

HAL
open science

Two components is too simple: an example of oscillatory Fisher–KPP system with three components

Léo Girardin

► **To cite this version:**

Léo Girardin. Two components is too simple: an example of oscillatory Fisher–KPP system with three components. Proceedings of the Royal Society of Edinburgh: Section A, Mathematics, inPress, 10.1017/prm.2019.46 . hal-01952059v2

HAL Id: hal-01952059

<https://hal.science/hal-01952059v2>

Submitted on 22 May 2019

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.

TWO COMPONENTS IS TOO SIMPLE: AN EXAMPLE OF OSCILLATORY FISHER–KPP SYSTEM WITH THREE COMPONENTS

LÉO GIRARDIN

ABSTRACT. In a recent paper by Cantrell, Cosner and Yu [9], two-component KPP systems with competition of Lotka–Volterra type were analyzed and their long-time behavior largely settled. In particular, the authors established that any constant positive steady state, if unique, is necessarily globally attractive. In the present paper, we give an explicit and biologically very natural example of oscillatory three-component system. Using elementary techniques or pre-established theorems, we show that it has a unique constant positive steady state with two-dimensional unstable manifold, a stable limit cycle, a predator–prey structure near the steady state, periodic wave trains and point-to-periodic rapid traveling waves. Numerically, we also show the existence of pulsating fronts and propagating terraces.

1. INTRODUCTION

This paper is concerned with the long-time properties of the following reaction–diffusion system:

$$(KPP_\mu) \quad \begin{cases} \partial_t u_1 - \Delta u_1 = u_1 + \mu(-2u_1 + u_2 + u_3) - \frac{1}{10}(u_1 + 8u_2 + u_3)u_1 \\ \partial_t u_2 - \Delta u_2 = u_2 + \mu(+u_1 - 2u_2 + u_3) - \frac{1}{10}(u_1 + u_2 + 8u_3)u_2 \\ \partial_t u_3 - \Delta u_3 = u_3 + \mu(+u_1 + u_2 - 2u_3) - \frac{1}{10}(8u_1 + u_2 + u_3)u_3, \end{cases}$$

written in vector form as:

$$\partial_t \mathbf{u} - \Delta \mathbf{u} = \mathbf{u} + \mu \mathbf{M} \mathbf{u} - (\mathbf{C} \mathbf{u}) \circ \mathbf{u},$$

where μ is a positive constant,

$$\mathbf{M} = \begin{pmatrix} -2 & 1 & 1 \\ 1 & -2 & 1 \\ 1 & 1 & -2 \end{pmatrix}, \quad \mathbf{C} = \frac{1}{10} \begin{pmatrix} 1 & 8 & 1 \\ 1 & 1 & 8 \\ 8 & 1 & 1 \end{pmatrix},$$

and \circ denotes the Hadamard product (component-by-component product) of two vectors.

This system (KPP_μ) is a particular case of KPP system, as defined by the author in [18] and subsequently analyzed in [17]. Let us remind briefly here that this name comes from the fact that the above reaction term is strongly reminiscent of the scalar logistic term $u(1-u)$ and leads to very similar conclusions regarding extinction, persistence, traveling waves and spreading speed.

LABORATOIRE DE MATHÉMATIQUES D'ORSAY, UNIVERSITÉ PARIS SUD, CNRS, UNIVERSITÉ PARIS-SACLAY, 91405 ORSAY CEDEX, FRANCE

E-mail address: leo.girardin@math.u-psud.fr.

2000 Mathematics Subject Classification. 35K40, 35K57, 37G10, 92D25.

Key words and phrases. KPP nonlinearity, reaction–diffusion system, Hopf bifurcation, spreading phenomena.

This work was supported by a public grant as part of the Investissement d'avenir project, reference ANR-11-LABX-0056-LMH, LabEx LMH. This work has been carried out in the framework of the NONLOCAL project (ANR-14-CE25-0013) funded by the French National Research Agency (ANR).

From the biological point of view, (KPP_μ) can for instance model a structured population with three coexisting phenotypes subjected to spatial dispersal, phenotypical changes and competition for resources. As explained by Cantrell, Cosner and Yu [9], the phenotypical changes can come from behavioral switching, phenotypic plasticity or Darwinian evolution, for instance.

The paper is organized as follows. In the remaining of this introductory section, we present and comment our results. In Section 2, we prove our main analytical result. In Section 3, we present our numerical findings. In the appendix, we give elementary proofs of related new results on periodic wave trains (Appendix A) or KPP systems (Appendix B and Appendix C).

1.1. Main result. In their paper, Cantrell, Cosner and Yu [9] studied the KPP system with competition of Lotka–Volterra type

$$\partial_t \mathbf{u} - \text{diag}(\mathbf{d}) \Delta \mathbf{u} = \mathbf{L}\mathbf{u} - \mathbf{C}\mathbf{u} \circ \mathbf{u}$$

with only two components but in full generality with respect to the parameters. Here we recall that the minimal KPP assumptions are the positivity¹ of \mathbf{d} and \mathbf{C} as well as the essential nonnegativity² of \mathbf{L} , its irreducibility and the positivity of its Perron–Frobenius eigenvalue. We also recall that a competition term $\mathbf{c}(\mathbf{u}) \circ \mathbf{u}$ is referred to as a Lotka–Volterra competition term if the vector field \mathbf{c} is linear, namely $\mathbf{c}(\mathbf{u}) = \mathbf{C}\mathbf{u}$.

Cantrell, Cosner and Yu obtained an almost complete characterization of the long-time asymptotics in bounded domains. In particular, they proved that any constant positive steady state, if unique, is globally attractive under Neumann boundary conditions. Hence it is an important step forward regarding the general study of two-component KPP systems with Lotka–Volterra competition, which have been studied by several authors in the past few years [12, 17, 19, 26]. We will show briefly in Proposition B.1 how their results and arguments of proof can be applied to the unbounded setting.

On the contrary, for the three-component system (KPP_μ) , a qualitatively completely different result will be proved in the forthcoming pages. Before giving the statement, we point out that the parameters of the system are obviously normalized in such a way that, for any value of μ , $\mathbf{1} = (1, 1, 1)^T$ is a positive constant steady state. Additionally, we define $\mu_H = \frac{7}{60}$, $\mu_- = \frac{1}{10}$ and $\mu_+ = \frac{8}{10}$. These values satisfy

$$0 < \mu_- < \mu_H < \mu_+ < 1.$$

In the statement below, $(\mathbf{e}_i)_{i \in \{1,2,3\}}$ denotes the canonical basis of \mathbb{R}^3 . For notation convenience, indices are defined modulo 3 (*i.e.* $\mathbf{e}_4 = \mathbf{e}_1$, $\mathbf{e}_5 = \mathbf{e}_2$, etc.).

Theorem 1.1. *The diffusionless system*

$$(\text{KPP}_\mu^0) \quad \dot{\mathbf{u}} = \mathbf{u} + \mu \mathbf{M}\mathbf{u} - (\mathbf{C}\mathbf{u}) \circ \mathbf{u}$$

satisfies the following properties.

- (1) $\mathbf{1}$ is the unique positive steady state.
- (2) If $\mu > \mu_H$, $\mathbf{1}$ is locally asymptotically stable, but at $\mu = \mu_H$, it undergoes a supercritical Hopf bifurcation leading to the birth of a unique and locally asymptotically stable limit cycle \mathbf{C}_μ . Using μ as a parameter, there exists a family of positive limit cycles $(\mathbf{C}_\mu)_{\mu \in (0, \mu_H)}$ and any such family converges,

¹In the whole paper, positive vectors are vectors with positive components and nonnegative, negative and nonpositive vectors are defined analogously.

