Lotka-Volterra equations*.

That's all!

Questions?

Backup slides

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right)$$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right)$$
 \Rightarrow $\frac{dx}{x(1 - x/K)} = rdt$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right)$$
 \Rightarrow $\frac{dx}{x\left(1 - x/K\right)} = rdt$ \Rightarrow $\frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt$ (48)

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right)$$
 \Rightarrow $\frac{dx}{x(1 - x/K)} = rdt$ \Rightarrow $\frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt$ (48)

Integrating on both sides:

$$\ln x + c_1 - \ln \left(1 - \frac{x}{K} \right) + c_2 = rt + c_3$$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \qquad \Rightarrow \qquad \frac{dx}{x\left(1 - x/K\right)} = rdt \qquad \Rightarrow \qquad \frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt \tag{48}$$

Integrating on both sides:

$$\ln x + c_1 - \ln\left(1 - \frac{x}{K}\right) + c_2 = rt + c_3 \quad \Rightarrow \quad \ln\frac{x}{1 - x/K} = c + rt$$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \qquad \Rightarrow \qquad \frac{dx}{x\left(1 - x/K\right)} = rdt \qquad \Rightarrow \qquad \frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt \tag{48}$$

Integrating on both sides:

$$\ln x + c_1 - \ln\left(1 - \frac{x}{K}\right) + c_2 = rt + c_3 \quad \Rightarrow \quad \ln\frac{x}{1 - x/K} = c + rt \quad \Rightarrow \quad \frac{x}{1 - x/K} = e^{c + rt} = Ce^{rt} \quad (49)$$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \qquad \Rightarrow \qquad \frac{dx}{x\left(1 - x/K\right)} = rdt \qquad \Rightarrow \qquad \frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt \tag{48}$$

Integrating on both sides:

$$\ln x + c_1 - \ln\left(1 - \frac{x}{K}\right) + c_2 = rt + c_3 \quad \Rightarrow \quad \ln\frac{x}{1 - x/K} = c + rt \quad \Rightarrow \quad \frac{x}{1 - x/K} = e^{c + rt} = Ce^{rt} \quad (49)$$

We can determine the value of C by computing this expression at t = 0:

$$C = \frac{x_0}{1 - x_0/K} = \frac{Kx_0}{K - x_0} \tag{50}$$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \qquad \Rightarrow \qquad \frac{dx}{x\left(1 - x/K\right)} = rdt \qquad \Rightarrow \qquad \frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt \tag{48}$$

Integrating on both sides:

$$\ln x + c_1 - \ln\left(1 - \frac{x}{K}\right) + c_2 = rt + c_3 \quad \Rightarrow \quad \ln\frac{x}{1 - x/K} = c + rt \quad \Rightarrow \quad \frac{x}{1 - x/K} = e^{c + rt} = Ce^{rt} \quad (49)$$

We can determine the value of C by computing this expression at t = 0:

$$C = \frac{x_0}{1 - x_0/K} = \frac{Kx_0}{K - x_0} \tag{50}$$

Therefore, with simple rearrangements:

$$\frac{x}{1 - x/K} = \frac{Kx_0}{K - x_0}e^{rt}$$

Let's see how we can solve the logistic equation analytically:

$$\dot{x} = rx\left(1 - \frac{x}{K}\right) \qquad \Rightarrow \qquad \frac{dx}{x\left(1 - x/K\right)} = rdt \qquad \Rightarrow \qquad \frac{dx}{x} + \frac{dx/K}{1 - x/K} = rdt \tag{48}$$

Integrating on both sides:

$$\ln x + c_1 - \ln\left(1 - \frac{x}{K}\right) + c_2 = rt + c_3 \quad \Rightarrow \quad \ln\frac{x}{1 - x/K} = c + rt \quad \Rightarrow \quad \frac{x}{1 - x/K} = e^{c + rt} = Ce^{rt} \quad (49)$$

We can determine the value of C by computing this expression at t = 0:

$$C = \frac{x_0}{1 - x_0/K} = \frac{Kx_0}{K - x_0} \tag{50}$$

Therefore, with simple rearrangements:

$$\frac{x}{1 - x/K} = \frac{Kx_0}{K - x_0} e^{rt} \qquad \Rightarrow \qquad x(t) = \frac{Kx_0}{x_0 + (K - x_0)e^{-rt}}$$
 (51)

Back to original slid

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0$$
 (52)

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0$$
 (52)

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

Let's draw the stream plot for k < 0.

