LECTURE OF BCB 570 SPRING 2013 MATHEMATICAL MODELING AND STUDY OF CHEMOTAXIS PROCESSES

Wen Zhou

Department of Statistics Iowa State University

April 9, 2013

OUTLINE

- 1 Introduction
- 2 MATHEMATICAL MODELING OF CHEMOTAXIS PROCESSES
 - Mathematical approach
 - Keller-Segel Equations
 - Variant forms of KS equations
- 3 MATHEMATICAL STUDY OF CHEMOTAXIS MODEL
 - Nanjudiah-Childress-Percus Conjecture
 - Blow up and aggregation
- 4 SIMULATION STUDIES AND PARAMETER ESTIMATIONS
 - Direct problem
 - Numerical approach of direct problem
 - Inverse problem
- **SUMMARY**

- 1 Introduction
- 2 MATHEMATICAL MODELING OF CHEMOTAXIS PROCESSES
- 3 MATHEMATICAL STUDY OF CHEMOTAXIS MODEL
- 4 SIMULATION STUDIES AND PARAMETER ESTIMATIONS
- 5 SUMMARY

Introduction

- Taxis (ancient Greek $\tau \dot{\alpha} \xi \iota \zeta$: arrangement) is an innate response by organisms to <u>directional stimulus</u> or gradient of stimulus intensity.
 - Aerotaxis, energy-taxis, phototaxis, gravitaxis, thermotaxis, chemotaxis, etc.

Introduction

- Taxis (ancient Greek $\tau \dot{\alpha} \xi \iota \zeta$: arrangement) is an innate response by organisms to <u>directional stimulus</u> or gradient of stimulus intensity.
 - Aerotaxis, energy-taxis, phototaxis, gravitaxis, thermotaxis, chemotaxis, etc.
- Chemotaxis is a type of taxis, whereby single-cells or multicellular organisms direct their movement according to certain <u>chemicals</u> in their environment.

Introduction

- Taxis (ancient Greek $\tau \dot{\alpha} \xi \iota \zeta$: arrangement) is an innate response by organisms to <u>directional stimulus</u> or gradient of stimulus intensity.
 - Aerotaxis, energy-taxis, phototaxis, gravitaxis, thermotaxis, chemotaxis, etc.
- Chemotaxis is a type of taxis, whereby single-cells or multicellular organisms direct their movement according to certain <u>chemicals</u> in their environment.
- Examples of chemotaxis
 - Bacteria swim toward the highest concentration of glucose;
 - Immune cells toward infection sites with higher concentration of chemokines (e.g. Mφ attracted by INF-γ);
 - Sperms move toward the egg during fertilization;
 - E.coli swims away from inorganic salts.

HISTORY FROM BIOLOGY

- Migration of cells in culture-A.P. van Leeuwenkoek (1703)
- Chemotaxis in bacteria-T.W. Engelmann (1881) and W.F.Pfeffer (1884)
- Chemotaxis in ciliates-H.S. Jennings (1906)
- Chemotaxis in immune response: phagocytosis-E.Metchnikoff (1908)
- Fundamental definition of chemotaxis-given in 1930s
- Explosion of research results since 60s-70s- E.g. J. Adler on signal transduction (1973)

• Sensing of chemical gradients is the central step in chemotaxis.

- Sensing of chemical gradients is the central step in chemotaxis.
- Bacterial chemotaxis and eukaryotic chemotaxis are different
 - Bacteria use flagella to move and use temporal sensing (by multiple transmembrane receptors called MCPs) to decide whether their situation is improving or not along chemical gradient.

- Sensing of chemical gradients is the central step in chemotaxis.
- Bacterial chemotaxis and eukaryotic chemotaxis are different
 - Bacteria use flagella to move and use temporal sensing (by multiple transmembrane receptors called MCPs) to decide whether their situation is improving or not along chemical gradient.
 - Eukaryotic cells is large enough to detect gradients and have a dynamic and polarized distribution of receptors. Induction of these receptors by chemicals results in migrations.

- Sensing of chemical gradients is the central step in chemotaxis.
- Bacterial chemotaxis and eukaryotic chemotaxis are different
 - Bacteria use flagella to move and use temporal sensing (by multiple transmembrane receptors called MCPs) to decide whether their situation is improving or not along chemical gradient.
 - Eukaryotic cells is large enough to detect gradients and have a dynamic and polarized distribution of receptors. Induction of these receptors by chemicals results in migrations.
- Regulation mechanism of bacteria chemotaxis is known (Cluzel, Surette and Leibler 2000), while mechanism of eukaryotic cell chemotaxis is not conclusive yet.

- Sensing of chemical gradients is the central step in chemotaxis.
- Bacterial chemotaxis and eukaryotic chemotaxis are different
 - Bacteria use flagella to move and use temporal sensing (by multiple transmembrane receptors called MCPs) to decide whether their situation is improving or not along chemical gradient.
 - Eukaryotic cells is large enough to detect gradients and have a dynamic and polarized distribution of receptors. Induction of these receptors by chemicals results in migrations.
- Regulation mechanism of bacteria chemotaxis is known (Cluzel, Surette and Leibler 2000), while mechanism of eukaryotic cell chemotaxis is not conclusive yet.
- There exists different types of chemotaxis depending on the sources of chemicals: Chemokinesis, haptotaxis and necrotaxis

 Chemotaxis process has high importance in the development of several clinical symptoms and syndromes such as inflammations, atherosclerosis, arthritis, etc.

- Chemotaxis process has high importance in the development of several clinical symptoms and syndromes such as inflammations, atherosclerosis, arthritis, etc.
- Chemotaxis process has drawn great attentions in research.

• Movie: https://www.youtube.com/watch?v=EpC6G_DGqkI

- 1 Introduction
- 2 MATHEMATICAL MODELING OF CHEMOTAXIS PROCESSES
 - Mathematical approach
 - Keller-Segel Equations
 - Variant forms of KS equations
- 3 MATHEMATICAL STUDY OF CHEMOTAXIS MODEL
- 4 SIMULATION STUDIES AND PARAMETER ESTIMATIONS
- 5 SUMMARY

8 / 53

- Mathematical modelings of chemotaxis focus on bio-mechanics or physical movement rather than biochemistry part.
- The biological system under consideration is NOT "well-mixed", mathematically it is not spatially homogeneous, i.e. there exists a distribution of quantity of interest on spatial domain (may or may not evolve along time).