²Off-diagonal nonnegativity.

in the sense of the Hausdorff distance, as $\mu \rightarrow 0$, to

$$\mathbf{C}_0 = \bigcup_{i \in \{1,2,3\}} \{10\mathbf{e}_i\} \cup \mathbf{H}_i,$$

where \mathbf{H}_i is, for (KPP_μ^0) with $\mu = 0$, the unique heteroclinic connection between $10\mathbf{e}_i$ and $10\mathbf{e}_{i+1}$, which lies in \mathbf{e}_{i+2}^\perp . Furthermore, any limit cycle \mathbf{C}_μ satisfies

$$\mathbf{C}_\mu \subset \left\{ \mathbf{v} \in (0, +\infty)^3 \mid 1 \leq \frac{v_1 + v_2 + v_3}{3} \leq \frac{10}{3} \right\}$$

and is rotating clockwise around $\text{span}(\mathbf{1})$ if seen from $\mathbf{0}$.

(3) Let $\mathbf{v} \geq \mathbf{0}$. The reaction term at \mathbf{v} is cooperative if and only if

$$\mathbf{v} \in \left[0, \frac{\mu}{\mu_+} \right]^3$$

and competitive if and only if

$$\mathbf{v} \in \left[\frac{\mu}{\mu_-}, +\infty \right)^3.$$

If $\mathbf{v} \in \left(\frac{\mu}{\mu_+}, \frac{\mu}{\mu_-} \right)^3$, the off-diagonal entries of the linearized reaction term at \mathbf{v} have the following signs:

$$\begin{pmatrix} \bullet & - & + \\ + & \bullet & - \\ - & + & \bullet \end{pmatrix}.$$

This is in particular the case if $\mathbf{v} = \mathbf{1}$ and $\mu \in (\mu_-, \mu_+)$.

We will illustrate numerically that the limit cycle \mathbf{C}_μ seems to be in fact globally attractive (with respect to initial conditions that are not in the basin of attraction of $\mathbf{0}$ or $\mathbf{1}$, namely almost all of them), and therefore also unique. However, we did not manage to prove the global attractivity or the uniqueness.

1.2. Discussion on Theorem 1.1. Although the third property follows from a direct differentiation, it is qualitatively very meaningful. On one hand, in the cube $(\frac{10\mu}{8}, 10\mu)^3$, the system has the structure of a cyclic predator–prey system (rock–paper–scissor-like). On the other hand, a consequence of Cantrell–Cosner–Yu [9, Propositions 2.5 and 3.1] is that two-component KPP systems with Lotka–Volterra competition are competitive in the neighborhood of any constant positive saddle. The case $\mu \in (\mu_-, \mu_H)$ of Theorem 1.1 above proves that this property fails with three components. For the sake of completeness, we will prove in Proposition C.1 what seems to be the optimal result for an arbitrary number of components: at an unstable constant positive steady state, the reaction term is not cooperative.

Notice that, changing in (KPP_μ^0) μ into $\frac{1}{\mu}$ and normalizing appropriately the time variable, we obtain the system

$$\partial_t \mathbf{u} - \mathbf{M}\mathbf{u} = \mu (\mathbf{u} - (\mathbf{C}\mathbf{u}) \circ \mathbf{u}),$$

which is obviously similar (by finite difference approximations and Riemann sum approximations, see [18, Section 1.5]) to the following nonlocal KPP equation:

$$\partial_t u - \partial_{yy} u = \mu u (1 - \phi \star_y u).$$

For this equation, it is now well-known that as μ increases, the steady state 1 is dynamically destabilized (we refer for instance to Berestycki–Nadin–Perthame–Ryzhik [5], Faye–Holzer [13] and Nadin–Perthame–Tang [29]). In this context, this property is usually understood as a form of Turing instability. In particular,

Nadin–Perthame–Tang [29] showed numerically how this Turing instability can lead to interesting spreading phenomena, where the classical traveling waves connecting 0 to 1 are replaced by more sophisticated solutions.

1.3. Discussion and numerical results on the spatial structure. Of course, the presence in (KPP_μ) of a third variable x makes the system (KPP_μ) qualitatively different from the nonlocal KPP equation. In fact, as explained by the author in [18], (KPP_μ) is more reminiscent of the cane toad equation with nonlocal competition and local or nonlocal mutations [2, 3, 4, 6, 7, 8, 31]. For these equations, what happens in the wake of an invasion front is still poorly understood. Our results and numerical findings are, in this regard, quite interesting.

Taking profit of the Hopf bifurcation at $\mu = \mu_H$, we can apply a theorem of Kopell–Howard [21] (we also refer to Murray [27, Chapter 1, Section 1.7]) and immediately obtain the following result.

Proposition 1.2. *Assume that (KPP_μ) is set in the spatial domain \mathbb{R}^n with $n \in \mathbb{N}$.*

If $\mu < \mu_H$ and C_μ is locally asymptotically stable, then for any $e \in \mathbb{S}^{n-1}$, (KPP_μ) admits a continuous one-parameter family of traveling plane wave train solutions of the form

$$\mathbf{u} : (t, x) \mapsto \mathbf{p}_\gamma (\kappa_\gamma x \cdot e - \sigma_\gamma t)$$

where $\gamma \in [0, \gamma_s] \cup [\gamma_1, 1]$ is the parameter, $0 < \gamma_s \leq \gamma_1 < 1$, $\kappa_\gamma \in \mathbb{R}$, $\sigma_\gamma \in \mathbb{R}$ and \mathbf{p}_γ is positive and periodic. Without loss of generality, γ can be understood as an amplitude parameter:

- *the image of \mathbf{p}_0 is $\mathbf{1}$;*
- *$\kappa_1 = 0$ and the image and period σ_1^{-1} of \mathbf{p}_1 are respectively the limit cycle C_μ and its associated period;*
- *$\gamma \mapsto \mathbf{p}_\gamma$ is increasing in the sense that the image of*

$$(\gamma, \xi) \in [0, \gamma_1] \times \mathbb{R} \mapsto \mathbf{p}_\gamma (\xi)$$

is strictly included in that of

$$(\gamma, \xi) \in [0, \gamma_2] \times \mathbb{R} \mapsto \mathbf{p}_\gamma (\xi)$$

provided $\gamma_1 < \gamma_2$.

Furthermore, there exists $\bar{\gamma} \in (0, \gamma_s]$ such that all wave trains of amplitude $\gamma \in [0, \bar{\gamma})$ are unstable with respect to compactly supported, bounded perturbations.

Beware that the Kopell–Howard theorem only shows that there are wave trains close to $\mathbf{1}$ (small amplitude $0 \leq \gamma \leq \gamma_s$) and close to C_μ (large amplitude $\gamma_1 \leq \gamma \leq 1$). It is unclear, even numerically, whether a continuum of wave trains exists (*i.e.*, the equality $\gamma_s = \gamma_1$ is unclear).

The nonlinear stability of a wave train of amplitude close to 1 is a delicate question, as established by Kopell–Howard [21] and subsequently confirmed by Maginu [23, 24]. Nevertheless, simply thanks to the fact that the diffusion matrix is the identity, the stability of the limit cycle extends in the following way.