The equilibrium is *asymptotically stable*!

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

Let's draw the stream plot for k = 0.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

Let's draw the stream plot for k = 0.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow \rightarrow it doesn't depend on k.

Let's draw the stream plot for k = 0.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

Let's draw the stream plot for k = 0.

$$\dot{x} = -x \qquad \qquad \dot{y} = ky^3 \qquad \text{with} \quad k < 0 \text{ and } k = 0 \tag{52}$$

$$J = \begin{pmatrix} -1 & 0 \\ 0 & 3ky^2 \end{pmatrix}_{|y=0} = \begin{pmatrix} -1 & 0 \\ 0 & 0 \end{pmatrix}$$
 (53a)

The jacobian matrix is always the same \rightarrow it doesn't depend on k.

Let's draw the stream plot for k = 0.

All points with x = 0 are equilibria.

Back to original slide

The consumer-resource model

Let's see how the consuemr-resource model is built.

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death})$$
 $\dot{c}_{i} = \text{supply} - \text{uptake}$

$$\dot{c}_i = \text{supply} - \text{uptake}$$

(54)

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death})$$
 $\dot{c}_i = \text{supply} - \text{uptake}$

$$\dot{c}_i = \text{supply} - \text{uptake}$$

We assume that:

 \blacksquare each species σ uptakes resource i with a rate $I_{\sigma i}$

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death})$$
 $\dot{c}_i = \text{supply} - \text{uptake}$

$$\dot{c}_i = \text{supply} - \text{uptake}$$

We assume that:

- \blacksquare each species σ uptakes resource i with a rate $I_{\sigma i}$
- this uptake is converted proportionally to a growth contribution, i.e. $g_{\sigma}^{(i)} = v_i J_{\sigma i}$

(54)

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death})$$
 $\dot{c}_{i} = \text{supply} - \text{uptake}$ (54)

We assume that:

- each species σ uptakes resource i with a rate $J_{\sigma i}$
- this uptake is converted proportionally to a growth contribution, i.e. $g_{\sigma}^{(i)} = v_i J_{\sigma i}$
- the total growth rate is the sum of all these contributions, i.e. $g_{\sigma} = \sum_{i=1}^{N_R} g_{\sigma}^{(i)}$

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death})$$
 $\dot{c}_{i} = \text{supply} - \text{uptake}$ (54)

We assume that:

- each species σ uptakes resource i with a rate $J_{\sigma i}$
- this uptake is converted proportionally to a growth contribution, i.e. $g_{\sigma}^{(i)} = v_i J_{\sigma i}$
- the total growth rate is the sum of all these contributions, i.e. $g_{\sigma} = \sum_{i=1}^{N_R} g_{\sigma}^{(i)}$
- the death rates δ_{σ} are constant

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death})$$
 $\dot{c}_{i} = \text{supply} - \text{uptake}$ (54)

We assume that:

- each species σ uptakes resource i with a rate $J_{\sigma i}$
- this uptake is converted proportionally to a growth contribution, i.e. $g_{\sigma}^{(i)} = v_i J_{\sigma i}$
- the total growth rate is the sum of all these contributions, i.e. $g_{\sigma} = \sum_{i=1}^{N_R} g_{\sigma}^{(i)}$
- the death rates δ_{σ} are constant
- \blacksquare the resurces are supplied with constant rates s_i

Let's see how the consuemr-resource model is built. We start from a very general form:

$$\dot{n}_{\sigma} = n_{\sigma}(\text{growth} - \text{death}) \qquad \dot{c}_{i} = \text{supply} - \text{uptake}$$
(54)

We assume that:

- each species σ uptakes resource i with a rate $J_{\sigma i}$
- this uptake is converted proportionally to a growth contribution, i.e. $g_{\sigma}^{(i)} = v_i J_{\sigma i}$
- the total growth rate is the sum of all these contributions, i.e. $g_{\sigma} = \sum_{i=1}^{N_R} g_{\sigma}^{(i)}$
- the death rates δ_{σ} are constant
- the resurces are supplied with constant rates s_i

Therefore:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i J_{\sigma i} - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} J_{\sigma i} n_{\sigma}$$
 (55)

We need some assumption for the uptake rates $J_{\sigma i}$.