- Mathematical modelings of chemotaxis focus on bio-mechanics or physical movement rather than biochemistry part.
- The biological system under consideration is NOT "well-mixed", mathematically it is not spatially homogeneous, i.e. there exists a distribution of quantity of interest on spatial domain (may or may not evolve along time).
- The spatial heterogeneity arises in many biological systems across different scales and different processes: e.g. gene expression, protein dynamics, cellular interactions, wound healing, ecological dynamics, population evolution etc.

- Spatially heterogenous system is usually modeled by partial differential equations (PDEs), which models mechanism involving changes of rate with respect to more than one variable.
- Modeling system by partial differential equations usually involves derivative w.r.t. time (evolution) and derivatives w.r.t. space (distribution), but may also involves derivatives w.r.t. other variables such as age (in structure equations).

- Spatially heterogenous system is usually modeled by partial differential equations (PDEs), which models mechanism involving changes of rate with respect to more than one variable.
- Modeling system by partial differential equations usually involves derivative w.r.t. time (evolution) and derivatives w.r.t. space (distribution), but may also involves derivatives w.r.t. other variables such as age (in structure equations).
- PDE models can be derived from interacting particle systems using techniques like hydrodynamical limits, and they are more likely derived from known physical mechanism (modeled by spatial movement) and biological mechanism (modeled by interactions).

- PDE models heavily depends on physical laws from continuum mechanics (Temam 1995, Murray 1993).
- Some questions should be concerned before modeling: time scale? spatial scale (multi-scale or single scale)? physical law involved? biological mechanism involved?

- PDE models heavily depends on physical laws from continuum mechanics (Temam 1995, Murray 1993).
- Some questions should be concerned before modeling: time scale? spatial scale (multi-scale or single scale)? physical law involved? biological mechanism involved?
 - Questions on time scale may determine whether we need PDE models or simply ODE models;
 - Questions on spatial scale may relate to the parameters;
 - Physical and biological law may determine the fundamental form of the PDEs and some details.
 - Also need to consider physical domain (bounded, unbounded), boundary conditions (Dirichlet, Neumann, Robbins, Free boundary etc).

- PDE models heavily depends on physical laws from continuum mechanics (Temam 1995, Murray 1993).
- Some questions should be concerned before modeling: time scale? spatial scale (multi-scale or single scale)? physical law involved? biological mechanism involved?
 - Questions on time scale may determine whether we need PDE models or simply ODE models;
 - Questions on spatial scale may relate to the parameters;
 - Physical and biological law may determine the fundamental form of the PDEs and some details.
 - Also need to consider physical domain (bounded, unbounded), boundary conditions (Dirichlet, Neumann, Robbins, Free boundary etc).
- PDE models (even ODE model) in general provide modeling of the mean structure and do not take into account the variation from data.
 From this point of view, it has no difference than linear model in statistics.

MODELING CHEMOTAXIS

- Chemotaxis process is spatial heterogeneous and biological system involved evolve along time.
- The time scale of chemotaxis process is usually comparable to the time scale of biological system "reaction",
 - e.g time spend for cell movement is not too large or too small compare to cell's double life.

MODELING CHEMOTAXIS

- Chemotaxis process is spatial heterogeneous and biological system involved evolve along time.
- The time scale of chemotaxis process is usually comparable to the time scale of biological system "reaction",
 - e.g time spend for cell movement is not too large or too small compare to cell's double life.
- There might exist multiple scales for some system involving chemotaxis.
- Chemotaxis process, in the language of applied mathematics, is a reaction-convection-diffusion process.
- Reaction-convection-diffusion process is a physical phenomenon where particles, energy or any quantities transferring inside physical system due to diffusion and convection processes, and also reacting with the system or themselves.

MODELING REACTION-CONVECTION-DIFFUSION

- Assume u(x,t) is some physical quantity of interest like concentration in mass transfer, temperature for heat conduction etc.
- The temporal dynamics of *u* is governed continuity assumption:

the rate of change for a scalar quantity in a differential control volume is given by flow and diffusion into and out of that part of the system along with any generation or consumption inside the control volume

MODELING REACTION-CONVECTION-DIFFUSION

- Assume u(x,t) is some physical quantity of interest like concentration in mass transfer, temperature for heat conduction etc.
- \bullet The temporal dynamics of u is governed continuity assumption:

the rate of change for a scalar quantity in a differential control volume is given by flow and diffusion into and out of that part of the system along with any generation or consumption inside the control volume

This law is summarized as

$$\frac{\partial u}{\partial t} + \nabla \cdot \vec{J} = s$$

where \vec{J} is the total flux and s is the net volumetric source for u.

4 D > 4 A > 4 B > 4 B > B = 990

• s := s(u) models reaction, and in conservative system $s \equiv 0$.

◆ロ > ← (回) ← (重) ← (重) へ(で)

- s := s(u) models reaction, and in conservative system $s \equiv 0$.
- Two sources of flux
 - convection flow (directed movement/advective flux) is modeled by

$$\vec{J}_{\text{convection}} = \vec{v}u$$

where \vec{v} is movement direction (gradient direction)

- s := s(u) models reaction, and in conservative system $s \equiv 0$.
- Two sources of flux
 - convection flow (directed movement/advective flux) is modeled by

$$\vec{J}_{\text{convection}} = \vec{v}u$$

where \vec{v} is movement direction (gradient direction)

 diffusion (random walk) is modeled by by diffusive flux, which is approximated by Fick's first law (Fourier's law)

$$\vec{J}_{\text{diffusion}} = -D\nabla u$$

- s := s(u) models reaction, and in conservative system $s \equiv 0$.
- Two sources of flux
 - convection flow (directed movement/advective flux) is modeled by

$$\vec{J}_{\text{convection}} = \vec{v}u$$

where \vec{v} is movement direction (gradient direction)

 diffusion (random walk) is modeled by by diffusive flux, which is approximated by Fick's first law (Fourier's law)

$$\vec{J}_{\text{diffusion}} = -D\nabla u$$

• Total flux is $-D\nabla u + \vec{v}u$ so that the modeling PDE is

$$\frac{\partial u}{\partial t} + \nabla \cdot (-D\nabla u + \vec{v}u) = s(u).$$

◆ロ > ← 回 > ← 巨 > ← 巨 > 一豆 * り へ ○

- The modeling equation is also called Smoluchowski equation or continuity equation, it is the
 - Maxwell's equations in electromagnetic theory; continuity law in elasticity, Navier-Stokes's equations in fluid mechanics; the conservation law in thermodynamics; Schrödinger equation in quantum mechanics; tensor equation in general relativity, etc.