Proposition 1.3. *If $\mu < \mu_H$ and C_μ is locally asymptotically stable with respect to (KPP_μ^0) , then there exists $\underline{\gamma} \in (\gamma_1, 1)$ such that all wave trains of amplitude $\gamma \in (\underline{\gamma}, 1]$ are marginally stable in linearized criterion.*

The proof of Proposition 1.3 is very simple but is actually not provided in [24]. For the sake of completeness, it will be detailed in Appendix A. Note that the notion of stability in the statement above is the marginal stability in linearized criterion [14] and not the asymptotic waveform stability [24], which might fail in general and remains a difficult and open question.

Numerically, we will observe *propagating terraces* (succession of compatible waves with decreasingly ordered speeds, as defined by Ducrot, Giletti and Matano [10]) where $\mathbf{0}$ is invaded by $\mathbf{1}$ and then $\mathbf{1}$ is slowly invaded by a stable wave train of amplitude γ close to 1. The former invasion takes the form of a *traveling wave* (here defined as an entire solution with constant profile and speed) whereas the latter takes the form of a *pulsating front* (more general entire solution connecting at some constant speed two periodic, possibly homogeneous, solutions, defined for instance by Nadin in [28] and also known as pulsating traveling wave).

Regarding traveling waves, the following proposition can be straightforwardly established by looking for wave profiles of the form $\xi \mapsto p(\xi) \mathbf{1}$ (we refer to [17] for a similar construction).

Proposition 1.4. *The system (KPP $_{\mu}$) admits a family of monotonic traveling plane waves connecting $\mathbf{0}$ to $\mathbf{1}$ at speed $c \geq 2$.*

This is indeed such a monotonic profile we observe numerically.

By direct application of theorems due to Fraile and Sabina [15, 16], there exist also point-to-periodic rapid traveling waves connecting $\mathbf{1}$ to wave trains of large amplitude; however, these are not the pulsating fronts that we observe numerically, which do not have a constant profile and have two distinct speeds, the one of the invasion front and the one of the wave train.

More precisely, close to the bifurcation value μ_H , the speed of the pulsating front of the terrace connecting $\mathbf{1}$ to the wave train is $2\sqrt{3}(\mu_H - \mu)$. On the contrary, the intrinsic speed of the wave train, $c_{\gamma} = \frac{\sigma_{\gamma}}{\kappa_{\gamma}}$, is negative and of very large absolute value (consistently with $|c_{\gamma}| \rightarrow \infty$ as $\gamma \rightarrow 1$). We emphasize that the preceding formula for the invasion speed is linearly determinate (in some sense precised below in Subsection 3.3) and was first predicted heuristically by Sherratt [32]. Interestingly, in Sherratt's predictions, both the invasion speed and the wave train speed do not depend on the initial condition or even on the speed of the first invasion ($\mathbf{1}$ into $\mathbf{0}$). This is confirmed by our numerical experiments.

Since this pulsating front is parametrized by two distinct speeds (that of the invasion and that of the wave train), the interesting problem of its existence is in fact very difficult. Seemingly similar results on periodic wave trains [21, 27], point-to-periodic rapid traveling waves [15, 16] or even space-periodic pulsating fronts (recently studied by Faye and Holzer [13]) are proved by means of codimension 1 bifurcation arguments. The space-time periodic pulsating front at hand is a codimension 2 bifurcation problem. Its resolution is definitely outside the scope of this paper and we leave it for future work.

Another prediction of Sherratt [32] is the possible nonexistence of such propagating terraces when the speed c_1 of the first invasion satisfies

$$c_1 > \frac{\frac{7\sqrt{3}}{20}}{\sqrt{3}(\mu_H - \mu)} = \frac{7}{20\sqrt{\mu_H - \mu}}.$$

More precisely, when this condition holds, a periodic wave train of speed c_1 and small amplitude exists and therefore there is the possibility of a point-to-periodic rapid traveling wave connecting directly $\mathbf{0}$ to this unstable wave train. Recall however that solutions that are initially compactly supported asymptotically spread at speed 2 [18], which is clearly smaller than the above threshold close to the bifurcation value, whence these traveling waves are irrelevant regarding biological applications. Anyway, even with initial conditions with appropriate exponential decay [17], we numerically obtained propagating terraces and did not manage to catch these non-monotonic rapid traveling waves. Thus their existence remains a completely open problem. We point out here that this existence would be in

sharp contrast with a nonexistence result by Alfaro and Coville for the nonlocal Fisher–KPP equation [1].

Thanks to the λ - ω normal form, Sherratt manages also to find formulas for the amplitude γ and the speed c_γ of the wave train. Nevertheless, it is quite tedious to reduce our three-component system to the appropriate two-component λ - ω system, as its phase “plane” is the unstable manifold of the steady state $\mathbf{1}$ (which is definitely not a Euclidean plane). For the sake of brevity, we choose to omit here this reduction and the precise predictions on the wave train.

The contrast with the very simple dynamics exhibited by Cantrell, Cosner and Yu for the two-component system is striking. This is of course reminiscent of the contrast between two-component and three-component competitive Lotka–Volterra systems: the two-component ones always have a simple monostable or bistable structure, devoid of periodic orbits, whereas some three-component ones have stable limit cycles (as established by Zeeman [35] in her classification of the 33 stable nullcline equivalence classes). However let us emphasize once more that our system is not competitive near $\mathbf{1}$, so that qualitatively similar observations for three-species competitive systems (for instance, those of Petrovskii–Kawasaki–Takasu–Shigesada [30]) are actually unrelated to our results.

We emphasize that here all diffusion rates are equal (and normalized), whence there is no Turing instability with respect to the space variable. Obviously, if the phenotypes differ also in diffusion rate, then even more complicated dynamics are to be expected – and can be observed numerically. On this vast topic, we refer for instance to Smith–Sherratt [33].

This collection of results confirms that the traveling waves constructed in [18] are definitely not the end of the story from the viewpoint of the asymptotic spreading for the Cauchy problem.

1.4. What about more general systems? Theorem 1.1,1-2 (and its various consequences) can be easily extended to general KPP systems with Lotka–Volterra competition, equal diffusion rates and any number of components provided the matrices \mathbf{L} and \mathbf{C} remain circulant matrices and a Hopf bifurcation does occur (thus some asymmetry is required). Theorem 1.1,3 needs a bit more care and appropriately chosen coefficients but should still hold true in a much more general framework.

Here, we choose to focus on a particular three-dimensional example, mainly because our point is to confirm the existence of oscillatory KPP systems. There are secondary reasons worth mentioning: first, the particular choice we make simplifies a lot the notations and calculations; second, Hopf bifurcations with a hyperbolic transverse component are at their core a three-dimensional phenomenon and taking into account more dimensions is just cumbersome.

2. PROOF OF THEOREM 1.1

2.1. Well-known facts on circulant matrices. The matrices \mathbf{I} , \mathbf{M} and \mathbf{C} are all circulant matrices. Recall that the 3×3 circulant matrix

$$\begin{pmatrix} a & b & c \\ c & a & b \\ b & c & a \end{pmatrix}$$

admits as eigenpairs $(a + b + c, \mathbf{1})$, $(a + bj + c\bar{j}, \mathbf{z})$ and $(a + b\bar{j} + cj, \bar{\mathbf{z}})$, where

$$j = \exp\left(\frac{2i\pi}{3}\right) \text{ and } \mathbf{z} = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 \\ j \\ \bar{j} \end{pmatrix}.$$

Recall that $j + \bar{j} = -1$, $\mathbf{z} \circ \mathbf{z} = \frac{1}{\sqrt{3}}\bar{\mathbf{z}}$ and $\mathbf{z} \circ \bar{\mathbf{z}} = \frac{1}{3}\mathbf{1}$.