We need some assumption for the uptake rates $J_{\sigma i}$. We use:

$$J_{\sigma i} = \alpha_{\sigma i} \frac{c}{c_i + K_i} \tag{56}$$

This way the uptake rate saturates at high resource concentrations.

We need some assumption for the uptake rates $J_{\sigma i}$. We use:

$$J_{\sigma i} = \alpha_{\sigma i} \frac{c}{c_i + K_i} \tag{56}$$

This way the uptake rate saturates at high resource concentrations. Therefore:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} \frac{c}{c_i + K_i} - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} \frac{c}{c_i + K_i} , \qquad (57)$$

We need some assumption for the uptake rates $J_{\sigma i}$. We use:

$$J_{\sigma i} = \alpha_{\sigma i} \frac{c}{c_i + K_i} \tag{56}$$

This way the uptake rate saturates at high resource concentrations. Therefore:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} \frac{c}{c_i + K_i} - \delta_{\sigma} \right) \qquad \dot{c}_i = s_i - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} \frac{c}{c_i + K_i} , \qquad (57)$$

Alternatively, we can assume $J_{\sigma i} = \alpha_{\sigma i} c_i$, but we need a logistic term instead of s_i to limit the uptake rates:

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i , \qquad (58)$$

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i$$

$$\dot{c}_i = 0 \quad \Rightarrow \quad c_i = Q_i \left(1 - \frac{1}{g_i} \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} \right) \quad (59)$$

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} c_i - \delta_{\sigma} \right) \qquad \dot{c}_i = g_i c_i \left(1 - \frac{c_i}{Q_i} \right) - \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} c_i$$

$$\dot{c}_i = 0 \quad \Rightarrow \quad c_i = Q_i \left(1 - \frac{1}{g_i} \sum_{\sigma=1}^{N_S} n_{\sigma} \alpha_{\sigma i} \right) \quad (59)$$

Substituting in \dot{n}_{σ} :

$$\dot{n}_{\sigma} = \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \sum_{i=1}^{N_R} v_i \alpha_{\sigma i} \frac{Q_i}{g_i} \sum_{\rho=1}^{N_S} n_{\rho} \alpha_{\rho i} - \delta_{\sigma}\right) = \\
= n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}\right) \left(1 - \frac{1}{\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i}\right) (60)$$

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \right) \left(1 - \frac{1}{\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i} \right)$$
(61)

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \right) \left(1 - \frac{1}{\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i} \right)$$
(61)

Then:

$$\lambda_{\sigma} := \sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}$$

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \right) \left(1 - \frac{1}{\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i} \right)$$
(61)

Then:

$$\lambda_{\sigma} := \sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \qquad \Rightarrow \qquad \dot{n}_{\sigma} = n_{\sigma} \lambda_{\sigma} \left(1 - \frac{1}{\lambda_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i} \right) \tag{62}$$

$$\dot{n}_{\sigma} = n_{\sigma} \left(\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \right) \left(1 - \frac{1}{\sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i} \right)$$
(61)

Then:

$$\lambda_{\sigma} := \sum_{i=1}^{N_R} v_i \alpha_{\sigma i} Q_i - \delta_{\sigma} \qquad \Rightarrow \qquad \dot{n}_{\sigma} = n_{\sigma} \lambda_{\sigma} \left(1 - \frac{1}{\lambda_{\sigma}} \sum_{\rho=1}^{N_S} n_{\rho} \sum_{i=1}^{N_S} v_i \frac{Q_i}{g_i} \alpha_{\sigma i} \alpha_{\rho i} \right)$$
(62)

Finally:

$$\beta_{\rho\sigma} := \frac{1}{\lambda_{\sigma}} \sum_{i=1}^{N_{S}} v_{i} \frac{Q_{i}}{g_{i}} \alpha_{\sigma i} \alpha_{\rho i} \qquad \Rightarrow \qquad \dot{n}_{\sigma} = n_{\sigma} \lambda_{\sigma} \left(1 - \sum_{\rho=1}^{N_{S}} \beta_{\rho \sigma} n_{\rho} \right)$$
 (63)

Back to original slide