- The modeling equation is also called Smoluchowski equation or continuity equation, it is the
 - Maxwell's equations in electromagnetic theory; continuity law in elasticity, Navier-Stokes's equations in fluid mechanics; the conservation law in thermodynamics; Schrödinger equation in quantum mechanics; tensor equation in general relativity, etc.
- Using reaction-convection-diffusion equation, one can model chemotaxis process by noticing
 - The directed movement can be summarized by $\vec{v}u$ with appropriately chosen \vec{v} representing chemokine gradient;

- The modeling equation is also called Smoluchowski equation or continuity equation, it is the
 - Maxwell's equations in electromagnetic theory; continuity law in elasticity, Navier-Stokes's equations in fluid mechanics; the conservation law in thermodynamics; Schrödinger equation in quantum mechanics; tensor equation in general relativity, etc.
- Using reaction-convection-diffusion equation, one can model chemotaxis process by noticing
 - The directed movement can be summarized by $\vec{v}u$ with appropriately chosen \vec{v} representing chemokine gradient;
 - The random walk can be modeled by diffusion;

- The modeling equation is also called Smoluchowski equation or continuity equation, it is the
 - Maxwell's equations in electromagnetic theory; continuity law in elasticity, Navier-Stokes's equations in fluid mechanics; the conservation law in thermodynamics; Schrödinger equation in quantum mechanics; tensor equation in general relativity, etc.
- Using reaction-convection-diffusion equation, one can model chemotaxis process by noticing
 - The directed movement can be summarized by $\vec{v}u$ with appropriately chosen \vec{v} representing chemokine gradient;
 - The random walk can be modeled by diffusion;
 - The reaction, cell interaction, phagocytosis, birth, death etc. can be modeled by appropriate s.

- The modeling equation is also called Smoluchowski equation or continuity equation, it is the
 - Maxwell's equations in electromagnetic theory; continuity law in elasticity, Navier-Stokes's equations in fluid mechanics; the conservation law in thermodynamics; Schrödinger equation in quantum mechanics; tensor equation in general relativity, etc.
- Using reaction-convection-diffusion equation, one can model chemotaxis process by noticing
 - The directed movement can be summarized by $\vec{v}u$ with appropriately chosen \vec{v} representing chemokine gradient;
 - The random walk can be modeled by diffusion;
 - The reaction, cell interaction, phagocytosis, birth, death etc. can be modeled by appropriate s.
- ullet Physically, we also need biologically sensible boundary condition of u.

KELLER SEGEL MODEL

 Keller-Segel Equations is the fundamental equation modeling chemotaxis (Keller and Segel, 1970):

Denote u(x,t) the population of cells, v(x,t) the concentration of chemoattractant, $\eta(x,t)$ the concentration of complex of enzyme and chemoattractant, and p(x,t) the concentration of enzyme

KELLER SEGEL MODEL

• **Keller-Segel Equations** is the fundamental equation modeling chemotaxis (Keller and Segel, 1970):

Denote u(x,t) the population of cells, v(x,t) the concentration of chemoattractant, $\eta(x,t)$ the concentration of complex of enzyme and chemoattractant, and p(x,t) the concentration of enzyme

$$\begin{cases} u_{t} = \nabla(k_{1}(u, v)\nabla u - k_{2}(u, v)\nabla v) \\ v_{t} = k_{c}\Delta v - r_{1}vp + r_{-1}\eta + uf(v) \\ p_{t} = k_{p}\Delta p - r_{1}vp + (r_{-1} + r_{2})\eta + ug(v, p) \\ \eta_{t} = k_{\eta}\Delta \eta + r_{1}vp - (r_{-1} + r_{2})\eta. \end{cases}$$
(1)

for $(x,t) \in \Omega \times \mathbb{R}^+$. Ω is a **bdd domain** in \mathbb{R}^N with $N \leq 3$.

4 D > 4 A > 4 B > 4 B > B = 990

Keller-Segel Equations

The famous Keller Segel Equations, K-S equations, is a simplified version of (1) based on assumptions:

- total concentration of the enzyme is constant.
- complex is always in steady state with regard to the chemical reaction.

KELLER-SEGEL EQUATIONS

The famous Keller Segel Equations, K-S equations, is a simplified version of (1) based on assumptions:

- total concentration of the enzyme is constant.
- complex is always in steady state with regard to the chemical reaction.

KS EQUATION (ALSO KNOWN AS CHEMOTAXIS EQUATION)

$$\begin{cases}
 u_t = \nabla(k_1(u, v)\nabla u - k_2(u, v)\nabla v) \\
 v_t = k_c \Delta v - k_3(v)v + uf(v) \\
 \frac{\partial u}{\partial n}\Big|_{\partial \Omega} = \frac{\partial v}{\partial n}\Big|_{\partial \Omega} = 0 \\
 u(x, 0) = u_0, \ v(x, 0) = v_0.
\end{cases}$$
(2)

<ロ > ← □

JAGER-LUCKHAUS EQUATION

• Using conservation of mass and transform $v := v - v_{\Omega}$, Jager and Luckhaus (1989) introduced

$$\begin{cases} u_t = \nabla(\nabla u - \chi u \nabla v) \\ \frac{1}{k_c}(v_t + \gamma v) = \Delta v + \beta(u - u_{\Omega}). \end{cases}$$
 (3)

JAGER-LUCKHAUS EQUATION

• Using conservation of mass and transform $v := v - v_{\Omega}$, Jager and Luckhaus (1989) introduced

$$\begin{cases} u_t = \nabla(\nabla u - \chi u \nabla v) \\ \frac{1}{k_c} (v_t + \gamma v) = \Delta v + \beta (u - u_{\Omega}). \end{cases}$$
 (3)

• By assuming $k_c \gg 1$ and rescaling upon the average of u, the **J-L** equation is given as $(v := v/(\beta u_{\Omega}), \ u := u/u_{\Omega})$

$$\begin{cases} u_t = \nabla(\nabla u - \chi u \nabla v) \\ 0 = \Delta v + (u - 1). \end{cases}$$
(4)

(ロ) (回) (主) (主) (主) りく()

OTHER MAJOR VARIANT EQUATIONS

Assuming the chemoattractant quickly reaches the stationary state,
 T. Nagai (1994) present

$$\begin{cases} u_t = \nabla(\nabla u - \chi u \nabla v) \\ 0 = \Delta v + \alpha u - \gamma v \end{cases}$$
 (5)

OTHER MAJOR VARIANT EQUATIONS

Assuming the chemoattractant quickly reaches the stationary state,
 T. Nagai (1994) present

$$\begin{cases} u_t = \nabla(\nabla u - \chi u \nabla v) \\ 0 = \Delta v + \alpha u - \gamma v \end{cases}$$
 (5)

 Similar chemotaxis type systems were proposed such as the angiogenesis equation for vasculature growth (Levine and Sleeman 1997):

$$\begin{cases} u_t = \nabla(\nabla u - \chi(v)u\nabla v) \\ v_t = -v^m u \end{cases},$$

m > 0, χ is positive and decreasing on \mathbb{R}^+ .