Recall also that the set of all $n \times n$ circulant matrices forms a commutative algebra and that the matrix

$$\mathbf{U} = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & 1 & 1 \\ 1 & j & \bar{j} \\ 1 & \bar{j} & j \end{pmatrix}$$

is a unitary matrix such that

$$\begin{pmatrix} a & b & c \\ c & a & b \\ b & c & a \end{pmatrix} = \mathbf{U} \begin{pmatrix} a+b+c & 0 & 0 \\ 0 & a+bj+c\bar{j} & 0 \\ 0 & 0 & a+b\bar{j}+cj \end{pmatrix} \bar{\mathbf{U}}^T.$$

These basic properties bring forth a very convenient spectral decomposition for the problem.

2.2. Uniqueness of the constant positive steady state.

Proof. Let $\mu > 0$ and $\mathbf{v} \geq \mathbf{0}$ be a solution of $(\mathbf{I} + \mu\mathbf{M})\mathbf{v} - \mathbf{C}\mathbf{v} \circ \mathbf{v} = \mathbf{0}$.

Writing $\mathbf{v} = \alpha\mathbf{1} + \beta\mathbf{z} + \gamma\bar{\mathbf{z}}$ with $\alpha, \beta, \gamma \in \mathbb{C}$ and identifying the real and imaginary parts, we straightforwardly verify that $\alpha \in [0, +\infty)$ (by nonnegativity of \mathbf{v}) and $\beta = \bar{\gamma}$ (by the fact that \mathbf{v} is a real vector).

Then the equality $(\mathbf{I} + \mu\mathbf{M})\mathbf{v} = \mathbf{C}\mathbf{v} \circ \mathbf{v}$ reads

$$\alpha\mathbf{1} + (1 - 3\mu)\beta\mathbf{z} + (1 - 3\mu)\bar{\beta}\bar{\mathbf{z}} = \left(\alpha\mathbf{1} + \frac{7j}{10}\beta\mathbf{z} + \frac{7\bar{j}}{10}\bar{\beta}\bar{\mathbf{z}} \right) \circ (\alpha\mathbf{1} + \beta\mathbf{z} + \bar{\beta}\bar{\mathbf{z}}).$$

After a few algebraic manipulations, this is equivalent to the system

$$\begin{cases} \alpha^2 - \alpha - \frac{7}{30}|\beta|^2 & = 0 \\ \frac{7\sqrt{3}j}{30}\bar{j}\beta^2 + \left(\alpha - (1 - 3\mu) + \frac{7}{10} \left(\frac{-1+i\sqrt{3}}{2} \right) \alpha \right) \beta & = 0. \end{cases}$$

On one hand, assuming by contradiction the existence of a solution such that $|\beta| \neq 0$ and taking the square of the modulus of the second line multiplied by 20, we deduce

$$\frac{196}{3}|\beta|^2 = (13\alpha - 20(1 - 3\mu))^2 + 147\alpha^2 = 316\alpha^2 - 520(1 - 3\mu)\alpha + 400(1 - 3\mu)^2,$$

that is

$$\frac{49}{3}|\beta|^2 = 79\alpha^2 - 130(1 - 3\mu)\alpha + 100(1 - 3\mu)^2.$$

On the other hand, from the first line, we deduce $\frac{49}{3}|\beta|^2 = 70(\alpha^2 - \alpha)$.

Equalizing the two expressions of $\frac{49}{3}|\beta|^2$, we obtain

$$9\alpha^2 + 10(7 - 13(1 - 3\mu))\alpha + 100(1 - 3\mu)^2 = 0.$$

On one hand, the discriminant of this equation is $100 \left((7 - 13(1 - 3\mu))^2 - 36(1 - 3\mu)^2 \right)$, which is itself nonnegative if and only if

$$7 - 26(1 - 3\mu) + 19(1 - 3\mu)^2 \geq 0,$$

that is if and only if $1 - 3\mu \notin \left(\frac{7}{19}, 1 \right)$, that is if and only if $\mu \notin \left(0, \frac{4}{19} \right)$. Therefore, α being real, \mathbf{v} cannot possibly exist if $\mu \in \left(0, \frac{4}{19} \right)$. Hence necessarily $\mu \geq \frac{4}{19}$.

On the other hand, at $\tilde{\alpha} = 0$, the polynomial $\tilde{\alpha} \mapsto 9\tilde{\alpha}^2 + 10(7 - 13(1 - 3\mu))\tilde{\alpha} + 100(1 - 3\mu)^2$ is nonnegative and with derivative $30(13\mu - 2)$, which is positive since we now assume the necessary condition $\mu \geq \frac{4}{19} > \frac{2}{13}$. Therefore the polynomial has actually no zero in $(0, +\infty)$. Since $\mathbf{v} \geq \mathbf{0}$ and $|\beta| \neq 0$ imply together $\alpha > 0$, we find a contradiction.

This exactly means that all solutions satisfy $\beta = 0$ and $\alpha^2 - \alpha = 0$, so that $\mathbf{0}$ and $\mathbf{1}$ are indeed the only solutions as soon as $\mu > 0$.

□

2.3. The linearization at $\mathbf{1}$: eigenelements and Hopf bifurcation.

Proof. The change of variable $\mathbf{v} = \mathbf{1} + \mathbf{w}$ leads to

$$(\mathbf{I} + \mu\mathbf{M})\mathbf{v} - \mathbf{C}\mathbf{v} \circ \mathbf{v} = (\mu\mathbf{M} - \mathbf{C})\mathbf{w} - \mathbf{C}\mathbf{w} \circ \mathbf{w}.$$

Hence the linearization of the reaction term at $\mathbf{v} = \mathbf{1}$ is exactly

$$\mu\mathbf{M} - \mathbf{C} = \begin{pmatrix} -2\mu - \frac{1}{10} & \mu - \frac{8}{10} & \mu - \frac{1}{10} \\ \mu - \frac{1}{10} & -2\mu - \frac{1}{10} & \mu - \frac{8}{10} \\ \mu - \frac{8}{10} & \mu - \frac{1}{10} & -2\mu - \frac{1}{10} \end{pmatrix}.$$

(This is of course consistent with a direct differentiation.)

Since $\mu\mathbf{M} - \mathbf{C}$ is a circulant matrix, three complex eigenpairs are $(-1, \mathbf{1})$, $(\lambda_\mu, \mathbf{z})$, $(\overline{\lambda_\mu}, \overline{\mathbf{z}})$, where

$$\begin{aligned} \lambda_\mu &= -2\mu - \frac{1}{10} + \left(\mu - \frac{8}{10}\right)\mathbf{j} + \left(\mu - \frac{1}{10}\right)\overline{\mathbf{j}} \\ &= 3\left(\frac{7}{60} - \mu\right) + i\frac{7\sqrt{3}}{20}. \end{aligned}$$

This proves indeed the local asymptotic stability when $\mu > \frac{7}{60}$, the Hopf bifurcation at $\mu = \frac{7}{60}$ and, as the transverse component is hyperbolic, the uniqueness of the limit cycle \mathbf{C}_μ close to the bifurcation value. □

Thereafter we will also need adjoint eigenvectors satisfying $\overline{(\mu\mathbf{M} - \mathbf{C})^T} \mathbf{z} = \lambda \mathbf{z}$, that is $(\mu\mathbf{M} - \mathbf{C})^T \mathbf{z} = \lambda \mathbf{z}$. Using this time the fact that $(\mu\mathbf{M} - \mathbf{C})^T$ is circulant, eigenpairs of it are $(-1, \mathbf{1})$, $(\lambda_\mu, \overline{\mathbf{z}})$, $(\overline{\lambda_\mu}, \mathbf{z})$.

