

HAL
open science

On the exponential convergence rate for a non-gradient Fokker-Planck equation in Computational Neuroscience

J-A Carrillo, Simona Mancini, M.-B Tran

► **To cite this version:**

J-A Carrillo, Simona Mancini, M.-B Tran. On the exponential convergence rate for a non-gradient Fokker-Planck equation in Computational Neuroscience. 2016. hal-01292611

HAL Id: hal-01292611

<https://hal.science/hal-01292611v1>

Preprint submitted on 23 Mar 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On the exponential convergence rate for a non-gradient Fokker-Planck equation in Computational Neuroscience

J-A. Carrillo¹, S. Mancini², M.-B. Tran³

1. *Department of Mathematics, Imperial College London, London SW7 2AZ, U.K.*
2. *MAPMO, UMR 7349, CNRS, Université d'Orléans, Route de Chartres, B.P. 6759, 45067 Orléans cedex 2, France*
3. *Department of Mathematics University of Wisconsin Madison, WI 53706, U.S.A.*

Abstract

This paper concerns the proof of the exponential rate of convergence of the solution of a Fokker-Planck equation, with a drift term not being the gradient of a potential function and endowed by Robin type boundary conditions. This kind of problem arises, for example, in the study of interacting neurons populations. Previous studies have numerically shown that, after a small period of time, the solution of the evolution problem exponentially converges to the stable state of the equation.

1 Introduction

The exponential convergence of the solutions to evolution problems towards the steady states has been largely addressed for many years, see for example [1, 5, 7, 9, 10, 11, 12]. Techniques and proofs are usually based on the nature of each equation being the general entropy method developed in [12] for linear problems and used in computational neuroscience in [6, 8] a powerful method for investigation of this question in the problem under consideration here.

In this work, we are concerned with the mathematical proof of the exponential rate of convergence of the solution of a non-gradient Fokker-Planck equation towards

its stationary state. This problem arises, for instance, in the modeling of the evolution of the firing rates of two population of interacting neurons. In this framework, the partial differential equation describing the evolution of the probability distribution function $p = p(t, \nu)$, with $\nu = (\nu_1, \nu_2) \in \Omega$ and $t \geq 0$ is the Fokker-Planck equation (or forward Kolmogorov equation):

$$\partial_t p + \nabla \cdot \left(Fp - \frac{\beta^2}{2} \nabla p \right) = 0, \quad \text{in } [0, \infty[\times \Omega$$

where Ω is a bounded domain of \mathbb{R}^2 and the vector field $F = F(\nu)$ is defined by:

$$F = \begin{pmatrix} -\nu_1 + \phi(\lambda_1 + w_{11}\nu_1 + w_{12}\nu_2) \\ -\nu_2 + \phi(\lambda_2 + w_{21}\nu_1 + w_{22}\nu_2) \end{pmatrix}$$

with $\phi(z)$ a sigmoid function and w_{ij} positive weights. The Fokker-Planck equation is endowed by the following Robin or no flux boundary conditions:

$$\left(Fp - \frac{\beta^2}{2} \nabla p \right) \cdot n = 0, \quad \text{on } \partial\Omega$$

with n the outward normal unit vector on $\partial\Omega$, β being the noise level, and a non-negative initial data $p(0, \nu) = p_0(\nu) \geq 0$. It is easily seen that the F does not satisfy to the Schwartz conditions, that is $\partial_{\nu_2} F_1 \neq \partial_{\nu_1} F_2$, so that there exists no potential function $V(\nu)$ such that $F = -\nabla V$. This in particular implies that it is less likely there is an explicit formulation of the associated steady state, as it would be the case with a drift F defined by $F = -\nabla V$ for some smooth potential function V . We refer to [2, 3, 4] for some discussion on these issues and some cases in which, despite of the non-gradient drifts in the Fokker-Planck equations, one is able to find explicit stationary states. In our case, for general domains and so complicated drift it is in general not possible to find explicitly these stationary states. Note that as soon as we find a potential function V such that the drift $F = -\nabla V$, the steady state reads

$$p_\infty = C \exp\left(\frac{-2V}{\beta^2}\right),$$

with C a normalization coefficient.