4 D > 4 D > 4 E > 4 E > E 990

- 1 Introduction
- 2 MATHEMATICAL MODELING OF CHEMOTAXIS PROCESSES
- 3 MATHEMATICAL STUDY OF CHEMOTAXIS MODEL
 - Nanjudiah-Childress-Percus Conjecture
 - Blow up and aggregation
- 4 SIMULATION STUDIES AND PARAMETER ESTIMATIONS
- 5 SUMMARY

THEORETICAL STUDY OF PDE MODEL

- In general, theoretical study of PDE model starts from answering questions
 - Does the proposed PDE model have solution for a small amount of time (local existence)? Does the solution exists for all time (global existence)?
 - Is the solution unique up to some time point or it is unique for all time (uniqueness)

THEORETICAL STUDY OF PDE MODEL

- In general, theoretical study of PDE model starts from answering questions
 - Does the proposed PDE model have solution for a small amount of time (local existence)? Does the solution exists for all time (global existence)?
 - Is the solution unique up to some time point or it is unique for all time (uniqueness)
- Answers to these questions guarantee the proposed model is well-posed and is reliable for making biological inference.

THEORETICAL STUDY OF PDE MODEL

- In general, theoretical study of PDE model starts from answering questions
 - Does the proposed PDE model have solution for a small amount of time (local existence)? Does the solution exists for all time (global existence)?
 - Is the solution unique up to some time point or it is unique for all time (uniqueness)
- Answers to these questions guarantee the proposed model is well-posed and is reliable for making biological inference.
- How does the proposed model react to small perturbation of the initial condition or boundary condition?
- Asymptotically, what does the solution look like? Is the system sensitive to any particular parameter?

Nanjudiah Conjecture

Definition (Blow up solution to (2)): Let u, v be the solution of (2) for the corresponding initial data. The solution blows up if $||u(\cdot,t)||_{L^{\infty}}$ or $||v(\cdot,t)||_{L^{\infty}}$ becomes unbounded in either finite or infinite time, i.e. $\exists T_{max} \in (0,\infty]$ s.t.

$$\lim \sup_{t \to T_{\max}} ||u(\cdot,t)||_{L^{\infty}} = \infty, \ \text{or} \ \lim \sup_{t \to T_{\max}} ||v(\cdot,t)||_{L^{\infty}} = \infty.$$

Nanjudiah Conjecture (1973): Aggregation, happening in finite time, is such that the cells are distributed in the form of δ —function concentrations.

CHILDRESS-PERCUS CONJECTURE

Definition (chemotactic collapse by Childress-Percus): The chemotactic collapse occurs if the cell density form a δ -function at the end.

Childress-Percus Conjecture (1981): For simplified (most popular) K-S equation

$$\begin{cases} u_t = \nabla(\nabla u - \chi u \nabla v) \\ v_t = k_c \Delta v - \gamma v + \alpha u \end{cases}$$
 (6)

- (i) Collapse or blow up can not occur in one-dimensional space;
- (ii) "May or May not be in two dimensions", depending on the cell population (initial population);
- (iii) Must happen in three or more dimension

(ロ) (団) (豆) (豆) (豆) (口)

BLOW UP OF SOLUTION—EARLY RESULTS

• Jager-Luckhaus theorem (1992): Let Ω be a disk. There exists a positive number c^* such that if $\chi > c^*$ then radially symmetric positive initial data can be constructed so that explosion of u, the solution to (3), happens in the center of the disc in finite time.

BLOW UP OF SOLUTION—EARLY RESULTS

- Jager-Luckhaus theorem (1992): Let Ω be a disk. There exists a positive number c^* such that if $\chi > c^*$ then radially symmetric positive initial data can be constructed so that explosion of u, the solution to (3), happens in the center of the disc in finite time.
- Nagai theorem (1995): For the system (5), let $N \ge 2$ and define an artificial functional E_{θ} with respect to the N^{th} momentum

$$M_N = \frac{1}{w_N} \int_{\Omega} u(x,t) |x|^N.$$

If $E_{ heta}(M_N(0)) < 0$ ($E_{ heta}$ is an entropy function) then $T_{max} < \infty$ and

$$\limsup_{t\to T_{max}}||u||_{\infty}=\infty.$$

AGGREGATION

- Showing blow up of the solution does not solve the conjectures completely since it does not reveal any geometric features of the blow up set.
- In weak*-topology, the solution u converges to a Radon measure as $t \to T_{max}$. It is needed to show $T_{max} < \infty$ and that limiting Radon measure is δ -measure with countably many isolated supporting points.

AGGREGATION

- Showing blow up of the solution does not solve the conjectures completely since it does not reveal any geometric features of the blow up set.
- In weak*-topology, the solution u converges to a Radon measure as $t \to T_{max}$. It is needed to show $T_{max} < \infty$ and that limiting Radon measure is δ -measure with countably many isolated supporting points.

Nagai theorem (1995): Let $N \ge 2$, then the radially symmetric solution of (5) satisfies $u(r,t)+v(r,t)\le K(n)$ for $\frac{1}{n}\le r\le L$ and $0\le t< T_{max}$, where $K(n)\to\infty$ as $n\to\infty$. This implies that blow-up can occur only at point r=0.

◆□ → ◆□ → ◆ き → を ● り へ ○

AGGREGATION—HERRERO-VELAZQUEZ'S THEOREM

Herrero-Velazquez theorem (1996,1997): Let $\Omega \subset \mathbb{R}^2$ be the open ball with radius R>0. Then for sufficiently small T>0, there exists radial solution of problem under consideration, (6) which blows up at r=0 and t=T, such that

$$u(r,t)
ightarrow rac{8\pi}{\chi} \delta + f(r)$$
 as $t
ightarrow T$

in the sense of measure, where δ is the Dirac measure centered at r=0, and

$$f(r) = \frac{C}{r^2} e^{-2|\log r|^{1/2}} (1 + o(1))$$

as $r \to 0$ where C is a constant depending on χ , Γ .