2.4. The first Lyapunov coefficient. First, we recall a well-known statement (we refer, for instance, to Kuznetsov [22, Formula 5.39, p. 180]).

Theorem 2.1. *Let $N \in \mathbb{N}$ such that $N \geq 2$, $I \subset \mathbb{R}$ be an interval containing 0 and $\mathbf{f} \in \mathcal{C}^3(\mathbb{R}^N \times \mathbb{R}, \mathbb{R}^N)$ such that $\mathbf{f}(\mathbf{0}, \eta) = \mathbf{0}$ for all $\eta \in I$.*

Assume that, if $\eta \in I \cap (-\infty, 0)$, $\mathbf{0}$ is a locally asymptotically stable steady state for the dynamical system

$$\dot{\mathbf{u}} = \mathbf{f}(\mathbf{u}, \eta),$$

and that at $\eta = 0$ it undergoes a Hopf bifurcation (with a center subspace of dimension 2).

Let $\mathbf{A} \in \mathbf{M}_N(\mathbb{R})$, $\mathbf{b} : \mathbb{R}^N \times \mathbb{R}^N \rightarrow \mathbb{R}^N$ and $\mathbf{c} : \mathbb{R}^N \times \mathbb{R}^N \times \mathbb{R}^N \rightarrow \mathbb{R}^N$ such that the Taylor expansion of $\mathbf{u} \mapsto \mathbf{f}(\mathbf{u}, 0)$ at $\mathbf{0}$ has the form

$$\mathbf{f}(\mathbf{u}, 0) = \mathbf{A}\mathbf{u} + \frac{1}{2}\mathbf{b}(\mathbf{u}, \mathbf{u}) + \frac{1}{6}\mathbf{c}(\mathbf{u}, \mathbf{u}, \mathbf{u}) + O(|\mathbf{u}|^4).$$

Let $\mathbf{q} \in \mathbb{C}^N$ be an eigenvector of \mathbf{A} associated with the purely imaginary eigenvalue $\lambda \in i\mathbb{R}_+$ and $\overline{\mathbf{p}} \in \mathbb{C}^N$ be an eigenvector of \mathbf{A}^T associated with $-\lambda$, normalized so that $\overline{\mathbf{p}}^T \mathbf{q} = \overline{\mathbf{q}}^T \mathbf{p} = 1$.

Then the Hopf bifurcation is supercritical, respectively subcritical, if the first Lyapunov coefficient

$$l_1(0) = \frac{1}{2|\lambda|} \operatorname{Re} \left[\overline{\mathbf{p}}^T \mathbf{c}(\mathbf{q}, \mathbf{q}, \overline{\mathbf{q}}) - 2\overline{\mathbf{p}}^T \mathbf{b}(\mathbf{q}, \mathbf{A}^{-1}\mathbf{B}(\mathbf{q}, \overline{\mathbf{q}})) + \overline{\mathbf{p}}^T \mathbf{c}(\overline{\mathbf{q}}, (2i\omega_0 \mathbf{I}_N - \mathbf{A})^{-1} \mathbf{B}(\mathbf{q}, \mathbf{q})) \right]$$

is negative, respectively positive.

We are now in position to apply this theorem to our case.

Proof. Performing the changes of variable $\mathbf{v} = \mathbf{1} + \mathbf{w}$ and $\mu = \frac{7}{60} - \eta$ and identifying the Taylor expansion of $\mathbf{w} \mapsto \left(\frac{7}{60}\mathbf{M} - \mathbf{C}\right)\mathbf{w} - \mathbf{C}\mathbf{w} \circ \mathbf{w}$ at $\mathbf{w} = \mathbf{0}$, which is actually an exact expansion, we find

$$\left(\frac{7}{60}\mathbf{M} - \mathbf{C}\right)\mathbf{w} - \mathbf{C}\mathbf{w} \circ \mathbf{w} = \mathbf{A}\mathbf{w} + \frac{1}{2}\mathbf{b}(\mathbf{w}, \mathbf{w}),$$

where $\mathbf{A} = \frac{7}{60}\mathbf{M} - \mathbf{C}$ and $\mathbf{b} : (\mathbf{v}, \mathbf{w}) \mapsto -\mathbf{w} \circ \mathbf{C}\mathbf{v} - \mathbf{v} \circ \mathbf{C}\mathbf{w}$. Let $\lambda = \lambda_{7/60} = -\overline{\lambda_{7/60}} = i\frac{7\sqrt{3}}{20}$. The vector \mathbf{z} is an eigenvector of $\left(\frac{7}{60}\mathbf{M} - \mathbf{C}\right)$ with respect to the eigenvalue λ and an eigenvector of $\left(\frac{7}{60}\mathbf{M} - \mathbf{C}\right)^T$ with respect to the eigenvalue $-\lambda$, so that in the preceding statement we have $\mathbf{p} = \mathbf{q} = \mathbf{z}$.

The most convenient way to identify one by one the terms involved in the expression of the first Lyapunov coefficient is to use again the properties of circulant matrices. Doing so, we find:

$$\begin{aligned} \mathbf{b}(\mathbf{z}, \bar{\mathbf{z}}) &= -2 \operatorname{Re}(\bar{\mathbf{z}} \circ \mathbf{C}\mathbf{z}) \\ &= -2 \operatorname{Re}\left(\frac{7j}{10}\bar{\mathbf{z}} \circ \mathbf{z}\right) \\ &= \frac{7}{30}\mathbf{1}, \end{aligned}$$

$$\begin{aligned} \mathbf{A}^{-1} &= \left(\mathbf{U} \begin{pmatrix} -1 & 0 & 0 \\ 0 & \lambda & 0 \\ 0 & 0 & -\lambda \end{pmatrix} \bar{\mathbf{U}}^T\right)^{-1} \\ &= \mathbf{U} \begin{pmatrix} (-1)^{-1} & 0 & 0 \\ 0 & \left(i\frac{7\sqrt{3}}{20}\right)^{-1} & 0 \\ 0 & 0 & \left(-i\frac{7\sqrt{3}}{20}\right)^{-1} \end{pmatrix} \bar{\mathbf{U}}^T \\ &= \mathbf{U} \begin{pmatrix} -1 & 0 & 0 \\ 0 & -i\frac{20\sqrt{3}}{21} & 0 \\ 0 & 0 & i\frac{20\sqrt{3}}{21} \end{pmatrix} \bar{\mathbf{U}}^T, \end{aligned}$$

$$\mathbf{A}^{-1}\mathbf{b}(\mathbf{z}, \bar{\mathbf{z}}) = -\frac{7}{30}\mathbf{1},$$

$$\begin{aligned} \mathbf{b}(\mathbf{z}, \mathbf{A}^{-1}\mathbf{b}(\mathbf{z}, \bar{\mathbf{z}})) &= \frac{7}{30}(\mathbf{C}\mathbf{z} + \mathbf{z}) \\ &= \frac{7}{300}(10 + 7j)\mathbf{z}, \end{aligned}$$

$$\bar{\mathbf{z}}^T \mathbf{b}(\mathbf{z}, \mathbf{A}^{-1}\mathbf{b}(\mathbf{z}, \bar{\mathbf{z}})) = \frac{7}{300}(10 + 7j),$$