In this work, we will deal with estimates of the exponential convergence rates for general linear Fokker-Planck equations with non-gradients drifts of the form:

$$\begin{cases} \partial_t u - \Delta u + \nabla \cdot (Fu) = 0 & \text{in } \Omega \times (0, T), \\ u(0, \cdot) = u_0(\cdot) & \text{in } \Omega, \\ (Fu - \nabla u) \cdot n = 0 & \text{on } \partial\Omega. \end{cases} \quad (1.1)$$

where the unknown $u(t, x)$ is a probability density function, the drift $F \in C^2(\overline{\Omega})$ satisfies the incoming boundary condition

$$F \cdot n < 0 \quad \text{on } \partial\Omega, \quad (1.2)$$

and with the initial data normalized to 1, $\int_{\Omega} u_0(x) dx = 1$. We have assumed unit diffusion constant for simplicity without loss of generality. Under these hypothesis, existence, uniqueness and positivity of the solution $u = u(t, x)$ of the evolution problem (1.1), and of the stable state (stationary solution) $u_{\infty}(x)$ of the associated problem were proved in [8, Theorem 2], as well as the mass density conservation,

$$\int_{\Omega} u(t, x) dx = \int_{\Omega} u_0(x) dx = 1,$$

and the L^2 -convergence of the time dependent solution to the stationary solution u_{∞} . Numerical simulations were also performed underlying the exponential rate of convergence of the solution of the evolution problem towards the stable state. However, the theoretical proof of this exponential rate convergence was not discussed in [8]. In the next section we will discuss the exponential convergence towards the steady state u_{∞} by direct Poincaré inequalities. Section 3 is devoted to an alternative approach implying relations between the sharp exponential convergence rates with the best constants for different Poincaré type inequalities.

2 Convergence to equilibrium

Consider a drift $F \in C^2(\overline{\Omega})$ such that $F \cdot n < 0$ and let $u = u(t, x)$ be the unique solution of problem (1.1), and $u_{\infty} = u_{\infty}(x)$ be the solution of the stationary associated problem:

$$\begin{cases} -\Delta u_{\infty} + \nabla(Fu_{\infty}) = 0 & \text{in } \Omega, \\ (Fu_{\infty} - \nabla u_{\infty}) \cdot n = 0 & \text{on } \partial\Omega, \end{cases} \quad (2.1)$$

ensured by [8, Theorem 2] and satisfying

$$\int_{\Omega} u_0(x) dx = \int_{\Omega} u_{\infty}(x) dx = 1.$$

We shall prove the following result:

Theorem 2.1. *The solution u to (1.1) exponentially converges to the steady state u_{∞} : there exist $\alpha, C > 0$ such that*

$$\|u - u_{\infty}\|_{L^2(\Omega)} \leq C \exp(-\alpha t).$$

Let us first remind the reader that applying the General Entropy Method [12] adapted to this problem in [8, Theorem 4] with $v = 1$, $u_1 = u$, $u_2 = u_\infty$ and $H(u_1|u_2) = (u_1 - u_2)^2/u_2^2$, then we have

$$\frac{d}{dt} \mathcal{H}_v(u_1|u_2) = -\mathcal{D}_v(u_1|u_2) \leq 0, \quad (2.2)$$

where

$$\mathcal{H}_v(u_1|u_2) = \int_{\Omega} \frac{(u - u_\infty)^2}{u_\infty} dx$$

and

$$\mathcal{D}_v(u_2|u_1) = \int_{\Omega} u_\infty \left| \nabla \frac{u}{u_\infty} \right|^2 dx.$$