4□ > 4□ > 4 = > 4 = > = 90

SUMMARY OF CURRENT KNOWN RESULTS

• For N = 1, global existence is obtained.

SUMMARY OF CURRENT KNOWN RESULTS

- For N = 1, global existence is obtained.
- For N=2,
 - For radially symmetric case, aggregation is obtained.
 - For non-radially symmetric case,
 - If $||u_0||_1 = 4\pi$, aggregation is true and concentrate toward the boundary (single point);
 - If $4\pi < ||u_0||_1 < 8\pi$, blow up is true and the blow up set toward the boundary, however, aggregation is NOT clear;
 - If $||u_0||_1 > 8\pi$, blow up is true but no information about aggregation is available.

SUMMARY OF CURRENT KNOWN RESULTS

- For N = 1, global existence is obtained.
- For N=2,
 - For radially symmetric case, aggregation is obtained.
 - For non-radially symmetric case,
 - If $4\pi < ||u_0||_1 < 8\pi$, blow up is true and the blow up set toward the boundary, however, aggregation is NOT clear;
 - If $||u_0||_1 > 8\pi$, blow up is true but no information about aggregation is available.
- For N = 3, the only known results is for (3), Herrero and Velazquez obtain formal expansion to show the blow up. No aggregation results for either radial symmetric or non-radial symmetric.

- 1 Introduction
- 2 MATHEMATICAL MODELING OF CHEMOTAXIS PROCESSES
- 3 MATHEMATICAL STUDY OF CHEMOTAXIS MODEL
- 4 SIMULATION STUDIES AND PARAMETER ESTIMATIONS
 - Direct problem
 - Numerical approach of direct problem
 - Inverse problem
- 5 SUMMARY

HOW TO STUDY KS EQUATION?

- Theoretical study reveals a lot of interesting mathematical and biological conclusions.
- Numerical simulation of PDE system provide an alternative approach
 to understanding chemotaxis process based on KS equations. It
 provides in silico experiments on large system made from chemotaxis
 processes. This is referred as <u>Direct Problem</u>.
- Given lab data, based on KS equation, we can estimate the parameters such as chemotaxis or diffusion rates. This is referred as <u>Inverse Problem</u>.

NUMERICAL SIMULATION OF CHEMOTAXIS EQUATION

- Numerical simulation of chemotaxis equation is far from trivial due to the blow up and aggregation phenomena.
- Numerical errors are accumulated and inflated in the aggregation area.

Numerical simulation of Chemotaxis equation

- Numerical simulation of chemotaxis equation is far from trivial due to the blow up and aggregation phenomena.
- Numerical errors are accumulated and inflated in the aggregation area.
- Finite element methods and finite volume methods were employed in the early time of numerical study (Marrocco (2003), Chertock and Kurganov (2008), Filbet (2006), Filbet and Shu (2005), Saito (2007)).
- Central scheme and discontinuity Galerkin methods are proven to be efficient to handle large chemotaxis system lately.

Numerical simulation of Chemotaxis equation

- Numerical simulation of chemotaxis equation is far from trivial due to the blow up and aggregation phenomena.
- Numerical errors are accumulated and inflated in the aggregation area.
- Finite element methods and finite volume methods were employed in the early time of numerical study (Marrocco (2003), Chertock and Kurganov (2008), Filbet (2006), Filbet and Shu (2005), Saito (2007)).
- Central scheme and discontinuity Galerkin methods are proven to be efficient to handle large chemotaxis system lately.
- In general, chemotaxis process is competition between diffusion and aggregation, with sophisticated reaction terms, numerical scheme should honor these aspects

FINITE DIFFERENCE

- What is finite difference?
 - $f \in C^1(\mathbb{R})$ then $f'(x_0)$ can be approximated by

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0)}{h}$$
, or $f'(x_0) = \frac{f(x_0) - f(x_0 - h)}{h}$

Or

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h}$$

FINITE DIFFERENCE

- What is finite difference?
 - $f \in C^1(\mathbb{R})$ then $f'(x_0)$ can be approximated by

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0)}{h}$$
, or $f'(x_0) = \frac{f(x_0) - f(x_0 - h)}{h}$

Or

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h}$$

• Forward/backward difference v.s. central difference: O(h) v.s. $O(h^2)$, and stable v.s. oscillatory

FINITE DIFFERENCE

- What is finite difference?
 - $f \in C^1(\mathbb{R})$ then $f'(x_0)$ can be approximated by

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0)}{h}$$
, or $f'(x_0) = \frac{f(x_0) - f(x_0 - h)}{h}$

Or

$$f'(x_0) = \frac{f(x_0 + h) - f(x_0 - h)}{2h}$$

- Forward/backward difference v.s. central difference: O(h) v.s. $O(h^2)$, and stable v.s. oscillatory
- Extend this to $\partial_t u$, $\partial_x u$ and even Δu for differentiable u.

◆□ → ◆□ → ◆ き → ◆ き → り へ ○

The second equation in KS equation is called diffusion equation

$$\partial_t c = D\Delta c + \beta u - \alpha c$$
, or

$$\partial_t c = \nabla \cdot (D(c, u) \nabla c) + \beta u - \alpha c.$$

• What is the difference between the two equations?

• The second equation in KS equation is called diffusion equation

$$\partial_t c = D\Delta c + \beta u - \alpha c$$
, or

$$\partial_t c = \nabla \cdot (D(c, u) \nabla c) + \beta u - \alpha c.$$

- What is the difference between the two equations?
- 1-D illustration

•
$$\partial_t c \approx \frac{c_i^{n+1} - c_i^n}{\Delta t}$$

• The second equation in KS equation is called diffusion equation

$$\partial_t c = D\Delta c + \beta u - \alpha c$$
, or

$$\partial_t c = \nabla \cdot (D(c, u) \nabla c) + \beta u - \alpha c.$$

- What is the difference between the two equations?
- 1-D illustration

•
$$\partial_t c \approx \frac{c_i^{n+1} - c_i^n}{\Delta t}$$

- $\Delta_c = c_{xx} \approx \frac{c_{i+1}^n 2c_i^n + c_{i-1}^n}{\Delta x^2} := \partial_f^h c \text{ OR } \frac{c_{i+1}^{n+1} 2c_i^{n+1} + c_{i-1}^{n+1}}{\Delta x^2} := \partial_b^h c??$ Other approaches on c_{xx} ? How to solve them?

