0.1 Homework 1

Suppose that there is a grassy island supporting populations of two species x and y. If the populations are large then it is reasonable to let the normalized populations be continuous functions of time (so that x=1 might represent a population of e.g., $100\,000$ species). We propose the following simple model of the change in population:

$$\dot{x}(t) = x(t)(a + bx(t) + cy(t))
\dot{y}(t) = y(t)(d + ex(t) + fy(t)),$$
(1)

where x and y are non-negative functions and a,b,\ldots,f are constants. Let us start with discussing the model heuristically to gain some insight. Consider the first equation when y=0: $\dot{x}=x(a+bx)$. If the species x preys on y then the coefficient a must be non-positive ($a\leq 0$), since if y=0 there is no available food so the population should die of starvation. If x instead eats grass then a>0, so the population grows if the initial population is small. The coefficient b enables a non-zero equilibrium for the population of species x in the absence of the second species. We have b<0 since the island is finite so large populations suffer from overcrowding. The coefficient c describes the effect of c0 on c0. If c0 then the population growth increases (for example, if c0 then the population growth decreases (for example, if c1 and c2 of the same resource). Similar interpretations hold for c3, c4, and c5.

- **1. [1p]** Depending on the sign of c and e there are four different population models. Continue the discussion above and label these four models as
 - predator-prey (x predator, y prey),
 - prey-predator (x prey, y predator),
 - competitive (x and y inhibit each other),
 - symbiotic (x and y benefit each other).
- **2.** [1p] Consider the population model (1) with a=3, b=f=-1, and d=2. Draw the phase portrait for the following four cases
 - (c,e) = (-2,-1),
 - (c,e) = (-2,1),
 - (c,e) = (2,-1),
 - (c,e) = (2,1).

Determine (analytically) the type of each equilibrium in each case. Interpret your results and comment on their implications when the model is applied in a real investigation of the dynamics between two species.

- **3. [1p]** Repeat the previous exercise for a = e = 1, b = f = 0, and c = d = -1.
- **4. [1p]** Show that the x- and y-axes are invariant for all values of the parameters in (1). Can you indentify another invariant set (apart from the x and y axis)? Why is this a necessary feature of a population model? Assume a=e=1, b=f=0, and c=d=-1 in (1) and show that a periodic orbit exists. (Hint: find a closed and bounded trajectory that is an invariant set and contains no equilibrium point. For that purpose, consider $\frac{dy}{dx}$ and attempt to solve the differential equation you find, which should yield a trajectory defined in an implicit form. 3)
- **5. [1p]** Generalize the population model (1) to N>2 species and explain the meaning of whatever coefficients you introduce.

¹It might be a good idea to first make a sketch by hand and then use pplane8 in Matlab.

²A set $W \subset \mathbb{R}^n$ is invariant if $z(0) \in W$ implies $z(t) \in W$ for all $t \geq 0$.

³The Poincaré-Bendixson criterion then ensures that the trajectory is a periodic orbit.