Therefore, in order to get the exponential convergence, the key point to prove is the following Poincaré inequality:

$$\mathcal{H}_v(u|u_\infty) = \int_{\Omega} \frac{(u - u_\infty)^2}{u_\infty} dx \leq \mathcal{P}_\Omega(u_\infty) \int_{\Omega} u_\infty \left| \nabla \frac{u}{u_\infty} \right|^2 dx = \mathcal{P}_\Omega(u_\infty) \mathcal{D}_v(u|u_\infty), \quad (2.3)$$

where $\mathcal{P}_\Omega(u_\infty) > 0$ is the best constant for the Poincaré inequality (2.3), with weight u_∞ in the domain Ω . In the sequel, we will not put the subindex Ω in the Poincaré constants for notational simplicity. In fact, from (2.2) and (2.3) we then deduce that

$$\frac{d}{dt} \mathcal{H}_v(u|u_\infty) + \mathcal{P}(u_\infty) \mathcal{H}_v(u|u_\infty) \leq 0,$$

and applying Gronwall Lemma

$$\mathcal{H}_v(u|u_\infty) \leq C \exp(\alpha t),$$

with $C = \mathcal{H}_v(u_0|u_\infty)$ and $\alpha = \mathcal{P}(u_\infty)$, leading to the exponential convergence of u to u_∞ . Notice that (2.3) is equivalent to

$$\int_{\Omega} u_\infty \left(\frac{u}{u_\infty} - 1 \right)^2 dx \leq \mathcal{P}(u_\infty) \int_{\Omega} u_\infty \left| \nabla \left(\frac{u}{u_\infty} - 1 \right) \right|^2 dx, \quad (2.4)$$

Put $w = \frac{u}{u_\infty} - 1$, then (2.4) reads

$$\int_{\Omega} u_\infty w^2 dx \leq \mathcal{P}(u_\infty) \int_{\Omega} u_\infty |\nabla w|^2 dx.$$

Note that, since both u and u_∞ are normalized to 1, we also have the constraint:

$$\int_{\Omega} u_\infty w dx = \int_{\Omega} u_\infty \left(\frac{u}{u_\infty} - 1 \right) dx = \int_{\Omega} (u - u_\infty) dx = 0.$$

Inequality (2.3) then follows from the following result:

Proposition 2.1. *Under the assumption*

$$\int_{\Omega} \Phi H dx = 0,$$

where H is bounded from above and below by positive constants, there exists $\mathcal{P} > 0$ such that the following Poincaré inequality holds

$$\int_{\Omega} H|\Phi|^2 dx \leq \mathcal{P} \int_{\Omega} H|\nabla\Phi|^2 dx.$$

Proof: We follow the classical proof of Poincaré inequality, by contradiction. Suppose that there exists a sequence $\{\Phi_m\}$, such that

$$\max(H) \int_{\Omega} |\Phi_m|^2 dx \geq \int_{\Omega} H|\Phi_m|^2 dx \geq m \int_{\Omega} H|\nabla\Phi_m|^2 dx \geq m \min(H) \int_{\Omega} |\nabla\Phi_m|^2 dx.$$

By normalization, we can suppose that $\|\Phi_m\|_{L^2} = 1$. Therefore the sequence $\{\Phi_m\}$ is bounded in $W^{1,2}(\Omega)$. By mean of the Rellich-Kondrachov Theorem, there exists a subsequence $\{\Phi_{m_j}\}$ and a function $\bar{\Phi}$ in $L^2(\Omega)$ such that $\{\Phi_{m_j}\}$ converges strongly to $\bar{\Phi}$ in $L^2(\Omega)$. Passing to the limit $m \rightarrow \infty$, we get that $\nabla\bar{\Phi} = 0$ a.e. and $\|\bar{\Phi}\|_{L^2} = 1$, which implies $\bar{\Phi}$ is a constant. But, since H is strictly positive, this contradicts with the hypothesis $\int_{\Omega} \bar{\Phi} H dx = 0$, concluding the proof. ■

Although we can obviously relate the best constant $\mathcal{P}(u_{\infty})$ to the classical Poincaré inequality best constant $\mathcal{P}(1)$ by $\mathcal{P}(u_{\infty}) \leq \frac{\max(u_{\infty})}{\min(u_{\infty})} \mathcal{P}(1)$, we have no information on the value of the constant obtained by this proof. In the next section, we propose an alternative proof in which we show that the constants C and α in Theorem 2.1 are linked to the bounds of the solution K of an auxiliary problem.