• The second equation in KS equation is called diffusion equation

$$\partial_t c = D\Delta c + \beta u - \alpha c$$
, or

$$\partial_t c = \nabla \cdot (D(c, u) \nabla c) + \beta u - \alpha c.$$

- What is the difference between the two equations?
- 1-D illustration

•
$$\partial_t c \approx \frac{c_i^{n+1} - c_i^n}{\Delta t}$$

$$\bullet \ \ \Delta_c = c_{xx} \approx \frac{c_{i+1}^n - 2c_i^n + c_{i-1}^n}{\Delta x^2} := \partial_f^h c \ \ \mathsf{OR} \ \ \frac{c_{i+1}^{n+1} - 2c_i^{n+1} + c_{i-1}^{n+1}}{\Delta x^2} := \partial_b^h c ? ?$$

- Other approaches on c_{xx} ? How to solve them?
- Difference equation is

$$\frac{c_i^{n+1} - c_i^n}{\Delta t} - \frac{1}{\Delta x^2} \left(\theta \partial_f^h c + (1 - \theta) \partial_b^h c \right) = \beta u_i^n - \alpha c_i^n$$

(ロ) (固) (注) (注) 注 り()

1-D ILLUSTRATION FOR SECOND EQUATION (CONTINUE)

- For second equation
 - Let $\{x_i\}$ be a uniform partition, $x_i = i\Delta x$ and $x_{i+\frac{1}{2}} = (i+\frac{1}{2})\Delta x$.
 - Let c_i^n, u_i^n denote the numerical approximation of c(x, t), u(x, t) at the point (x_i, t_n) .
 - Define $\Delta^+ a_i = a_{i+1} a_i$, $\Delta^- a_i = a_i a_{i-1}$, and $\theta = \frac{1}{2}$ or 1.

1-D ILLUSTRATION FOR SECOND EQUATION (CONTINUE)

- For second equation
 - Let $\{x_i\}$ be a uniform partition, $x_i = i\Delta x$ and $x_{i+\frac{1}{2}} = (i+\frac{1}{2})\Delta x$.
 - Let c_i^n, u_i^n denote the numerical approximation of c(x, t), u(x, t) at the point (x_i, t_n) .
 - Define $\Delta^+ a_i = a_{i+1} a_i$, $\Delta^- a_i = a_i a_{i-1}$, and $\theta = \frac{1}{2}$ or 1.
- Define

$$\Gamma_{i-\frac{1}{2}} = D\left(\frac{c_{i-1}^{n} + c_{i}^{n}}{2}, \frac{u_{i-1}^{n} + u_{i}^{n}}{2}\right)$$

$$\approx D\left(\frac{c(x_{i-1}, t^{n}) + c(x_{i}, t^{n})}{2}, \frac{u(x_{i-1}, t^{n}) + u(x_{i}, t^{n})}{2}\right).$$

• If $D \equiv \text{const}$ then $\Gamma_{i-\frac{1}{3}} \equiv \text{const}$.

(□) (□) (□) (□) (□)

1-D ILLUSTRATION FOR SECOND EQUATION (FINAL FORM)

• The finite difference of equation of *c* is then

$$\frac{c_i^{n+1} - c_i^n}{\Delta t} - \frac{1}{\Delta x^2} \left[\theta \Delta^+ (\Gamma_{i - \frac{1}{2}} \Delta^- c_i^{n+1}) + (1 - \theta) \Delta^+ (\Gamma_{i - \frac{1}{2}} \Delta^- c_i^n) \right]$$
$$= \beta u_i^n - \alpha c_i^n$$

• What about multiple dimension?

4□ > 4□ > 4 = > 4 = > = 90

1-D ILLUSTRATION FOR SECOND EQUATION (FINAL FORM)

• The finite difference of equation of c is then

$$\frac{c_i^{n+1} - c_i^n}{\Delta t} - \frac{1}{\Delta x^2} \left[\theta \Delta^+ (\Gamma_{i - \frac{1}{2}} \Delta^- c_i^{n+1}) + (1 - \theta) \Delta^+ (\Gamma_{i - \frac{1}{2}} \Delta^- c_i^n) \right]$$
$$= \beta u_i^n - \alpha c_i^n$$

- What about multiple dimension?
- The final form is always Ax = b. How to solve it? Fixed point, Gauss-Seidle, Conjugate-gradient etc. (Matrix is sparse)

<ロ > ← □

• The first equation is convection-diffusion equation. Finite difference?

- The first equation is convection-diffusion equation. Finite difference?
- Yes and NO.

- The first equation is convection-diffusion equation. Finite difference?
- Yes and NO.
- MUSCL scheme and operator splitting.
 - MUSCL is a finite volume method (refers to the small volume surrounding each node point on a mesh)
 - Volume integrals are converted to surface integrals (divergence theorem), they evaluated as fluxes at the surfaces of each finite volume (meshes)
 - Flux entering a given volume is identical to that leaving the adjacent volume, these methods are conservative.
 - Easily formulated to allow for unstructured meshes.
 - Used primarily in CFD.

FINITE VOLUME SCHEME

- MUSCL (Monotone Upstream-centered Schemes for Conservation Laws) provides high accuracy where the solutions exhibit shocks, discontinuities, or large gradients.
- Introduced by van Leer (1979), attempted to improve Godunov scheme (1959, "God's scheme"—S. Osher) that is first order accurate in both space, and time.

FINITE VOLUME SCHEME

- MUSCL (Monotone Upstream-centered Schemes for Conservation Laws) provides high accuracy where the solutions exhibit shocks, discontinuities, or large gradients.
- Introduced by van Leer (1979), attempted to improve Godunov scheme (1959, "God's scheme"—S. Osher) that is first order accurate in both space, and time.
- 1-D Illustration of FVM of $\partial_t u + \partial_x f(u) = 0$.
 - f > 0 means flow to the right and f < 0 represents flow to the left
 - Define volume average of u at x_i and t_1 as

$$\bar{u}_i(t_1) = \frac{1}{x_{i+1/2} - x_{i-1/2}} \int_{x_{i-1/2}}^{x_{i+1/2}} u(x, t_1) dx$$

Integration of PDE over time gives

$$u(x,t_2) = u(x,t_1) - \int_{t_1}^{t_2} f_x(x,t) dt.$$

401491471717

FVM (CONTINUE)

- FVM (continue)
 - Volume average of u(x,t) at time $t_2 > t_1$ is

$$\bar{u}_i(t_2) = \frac{1}{\Delta x_i} \int_{x_{i-1/2}}^{x_{i+1/2}} \left[u(x, t_1) - \int_{t_1}^{t_2} f_x \right] dx$$

Using divergence theorem

$$\bar{u}_i(t_2) = \bar{u}_i(t_1) - \frac{1}{\Delta x_i} \left[\int_{t_1}^{t_2} f_{i+1/2} - \int_{t_1}^{t_2} f_{i-1/2} dt \right]$$

where $f_{i\pm 1/2} = f(u(x_{i\pm 1/2}, t))$.