$$\begin{aligned} \mathbf{b}(\mathbf{z}, \mathbf{z}) &= -2\mathbf{z} \circ \mathbf{C}\mathbf{z} \\ &= -\frac{14j}{10}\mathbf{z} \circ \mathbf{z} \\ &= -\frac{14\sqrt{3}}{30}j\bar{\mathbf{z}}, \end{aligned}$$

$$\begin{aligned}
\left(i\frac{7\sqrt{3}}{10}\mathbf{I} - \mathbf{A}\right)^{-1} &= \left(\mathbf{U} \begin{pmatrix} 1 + i\frac{7\sqrt{3}}{10} & 0 & 0 \\ 0 & -\lambda + i\frac{7\sqrt{3}}{10} & 0 \\ 0 & 0 & \lambda + i\frac{7\sqrt{3}}{10} \end{pmatrix} \overline{\mathbf{U}}^T\right)^{-1} \\
&= \mathbf{U} \begin{pmatrix} \left(1 + i\frac{7\sqrt{3}}{10}\right)^{-1} & 0 & 0 \\ 0 & \left(-i\frac{7\sqrt{3}}{20} + i\frac{7\sqrt{3}}{10}\right)^{-1} & 0 \\ 0 & 0 & \left(i\frac{7\sqrt{3}}{20} + i\frac{7\sqrt{3}}{10}\right)^{-1} \end{pmatrix} \overline{\mathbf{U}}^T \\
&= \mathbf{U} \begin{pmatrix} \frac{100 - i70\sqrt{3}}{247} & 0 & 0 \\ 0 & -i\frac{20\sqrt{3}}{21} & 0 \\ 0 & 0 & -i\frac{20\sqrt{3}}{63} \end{pmatrix} \overline{\mathbf{U}}^T,
\end{aligned}$$

$$\begin{aligned}
\left(i\frac{7\sqrt{3}}{10}\mathbf{I} - \mathbf{A}\right)^{-1} \mathbf{b}(\mathbf{z}, \mathbf{z}) &= -\frac{14\sqrt{3}}{30}j \left(i\frac{7\sqrt{3}}{10}\mathbf{I} - \mathbf{A}\right)^{-1} \bar{\mathbf{z}} \\
&= -\frac{14\sqrt{3}}{30}j \left(-i\frac{20\sqrt{3}}{63}\right) \bar{\mathbf{z}} \\
&= \frac{4}{9}ij\bar{\mathbf{z}},
\end{aligned}$$

$$\begin{aligned}
\mathbf{b}\left(\bar{\mathbf{z}}, \left(i\frac{7\sqrt{3}}{10}\mathbf{I} - \mathbf{A}\right)^{-1} \mathbf{b}(\mathbf{z}, \mathbf{z})\right) &= \frac{4}{9}ij\mathbf{b}(\bar{\mathbf{z}}, \bar{\mathbf{z}}) \\
&= \frac{4}{9}ij\overline{\mathbf{b}(\mathbf{z}, \mathbf{z})} \\
&= -\frac{56\sqrt{3}}{270}i\mathbf{z} \\
&= -i\frac{28\sqrt{3}}{135}\mathbf{z},
\end{aligned}$$

$$\bar{\mathbf{z}}^T \mathbf{b}\left(\bar{\mathbf{z}}, \left(i\frac{7\sqrt{3}}{10}\mathbf{I} - \mathbf{A}\right)^{-1} \mathbf{b}(\mathbf{z}, \mathbf{z})\right) = -i\frac{28\sqrt{3}}{135}$$

Finally, the first Lyapunov coefficient of (KPP_μ^0) is

$$\begin{aligned}
l_1(0) &= \frac{10\sqrt{3}}{21} \operatorname{Re}\left(-\frac{14}{300}(10 + 7j) - i\frac{28\sqrt{3}}{135}\right) \\
&= -\frac{10\sqrt{3}}{21} \times \frac{14}{300} \times \frac{13}{2} \\
&= -\frac{13\sqrt{3}}{90}
\end{aligned}$$

and, consequently, the limit cycle C_μ is indeed locally asymptotically stable close to the bifurcation value. \square

2.5. Continuation of the limit cycle when the Hopf bifurcation theorem does not apply anymore.

Proof. First, we show that, for any $\mu \geq 0$, the ω -limit set of (KPP_μ^0) is, apart from $\mathbf{0}$, contained in the compact set

$$I = \left\{ \mathbf{v} \geq \mathbf{0} \mid 1 \leq \frac{v_1 + v_2 + v_3}{3} \leq \frac{10}{3} \right\}.$$

Using again the decomposition $\mathbf{v} = \alpha \mathbf{1} + \beta \mathbf{z} + \overline{\beta \mathbf{z}}$, this simply amounts to verifying that, for any $\alpha \in [0, 1]$,

$$(\mathbf{v} + \mu \mathbf{M} \mathbf{v} - \mathbf{C} \mathbf{v} \circ \mathbf{v}) \cdot \mathbf{1} \geq 0$$

and, for any $\alpha \geq \frac{10}{3}$,

$$(\mathbf{v} + \mu \mathbf{M} \mathbf{v} - \mathbf{C} \mathbf{v} \circ \mathbf{v}) \cdot \mathbf{1} \leq 0.$$

Using again previous calculations, we end up with

$$(\mathbf{v} + \mu \mathbf{M} \mathbf{v} - \mathbf{C} \mathbf{v} \circ \mathbf{v}) \cdot \mathbf{1} = \alpha - \alpha^2 + \frac{7}{30} |\beta|^2,$$

which is obviously nonnegative if $\alpha \in [0, 1]$. Noticing the simple geometric fact that

$$T_\alpha = \{ \mathbf{v} \geq \mathbf{0} \mid v_1 + v_2 + v_3 = 3\alpha \}$$

is an equilateral triangle of perimeter $9\sqrt{2}\alpha$ whose circumscribed circle is the boundary of the closed two-dimensional ball

$$\overline{B}_\alpha = \left\{ \mathbf{v} \in \overline{B}(\alpha \mathbf{1}, \sqrt{6}\alpha) \mid v_1 + v_2 + v_3 = 3\alpha \right\},$$

we deduce

$$\begin{aligned} \sqrt{6}\alpha &= \max_{\mathbf{v} \in T_\alpha} |\mathbf{v} - \alpha \mathbf{1}| \\ &= \max_{\mathbf{v} \in \overline{B}_\alpha} |\mathbf{v} - \alpha \mathbf{1}| \\ &= \max_{\mathbf{v} \in \overline{B}_\alpha} |2 \operatorname{Re}(\beta \mathbf{z})| \\ &= 2 \max_{\mathbf{v} \in \overline{B}_\alpha} \left(|\beta| \left| \operatorname{Re} \left(e^{i \arg(\beta)} \mathbf{z} \right) \right| \right) \\ &= \frac{2}{\sqrt{3}} \max_{\mathbf{v} \in \overline{B}_\alpha} |\beta| \max_{\theta \in [0, 2\pi]} \sqrt{\cos(\theta)^2 + \cos\left(\theta + \frac{2\pi}{3}\right)^2 + \cos\left(\theta + \frac{4\pi}{3}\right)^2} \\ &= \sqrt{2} \max_{\mathbf{v} \in \overline{B}_\alpha} |\beta| \\ &\geq \sqrt{2} \max_{\mathbf{v} \in T_\alpha} |\beta| \end{aligned}$$

whence $\alpha - \alpha^2 + \frac{7}{30} |\beta|^2 \leq \alpha - \frac{3}{10} \alpha^2$, which is indeed negative if $\alpha > \frac{10}{3}$ (and, having in mind that $10\mathbf{e}_1 = \frac{10}{3}\mathbf{1} + 2 \operatorname{Re}(\frac{10}{3}\mathbf{z})$ is a steady state of the particular case $\mu = 0$, this constant is optimal).