3 Alternative Proof

In this section, we propose an alternative proof of Theorem 2.1 which give us another characterization of the constants C and α . Note first that to prove the exponential convergence of u to u_{∞} , is equivalent to prove the exponential convergence of $\Phi = u/u_{\infty}$ to 1. As we will see, the proof is based on a new conservation property, see Proposition 3.2 below.

Before dealing with the exponential convergence problem for the function Φ , we need to define for which problem Φ is a solution. This is done in the following. Let us first define Φ and the initial data Φ_0 as follows, since $u_{\infty} > 0$, we define

$$\Phi(t, x) = \frac{u(t, x)}{u_{\infty}(x)}, \quad \Phi_0(x) = \frac{u_0(x)}{u_{\infty}(x)},$$

and let us introduce a modified drift F^* as

$$F^* = F - 2 \frac{\nabla u_\infty}{u_\infty}. \quad (3.1)$$

We note that on the boundary $\partial\Omega$, we obtain

$$F^* \cdot n = \left(F - 2 \frac{\nabla u_\infty}{u_\infty} \right) \cdot n = -F \cdot n > 0,$$

since $F \cdot n = (\nabla u_\infty / u_\infty) \cdot n$ and F satisfies (1.2).

Proposition 3.1. *The function $\Phi = u/u_\infty$ satisfies*

$$\begin{cases} \partial_t \Phi - \Delta \Phi + F^* \cdot \nabla \Phi = 0 \text{ in } \Omega \times (0, T), \\ \Phi(\cdot, 0) = \Phi_0(\cdot) \text{ in } \Omega, \\ \nabla \Phi \cdot n = 0 \text{ on } \partial\Omega. \end{cases} \quad (3.2)$$

Proof: In order to simplify notations, consider $g = 1/u_\infty$, $g \in C^2(\Omega) \cap C(\bar{\Omega})$ and $g > 0$, and $\Phi = u g$ and $\Phi_0 = u_0 g$. We derive $\Phi = u g$ to get, for all $i = 1, 2$

$$\partial_{x_i} \Phi = g \partial_{x_i} u + u \partial_{x_i} g,$$

$$\partial_{x_i}^2 \Phi = \partial_{x_i}^2 u g + \Phi \frac{\partial_{x_i}^2 g}{g} + 2 \frac{\partial_{x_i} g}{g} \partial_{x_i} \Phi - 2 \Phi \left| \frac{\partial_{x_i} g}{g} \right|^2.$$

These identities imply, for the boundary conditions on $\partial\Omega$

$$\nabla \Phi \cdot n = \left(\frac{\nabla u}{u_\infty} - \frac{u \nabla u_\infty}{u_\infty^2} \right) \cdot n = \left(\frac{\nabla u}{u_\infty} - \frac{u F}{u_\infty} \right) \cdot n = 0,$$

and inside the domain Ω , we obtain

$$\begin{aligned} \partial_t \Phi - \Delta \Phi &= (\partial_t u - \Delta u) g - \Phi \frac{\Delta g}{g} - 2 \nabla \Phi \cdot \frac{\nabla g}{g} + 2 \Phi \left| \frac{\nabla g}{g} \right|^2 \\ &= -\nabla \cdot (F u) g - \Phi \frac{\Delta g}{g} - 2 \nabla \Phi \cdot \frac{\nabla g}{g} + 2 \Phi \left| \frac{\nabla g}{g} \right|^2 \\ &= -\nabla \cdot (F \Phi) - 2 \nabla \Phi \cdot \frac{\nabla g}{g} \\ &\quad + \Phi \left[- \left(\frac{\Delta g}{g} - 2 \left| \frac{\nabla g}{g} \right|^2 \right) + F \cdot \frac{\nabla g}{g} \right]. \end{aligned} \quad (3.3)$$