FVM (CONTINUE)

- FVM (continue)
 - Volume average of u(x,t) at time $t_2 > t_1$ is

$$\bar{u}_i(t_2) = \frac{1}{\Delta x_i} \int_{x_{i-1/2}}^{x_{i+1/2}} \left[u(x, t_1) - \int_{t_1}^{t_2} f_x \right] dx$$

Using divergence theorem

$$\bar{u}_i(t_2) = \bar{u}_i(t_1) - \frac{1}{\Delta x_i} \left[\int_{t_1}^{t_2} f_{i+1/2} - \int_{t_1}^{t_2} f_{i-1/2} dt \right]$$

where $f_{i+1/2} = f(u(x_{i+1/2}, t))$.

• Semi-discrete scheme with cell centers indexed by i and cell edge fluxes indexed by $i \pm 1/2$ is then

$$(\bar{u}_i)_t + \frac{1}{\Delta x_i} [f_{i+1/2} - f_{i-1/2}] = 0$$

where value for the boundary fluxes $f_{i\pm 1/2}$ can be **reconstructed** by interpolation of cell averages.

GODUNOV'S SCHEME

- Godunov's scheme
 - Discretize of above method on time giving

$$\bar{u}_i^{n+1} = \bar{u}_i^n - \frac{1}{\Delta x_i} \left[\int_{t_n}^{t_{n+1}} f_{i+1/2} - f_{i-1/2} dt \right]$$

GODUNOV'S SCHEME

- Godunov's scheme
 - Discretize of above method on time giving

$$\bar{u}_i^{n+1} = \bar{u}_i^n - \frac{1}{\Delta x_i} \left[\int_{t_n}^{t_{n+1}} f_{i+1/2} - f_{i-1/2} dt \right]$$

 Godunov replaced the time integral with Forward Euler method (for integral) that

$$\bar{u}_{i}^{n+1} = \bar{u}_{i}^{n} - \frac{\Delta t}{\Delta x_{i}} \left[\hat{f}_{R}(\bar{u}_{i}^{n}, \bar{u}_{i+1}^{n}) - \hat{f}_{R}(\bar{u}_{i-1}^{n}, \bar{u}_{i}^{n}) \right]$$

where \hat{f}_R is approximate solution of Riemann integral (function evaluation at boundary for example)

GODUNOV'S SCHEME

- Godunov's scheme
 - Discretize of above method on time giving

$$\bar{u}_i^{n+1} = \bar{u}_i^n - \frac{1}{\Delta x_i} \left[\int_{t_n}^{t_{n+1}} f_{i+1/2} - f_{i-1/2} dt \right]$$

 Godunov replaced the time integral with Forward Euler method (for integral) that

$$\bar{u}_{i}^{n+1} = \bar{u}_{i}^{n} - \frac{\Delta t}{\Delta x_{i}} \left[\hat{f}_{R}(\bar{u}_{i}^{n}, \bar{u}_{i+1}^{n}) - \hat{f}_{R}(\bar{u}_{i-1}^{n}, \bar{u}_{i}^{n}) \right]$$

where \hat{f}_R is approximate solution of Riemann integral (function evaluation at boundary for example)

• What is $u_i^n \approx u(x_i, t^n)$ finally? $u(x_i, t^n)$ is approximated by cell average \bar{u}_i^n , a piecewise constant approximations for each cell.

IMPROVED GODUNOV'S SCHEME

 Godunov's scheme can not handle shocks, discontinuities well. So it has difficulties on aggregation of KS equation.

IMPROVED GODUNOV'S SCHEME

- Godunov's scheme can not handle shocks, discontinuities well. So it has difficulties on aggregation of KS equation.
- Godunov's scheme can be extended to use piecewise linear approximations of each cell

$$u(x) = u_i + \frac{x - x_i}{x_{i+1} - x_i} (u_{i+1} - u_i)$$

for any $x \in (x_i, x_{i+1}]$.

• $f_{i\pm 1/2}$ is changed to $f(u_{i\pm 1/2})$ where $u_{i+1/2} = (u_i + u_{i+1})/2$ at t_n .

4□ > 4□ > 4 = > 4 = > = 9 < 0</p>

IMPROVED GODUNOV'S SCHEME

- Godunov's scheme can not handle shocks, discontinuities well. So it has difficulties on aggregation of KS equation.
- Godunov's scheme can be extended to use piecewise linear approximations of each cell

$$u(x) = u_i + \frac{x - x_i}{x_{i+1} - x_i} (u_{i+1} - u_i)$$

for any $x \in (x_i, x_{i+1}]$.

- $f_{i\pm 1/2}$ is changed to $f(u_{i\pm 1/2})$ where $u_{i+1/2} = (u_i + u_{i+1})/2$ at t_n .
- This method provides second-order accuracy but it is not TVD (total variation diminishing) and introduce spurious oscillation at discontinuities.

4 D > 4 A > 4 B > 4 B > B 9 9 C

1-D SIMULATION USING GODUNOV'S SCHEME AND 2ND ORDER CONSTRUCTION

FIGURE : $u_t + u_x = 0$.

◆□ → ◆□ → ◆豆 → ◆豆 → りへ○

 MUSCL extend the idea of using linear piecewise approximation to each cell by using slope limited left and right extrapolated states.

- MUSCL extend the idea of using linear piecewise approximation to each cell by using slope limited left and right extrapolated states.
- The key is how to approximate the flux numerically. MUSCL use nonlinear combination of first and second-order approximation to get numerical fluxed $F^*_{i\pm 1/2} = F(u^*_{i\pm 1/2}) = F(h^*_{i\pm 1/2}(u^L_{i\pm 1/2}, u^R_{i\pm 1/2}))$ that $h^*_{i\pm 1/2}$ represent scheme dependent functions.
- $u_{i+1/2}^L = u_i + 0.5\phi(r_i)(u_{i+1} u_i), u_{i+1/2}^R = u_{i+1} 0.5\phi(r_{i+1})(u_{i+2} u_{i+1})$ and $u_{i-1/2}^L = u_{i-1} + 0.5\phi(r_{i-1})(u_i - u_{i-1}), u_{i-1/2}^R = u_i - 0.5\phi(r_i)(u_{i+1} - u_i),$ with $r_i = \frac{u_i - u_{i-1}}{u_{i+1} - u_i}$.