Considering the dynamical system defined by (KPP_μ^0) with initial conditions in the unstable manifold of $\mathbf{1}$, we can reduce it to a two-dimensional flow whose ω -limit set is also included in I . Applying the Poincaré–Bendixson theorem, we deduce for any value of $\mu \in (0, \mu_H)$ the necessary existence of a positive limit cycle C_μ in I .

Notice that although a limit cycle that is locally asymptotically stable for the flow embedded in the unstable manifold of $\mathbf{1}$ does exist, we do not, at this point, have any information on the stability of this limit cycle in the three-dimensional flow.

Next, using the relative compactness (in the topology induced by the Hausdorff distance) of any family $(C_\mu)_{\mu \in (0, \mu_H)}$, we can extract a limit point of it as $\mu \rightarrow 0$, say C . Fixing an appropriate family of initial conditions, we easily derive the existence of a solution of (KPP_μ^0) with $\mu = 0$ whose full trajectory is contained in C . The

corresponding orbit is a fixed point, a limit cycle, a heteroclinic connection or a homoclinic connection.

Since $\mathbf{1}$ does not bifurcate again at $\mu = 0$, the case $\mathbf{C} = \{\mathbf{1}\}$ is discarded.

The well-known characterization of the ω -limit set of the three-component Lotka–Volterra competitive system corresponding to the case $\mu = 0$ (see Zeeman [35, equivalence class n°27, p. 22], Uno–Odani [34], May–Leonard [25], Petrovskii–Kawasaki–Takasu–Shigesada [30], etc.) shows then that \mathbf{C} is indeed a reunion of elements among $\{10\mathbf{e}_1\}$, $\{10\mathbf{e}_2\}$, $\{10\mathbf{e}_3\}$, \mathbf{H}_1 , \mathbf{H}_2 , \mathbf{H}_3 (where we recall that \mathbf{H}_i is the heteroclinic orbit connecting $10\mathbf{e}_i$ and $10\mathbf{e}_{i+1}$). In particular, the limiting system does not admit any periodic limit cycle.

In order to conclude, it only remains to prove that any limit cycle \mathbf{C}_μ encloses $\text{span}(\mathbf{1})$, so that in the end $\mathbf{C} = \mathbf{C}_0$. To do so, we are going to show that the flow always crosses a plane containing the straight line $\text{span}(\mathbf{1})$ in the same direction, that is we are going to show that, for any $\mathbf{v} = \alpha\mathbf{1} + \beta\mathbf{z} + \overline{\beta}\overline{\mathbf{z}}$ with $\beta \neq 0$,

$$(\mathbf{v} + \mu\mathbf{M}\mathbf{v} - \mathbf{C}\mathbf{v} \circ \mathbf{v}) \cdot \left(e^{i\frac{\pi}{2}}\beta\mathbf{z} + e^{i\frac{\pi}{2}}\overline{\beta}\overline{\mathbf{z}} \right)$$

has a constant sign. Using once more previous calculations, this amounts to finding the sign of

$$\text{Re} \left(-i\overline{\beta} \left(\frac{7\sqrt{3}}{30}j\beta^2 + \left(\alpha - (1 - 3\mu) + \frac{7}{10} \left(\frac{-1 + i\sqrt{3}}{2} \right) \alpha \right) \beta \right) \right),$$

that is the sign of

$$\text{Re} \left(e^{i\frac{5\pi}{6}} \frac{7\sqrt{3}}{30} \beta^3 - i \left(\alpha - (1 - 3\mu) + \frac{7}{10} \left(\frac{-1 + i\sqrt{3}}{2} \right) \alpha \right) |\beta|^2 \right),$$

that is that of

$$\begin{aligned} \frac{7\sqrt{3}}{30} |\beta| \cos \left(\frac{5\pi}{6} - 3 \arg(\beta) \right) + \frac{7\sqrt{3}}{20} \alpha &= \frac{7\sqrt{3}}{10} \left(\frac{|\beta|}{3} \cos \left(\frac{5\pi}{6} - 3 \arg(\beta) \right) + \frac{\alpha}{2} \right) \\ &= \frac{7\sqrt{3}}{10} \left(-\frac{|\beta|}{3} \cos \left(\frac{\pi}{6} + 3 \arg(\beta) \right) + \frac{\alpha}{2} \right) \end{aligned}$$

The estimate $|\beta| \leq \sqrt{3}\alpha$ is this time not precise enough; we truly need to relate the modulus of β and its argument.

By periodicity and invariance by rotation around the axis $\text{span}(\mathbf{1})$, it suffices to consider an interval of length $\frac{2\pi}{3}$ for the parameter $\theta = \arg(\beta)$. For instance, we take the interval $[\frac{2\pi}{3}, \frac{4\pi}{3}]$. In this interval, \mathbf{T}_α is characterized by the inequality $v_1 \geq 0$, which reads $\alpha + 2|\beta| \cos \theta \geq 0$. Consequently, the studied sign is nonnegative provided

$$3|\cos \theta| \geq \left| \cos \left(3\theta + \frac{\pi}{6} \right) \right| \text{ for all } \theta \in \left[\frac{2\pi}{3}, \frac{4\pi}{3} \right],$$

which is obviously true.

Therefore the flow is rotating clockwise around $\text{span}(\mathbf{1})$ if seen from $\mathbf{0}$ (consistently with Figure 3.1), and so is any periodic orbit. Thus any limit point \mathbf{C} satisfies indeed $\mathbf{C} = \mathbf{C}_0$, whence any full family $(\mathbf{C}_\mu)_{\mu \in (0, \mu_H)}$ converges as $\mu \rightarrow 0$ to \mathbf{C}_0 . \square

It might be tempting to use the same ideas to localize more efficiently, and maybe even count, the limit cycles. However, the sign of

$$(\mathbf{v} + \mu\mathbf{M}\mathbf{v} - \mathbf{C}\mathbf{v} \circ \mathbf{v}) \cdot (\beta\mathbf{z} + \overline{\beta}\overline{\mathbf{z}})$$

is the same as the sign of

$$\frac{60}{13} (\mu_H - \mu) - (\alpha - 1) - \frac{14\sqrt{3}}{39} \cos \left(3 \arg(\beta) + \frac{2\pi}{3} \right) |\beta|.$$

Given a fixed angle $\arg \beta \in [0, 2\pi]$, the nullcline is a straight line in the plane of coordinates $(\alpha - 1, |\beta|)$ whose slope is $-\frac{14\sqrt{3}}{39} \cos(3 \arg \beta + \frac{2\pi}{3})$. Unfortunately the sign of this slope varies as $\arg \beta$ varies. Hence the best, and really unsatisfying, result we can deduce from this is that any limit cycle is in the region of the phase space where

$$\frac{60}{13}(\mu_{\text{H}} - \mu) - (\alpha - 1) \in \left[-\frac{14\sqrt{3}}{39} |\beta|, \frac{14\sqrt{3}}{39} |\beta| \right].$$

3. NUMERICAL FINDINGS

In this section, $\mu = \frac{13}{120} \in (\mu_-, \mu_{\text{H}})$ is fixed.