Since $u_\infty = 1/g$, we have

$$\nabla u_\infty = -\frac{\nabla g}{g^2} \quad \text{and} \quad \Delta u_\infty = -\frac{\Delta g}{g^2} + 2\frac{|\nabla g|^2}{g^3},$$

so that, dividing (3.3) by $g = 1/u_\infty$, we get

$$\begin{aligned} u_\infty \partial_t \Phi - u_\infty \Delta \Phi + u_\infty F \cdot \nabla \Phi - 2\nabla \Phi \cdot \nabla u_\infty \\ + \Phi[-\Delta u_\infty + F \cdot \nabla u_\infty + u_\infty \nabla \cdot F] = 0. \end{aligned}$$

Hence Φ must satisfy

$$\begin{cases} u_\infty \partial_t \Phi - u_\infty \Delta \Phi + u_\infty F \cdot \nabla \Phi - 2\nabla \Phi \cdot \nabla u_\infty \\ \quad + \Phi[-\Delta u_\infty + \nabla \cdot (F u_\infty)] = 0 & \text{in } \Omega \times (0, T), \\ \Phi(\cdot, 0) = \Phi_0(\cdot) & \text{in } \Omega, \\ \nabla \Phi \cdot n = 0 & \text{on } \partial\Omega. \end{cases} \quad (3.4)$$

Finally, recalling the definition of F^* given by (3.1), and that u_∞ solves (2.1), problem (3.4) is converted into (3.2), concluding the proof. \blacksquare

Consider now the stationary problem associated to (3.2):

$$\begin{cases} -\Delta \Phi_\infty + F^* \cdot \nabla \Phi_\infty = 0 & \text{in } \Omega \times (0, T), \\ \nabla \Phi_\infty \cdot n = 0 & \text{on } \partial\Omega. \end{cases} \quad (3.5)$$

then it is easily seen that constant are solutions to (3.5), so that proving the exponential convergence of Φ to $\Phi_\infty = 1$, will give us the wanted exponential convergence of u to u_∞ . So, the main results we have to prove, yielding to the exponential convergence of u to u_∞ is the following:

Theorem 3.1. *The solution Φ of (3.2) exponentially converges in time to its equilibrium state Φ_∞ , solution to (3.5).*

In the sequel, in order to prove Theorem 3.1, we need an auxiliary problem, which is the dual problem to (3.5) given by

$$\begin{cases} \Delta K + \nabla \cdot (KF^*) = 0 & \text{in } \Omega, \\ (\nabla K + KF^*) \cdot n = 0 & \text{on } \partial\Omega, \end{cases} \quad (3.6)$$

for which we next prove a conservation property of the function ΦK . This conservation results is a key point in order to prove a Poincaré inequality on the function Φ and to get in an alternative way the exponential convergence.

Proposition 3.2. *Let K be a solution of (3.6) and Φ be a solution of (3.2), then*

$$\int_{\Omega} \Phi_0 K \, dx = \int_{\Omega} \Phi K \, dx.$$

Proof: Note that $-F^* \cdot n < 0$ on $\partial\Omega$, thus by using the same arguments as in [8], this problem admits a unique strictly positive and bounded solution $K \in H^2(\Omega)$. Furthermore, we have

$$-\Delta\Phi + F^*\nabla\Phi = -\frac{1}{K}\nabla \cdot (K\nabla\Phi) + \left(\frac{\nabla K}{K} + F^*\right) \nabla\Phi,$$

so that problem (3.2) writes as

$$\begin{cases} \partial_t\Phi - \frac{1}{K}\nabla \cdot (K\nabla\Phi) + \left(\frac{\nabla K}{K} + F^*\right) \cdot \nabla\Phi = 0 & \text{in } \Omega \times (0, T), \\ \Phi(\cdot, 0) = \Phi_0(\cdot) & \text{in } \Omega, \\ \nabla\Phi \cdot n = 0 & \text{on } \partial\Omega. \end{cases} \quad (3.7)$$