- MUSCL extend the idea of using linear piecewise approximation to each cell by using slope limited left and right extrapolated states.
- The key is how to approximate the flux numerically. MUSCL use nonlinear combination of first and second-order approximation to get numerical fluxed $F_{i\pm 1/2}^* = F(u_{i\pm 1/2}^*) = F(h_{i\pm 1/2}^*(u_{i\pm 1/2}^L, u_{i\pm 1/2}^R))$ that $h_{i+1/2}^*$ represent scheme dependent functions.
- $u_{i+1/2}^L = u_i + 0.5\phi\left(r_i\right)\left(u_{i+1} u_i\right), u_{i+1/2}^R = u_{i+1} 0.5\phi\left(r_{i+1}\right)\left(u_{i+2} u_{i+1}\right)$ and $u_{i-1/2}^L = u_{i-1} + 0.5\phi\left(r_{i-1}\right)\left(u_i - u_{i-1}\right), u_{i-1/2}^R = u_i - 0.5\phi\left(r_i\right)\left(u_{i+1} - u_i\right),$ with $r_i = \frac{u_i - u_{i-1}}{u_{i+1} - u_i}$.
- $\phi(r_i)$ is called limiter function that equals to zero when $r_i \leq 0$ and equals to 1 when $r_i = 1$. $\phi(r_i)$ is chosen in practice to guarantee TVD properties.
- MUSCL degrades to first order at local extrema, but tends to second order over smooth parts of the domain.

(ロ) (部) (注) (注) 注 り()

• Refer to Shu (1998), Kurganov and Tadmor (2000, JCP), Liu (2005, JCP) for more details.

- Refer to Shu (1998), Kurganov and Tadmor (2000, JCP), Liu (2005, JCP) for more details.
- First equation in KS equation can be approximated by the following two equations during a time step, for $t \in [0, \Delta t]$,

$$\widetilde{u}_t + \operatorname{div}(\chi \nabla c \widetilde{u}) = 0, \ \widetilde{u}(x,0) = \rho(x,t_n);$$

and

$$u_t = \operatorname{div}(\mu \nabla u), \ \frac{\partial u}{\partial \vec{n}}\Big|_{\partial \Omega} = 0 \ \text{and} \ u(x,0) = \widetilde{u}(x,\Delta t).$$

 Approximate the first equation by MUSCL scheme and approximate the second one by difference scheme discussed before.

(ロ) (回) (三) (三) (回)

Numerical observation for K-S equation in 1-D

Numerical observation for K-S equation in 1-D

Numerical observation for K-S equation in 2-D

Numerical observation for K-S equation in 2-D

Numerical observation for K-S equation in 2-D

ESTIMATE DIFFUSION AND CHEMOTAXIS RATE

- Analogue to nonlinear regression, but way more complicated as the mean function is solution of a system of PDE's
- Early work includes Fister and McCarthy (2007), Yasmin (2009) etc.
- For constant diffusion and chemotaxis rates, the formulation is similar to least squared methods with penalty terms

$$(\chi^*, \mu^*) = \operatorname{argmin}_{\mathbb{R}^{2+}} ||Z_i - F(\chi, \mu)||_{L^2(\Omega \times [0, T])} + G_{\lambda}(\chi, \mu)$$

F is an implicit function representing solution of PDE and G_{λ} is a penalty function (recall that LSE for linear model with penalties

$$eta^* = \operatorname{argmin}_{\mathbb{R}^p} \sum_{i=1}^N (Y_i - Xeta)^2 + g_{\lambda}(eta).$$

- 4 ロ ト 4 昼 ト 4 昼 ト · 夏 · か 9 0 0

A MORE GENERAL FORMULATION

 A general form (Liu, Sacks, Su and Zhou 2009): considering chemotaxis model

$$\begin{cases} u_t + \operatorname{div}(\chi(c, |\nabla c|) \nabla c \cdot u) = \operatorname{div}(\mu(c, |\nabla c|) \nabla u) \\ c_t - \operatorname{div}(D(c, |\nabla c|) \nabla c) = \beta u - \alpha c. \end{cases}$$
(7)

and given data $z_{i,x}^{\delta} = (u(t_i,x) + \delta, c(t_i,x) + \delta)$ with $\delta \sim N(0,\varepsilon)$

$$(\chi^*, \mu^*, D^*) = \operatorname{argmin} \frac{M}{2} \sum_{i,x} ||z_{i,x}^{\delta} - F(P)_{i,x}||^2 + G_{\alpha}(P)$$

F is the inverse operator associate to the PDE system, P is the projection of χ, μ, D on phase space, and G is Tikhonov regularization operator

- 4 ロ > 4 周 > 4 き > 4 き > き り 4 0 >

SOME KNOWN RESULTS AND CHALLENGES

- The parameters for inverse problem of chemotaxis process are estimable (exists);
- The global identifiability issue remains open (given data, the parameters may not be uniquely determined);
- The resulting optimization problem is very challenging (the gradient and Hessian formulation are quite involved);
- The uncertainty from data is not modeled appropriately and inference on estimated parameters is hard to drawn;
- Bayesian methods might be helpful in this context (Steward 2009, 2010, 2012; Morris 2006; use Bayesian method to attack parameter estimation on PDE parameters).

- 1 INTRODUCTION
- 2 MATHEMATICAL MODELING OF CHEMOTAXIS PROCESSES
- 3 MATHEMATICAL STUDY OF CHEMOTAXIS MODEL
- 4 SIMULATION STUDIES AND PARAMETER ESTIMATIONS
- SUMMARY

SUMMARY

- Chemotaxis process is modeled by PDE system
 - Reaction-convection-diffusion equations is used to model chemotaxis process of population
 - Reaction-diffusion system is used to model the chemical diffusion
- PDE models: when to use it? why to use it? how to setup it?
- Theoretical study: existence, uniqueness, initial condition dependence.
- Theoretical exploration: stability of solution to perturbation of parameter, boundary conditions, stability with respect to time, special geometry of solution
- Numerical simulation: finite difference, finite volume and finite element
- Parameter estimation: starting from sum of square, Tikhonov regularization, and Bayesian?

- Contact information: Wen Zhou, Department of Statistics, riczw@iastate.edu.
- Any questions?