Use K as a test function for (3.7), then

$$\begin{aligned} 0 &= \partial_t \int_{\Omega} \Phi K \, dx + \int_{\Omega} (\nabla K + KF^*) \cdot \nabla\Phi \, dx - \int_{\partial\Omega} K \nabla\Phi \cdot n \, d\sigma(x) \\ &= \partial_t \int_{\Omega} \Phi K \, dx - \int_{\Omega} \nabla \cdot (\nabla K + KF^*)\Phi \, dx + \int_{\partial\Omega} \Phi(\nabla K + KF^*) \cdot n \, d\sigma(x) \\ &= \partial_t \int_{\Omega} \Phi K \, dx - \int_{\Omega} (\Delta K + \nabla \cdot (KF^*))\Phi \, dx = \partial_t \int_{\Omega} \Phi K \, dx, \end{aligned}$$

which concludes the proof. ■

Since, problem (3.6) admits a unique solution, then constants are the unique solutions, in distributional sense, of the stationary problem (3.5). Hence, up to a normalization constant, we shall consider in the sequel that $\Phi_{\infty} = 1$. Moreover, if we consider $\Psi = \Phi - \Phi_{\infty}$, then Ψ still satisfies (3.1) and converges to 0, in other words its equilibrium is the null function. Therefore, renaming $\Psi = \Phi$ and in order to simplify the proof of Theorem 3.1, we are reduced to prove the exponential convergence of Φ solution of (3.1) to 0, which is done in Theorem 3.2 below. We impose the following normalization

$$\int_{\Omega} \Phi_0 K \, dx = 0,$$

so that from the conservation property in Proposition 3.2 we get

$$\int_{\Omega} \Phi K \, dx = 0.$$

Thanks to this normalization, the proof of Theorem 3.1 is reduced to prove the following result.

Theorem 3.2. *Assuming that*

$$\int_{\Omega} \Phi_0 K \, dx = 0,$$

then, the solution Φ of (3.2) exponentially decays in time towards 0, that is,

$$\|\Phi\|_{L^2(\Omega)} \leq \tilde{C} \exp(-\tilde{\alpha}t),$$

where \tilde{C} and $\tilde{\alpha}$ are estimated by

$$\tilde{C} = \frac{1}{\min(K)} \int_{\Omega} |\Phi_0|^2 K \, dx \quad \text{and} \quad \tilde{\alpha} = \mathcal{P}(K).$$

Proof: Use $K\Phi$ as a test function for (3.7). Since K is bounded from above and from below by some positive constants, and since from the normalization hypothesis, the Poincaré inequality of Proposition 2.1 holds, then:

$$\begin{aligned} 0 &= \frac{1}{2} \partial_t \int_{\Omega} |\Phi|^2 K \, dx + \int_{\Omega} |\nabla \Phi|^2 K \, dx + \int_{\Omega} \Phi (\nabla K + KF^*) \cdot \nabla \Phi \, dx \\ &= \frac{1}{2} \partial_t \int_{\Omega} |\Phi|^2 K \, dx + \int_{\Omega} |\nabla \Phi|^2 K \, dx + \frac{1}{2} \int_{\Omega} (\nabla K + KF^*) \cdot \nabla |\Phi|^2 \, dx \\ &= \frac{1}{2} \partial_t \int_{\Omega} |\Phi|^2 K \, dx + \int_{\Omega} |\nabla \Phi|^2 K \, dx - \frac{1}{2} \int_{\Omega} (\Delta K + \nabla \cdot (KF^*)) |\Phi|^2 \, dx \\ &= \frac{1}{2} \partial_t \int_{\Omega} |\Phi|^2 K \, dx + \int_{\Omega} |\nabla \Phi|^2 K \, dx \\ &\geq \frac{1}{2} \partial_t \int_{\Omega} |\Phi|^2 K \, dx + \mathcal{P}(K) \int_{\Omega} |\Phi|^2 K \, dx. \end{aligned}$$

Inequality (3.8) implies:

$$\int_{\Omega} |\Phi|^2 K \, dx \leq \left(\int_{\Omega} |\Phi_0|^2 K \, dx \right) \exp(-2\tilde{\alpha}t),$$

with $\tilde{\alpha} = \mathcal{P}(K)$. With some more computations, we finally obtain

$$\int_{\Omega} |\Phi|^2 dx \leq \frac{1}{\min(K)} \int_{\Omega} |\Phi|^2 K dx \leq \left(\frac{1}{\min(K)} \int_{\Omega} |\Phi_0|^2 K dx \right) \exp(-2\tilde{\alpha}t),$$

concluding the proof of theorem 3.2. ■

Finally, to conclude the proof of the time exponential convergence of u , solution to (1.1), to the steady state u_{∞} given by (2.1), we just have to note that, since $g = 1/u_{\infty}$ is strictly positive and bounded, Theorem 3.1 leads to:

$$\|u - u_{\infty}\|_{L^2(\Omega)} \leq \max(u_{\infty}) \tilde{C} \exp(-\tilde{\alpha}t),$$

concluding the proof of Theorem 2.1. Notice that the decay constants might be different to the ones in Theorem 2.1 obtained in Section 2 due to the different stationary problems with solutions K and u_{∞} used.

Acknowledgments

JAC was partially supported by the Royal Society by a Wolfson Research Merit Award and the EPSRC grant EP/K008404/1. SM was partially supported by the KIBORD project (ANR-13-BS01-0004) funded by the French Ministry of Research. MBT was partially supported by the NSF Grant RNMS (Ki-Net) 1107444 and the ERC Advanced Grant FP7-246775 NUMERIWAVES.

References

- [1] Nicholas D. Alikakos and Peter W. Bates. Stabilization of solutions for a class of degenerate equations in divergence form in one space dimension. *J. Differential Equations*, 73(2):363–393, 1988.
- [2] A. Arnold, J. A. Carrillo, and C. Manzini. Refined long-time asymptotics for some polymeric fluid flow models. *Commun. Math. Sci.*, 8(3):763–782, 2010.
- [3] Anton Arnold and Eric Carlen. A generalized Bakry-Emery condition for non-symmetric diffusions. In *International Conference on Differential Equations, Vol. 1, 2 (Berlin, 1999)*, pages 732–734. World Sci. Publ., River Edge, NJ, 2000.
- [4] Anton Arnold, Eric Carlen, and Qiangchang Ju. Large-time behavior of non-symmetric Fokker-Planck type equations. *Commun. Stoch. Anal.*, 2(1):153–175, 2008.

- [5] Anton Arnold, Peter Markowich, Giuseppe Toscani, and Andreas Unterreiter. On convex Sobolev inequalities and the rate of convergence to equilibrium for Fokker-Planck type equations. *Comm. Partial Differential Equations*, 26(1-2):43–100, 2001.
- [6] María J. Cáceres, José A. Carrillo, and Benoît Perthame. Analysis of nonlinear noisy integrate & fire neuron models: blow-up and steady states. *J. Math. Neurosci.*, 1:Art. 7, 33, 2011.
- [7] J. A. Carrillo, A. Jüngel, P. A. Markowich, G. Toscani, and A. Unterreiter. Entropy dissipation methods for degenerate parabolic problems and generalized Sobolev inequalities. *Monatsh. Math.*, 133(1):1–82, 2001.
- [8] José Antonio Carrillo, Stéphane Cordier, and Simona Mancini. A decision-making Fokker-Planck model in computational neuroscience. *J. Math. Biol.*, 63(5):801–830, 2011.
- [9] L. Desvillettes and C. Villani. On the trend to global equilibrium for spatially inhomogeneous kinetic systems: the Boltzmann equation. *Invent. Math.*, 159(2):245–316, 2005.
- [10] Alain Haraux. Comportement à l’infini pour une équation d’ondes non linéaire dissipative. *C. R. Acad. Sci. Paris Sér. A-B*, 287(7):A507–A509, 1978.
- [11] Morris W. Hirsch. Differential equations and convergence almost everywhere in strongly monotone semiflows. In *Nonlinear partial differential equations (Durham, N.H., 1982)*, volume 17 of *Contemp. Math.*, pages 267–285. Amer. Math. Soc., Providence, R.I., 1983.
- [12] Philippe Michel, Stéphane Mischler, and Benoît Perthame. General relative entropy inequality: an illustration on growth models. *J. Math. Pures Appl. (9)*, 84(9):1235–1260, 2005.