3.1. The numerical scheme. All the forthcoming plots are obtained thanks to a simple finite difference scheme, explicit in time and with Neumann boundary conditions on the boundary of a very large spatial interval. It is well-known that such a spatial domain approximates correctly \mathbb{R} , at least regarding spreading properties of reaction–diffusion systems and equations. Indeed, the forthcoming results are consistent with previously known theoretical results (such as, for instance, the fact that initially compactly supported solutions for (KPP_μ) invade $\mathbf{0}$ at speed 2 or the exponential decay of traveling wave solutions [18, 17]).

Source codes are run in *Octave* [11].

The findings seem to be robust with respect to the numerical parameters.

3.2. The limit cycle for (KPP_μ^0) . Although we do not know how to prove analytically the global attractivity or the uniqueness of the limit cycle \mathbf{C}_μ , numerically it seems indeed to be true, as illustrated by Figure 3.1.

3.3. The Cauchy problem with diffusion . The following findings seem to be robust with respect to the initial condition \mathbf{u}_0 , as soon as it is compactly supported, nonzero and not in $\text{span}(\mathbf{1})$ (stable manifold of $\mathbf{1}$). For instance, we fix $\mathbf{u}_0 = (1.01, 1.01, 0.99)^T$ in a small interval in the center of the domain and $\mathbf{u}_0 = \mathbf{0}$ elsewhere.

Once the existence of a pulsating front connecting $\mathbf{1}$ to a wave train $(t, x) \mapsto \mathbf{p}_\gamma(\kappa_\gamma x - \sigma_\gamma t)$ is observed (see Figure 3.2), we use the phase space to estimate the amplitude γ of the wave train. In order to do so, we plot in Figure 3.3 the trajectory of $t \mapsto \mathbf{u}(t, x)$ with x appropriately chosen (say, away from the initial support of the solution but within the final support of the wave train) together with \mathbf{C} (obtained by truncating any trajectory of (KPP_μ^0) , see Figure 3.1). This confirms that γ is smaller than, but close to, 1. As a side note, this also confirms that the selected wave train is a stable one (in the sense of Proposition 1.3).

To evaluate the speed of the pulsating front, the most convenient way is to plot an appropriate level set. Since the three components of \mathbf{u} always spread together, it is sufficient to plot the level set of only one component, say u_1 . Of course, the value U of u_1 at this level set must satisfy $0 < U < 1$, so for instance we fix $U = 0.9$. We obtain then Figure 3.4.

With Figure 3.4, we can verify that the invasion $\mathbf{1} \rightarrow \mathbf{0}$ occurs at speed 2 and we can evaluate graphically that the invasion $\mathbf{p}_\gamma \rightarrow \mathbf{1}$ occurs at speed $c \simeq \frac{1}{3}$, which corresponds to the linear prediction of Sherratt [32]:

$$c_{\text{lin}} = 2\sqrt{\text{Re}\left(\lambda_{\frac{13}{120}}\right)} = 2\sqrt{\frac{3}{120}} = \frac{1}{\sqrt{10}} \simeq 0.3162.$$

Let us point out that Sherratt's prediction uses the parameter λ_0 of the λ - ω form of the system instead of the real part of the bifurcating eigenvalues and that the equality is perhaps not obvious. As explained earlier, the λ - ω reduction is not

FIGURE 3.1. Seven trajectories of (KPP_μ^0) with random initial conditions.

performed in the present paper, but this is in fact unnecessary as far as the speed c_{lin} is concerned. Indeed, to obtain the linear part of the λ - ω reduction, it suffices to notice that in the orthogonal basis of \mathbb{R}^3

$$(\mathbf{1}, \mathbf{z} + \bar{\mathbf{z}}, i(\mathbf{z} - \bar{\mathbf{z}})) = \left(\mathbf{1}, \frac{1}{\sqrt{3}} \begin{pmatrix} 2 \\ -1 \\ -1 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \\ 1 \end{pmatrix} \right),$$

$\mu\mathbf{M} - \mathbf{C}$ reads

$$\begin{pmatrix} -1 & 0 & 0 \\ 0 & 3\left(\frac{7}{60} - \mu\right) & \frac{7\sqrt{3}}{20} \\ 0 & -\frac{7\sqrt{3}}{20} & 3\left(\frac{7}{60} - \mu\right) \end{pmatrix}.$$

Hence the parameters λ_0 and ω_0 of the λ - ω normal form are indeed the real and imaginary parts of one of the two bifurcating eigenvalues, namely

$$\lambda_0 = 3\left(\frac{7}{60} - \mu\right) \quad \text{and} \quad \omega_0 = -\frac{7\sqrt{3}}{20}.$$

We also see on Figure 3.4 that the intrinsic speed c_γ of the wave train is negative and, as expected, of large absolute value.

ACKNOWLEDGMENTS

The author wishes to thank two anonymous referees whose comments helped to improve the clarity of the manuscript.

FIGURE 3.2. Snapshots of the Cauchy problem.

APPENDIX A. PROOF OF PROPOSITION 1.3

Proof. As explained by Maginu [24], in order to establish the marginal stability in linearized criterion of wave trains \mathbf{p}_γ with an amplitude γ sufficiently close to 1, it suffices to prove the strong stability of the spatially homogeneous limit cycle \mathbf{p}_1 . Roughly speaking, the strong stability in the sense of Maginu is the linear stability with respect to spatio-temporal perturbations of the form $\sin(\omega x) \mathbf{u}(t)$.

More precisely, the strong stability of the spatially homogeneous limit cycle \mathbf{C}_μ for (KPP_μ) is defined by Maginu [24] as the negativity of all Floquet exponents of

FIGURE 3.3. In blue, the trajectory at x . In red, the limit cycle C .

FIGURE 3.4. 0.9 level sets of u_1 .

all systems

$$(A.1) \quad \dot{\mathbf{u}}(t) = -\omega^2 \mathbf{u}(t) + \mathbf{A}(t) \mathbf{u}(t) \text{ with } \omega \in \mathbb{R},$$

where $t \mapsto \mathbf{A}(t)$ is the linearization of $\mathbf{v} \mapsto \mathbf{v} + \mu \mathbf{M} \mathbf{v} - (\mathbf{C} \mathbf{v}) \circ \mathbf{v}$ evaluated at \mathbf{p}_1 (which is the periodic profile corresponding to the limit cycle).

Let \mathbf{U}_ω be the fundamental solution associated with (A.1), namely the solution of

$$\begin{cases} \dot{\mathbf{U}}(t) = -\omega^2 \mathbf{U}(t) + \mathbf{A}(t) \mathbf{U}(t), \\ \mathbf{U}(0) = \mathbf{I}. \end{cases}$$

It is easily verified that $t \mapsto e^{\omega^2 t} \mathbf{U}_\omega(t)$ is exactly \mathbf{U}_0 . Therefore the Floquet exponents $(\eta_i(\omega))_{i \in \{1,2,3\}}$ of (A.1) satisfy exactly

$$(\eta_i(\omega))_{i \in \{1,2,3\}} = (\eta_i(0) - \omega^2)_{i \in \{1,2,3\}}.$$

The negativity of the family $(\eta_i(0))_{i \in \{1,2,3\}}$ leads to the conclusion. \square

APPENDIX B. A REMARK ON THE ENTIRE SOLUTIONS OF TWO-COMPONENT KPP SYSTEMS WITH LOTKA–VOLTERRA COMPETITION SET IN A EUCLIDEAN SPACE

In this section we will use the terminology “eventually cooperative”, “eventually competitive” and “mixed type”. It refers to the trichotomy of Cantrell–Cosner–Yu [9, Figure 1, Proposition 2.5].

As a preliminary, we point out a result that was just hinted in Cantrell–Cosner–Yu [9]: in the eventually competitive, bistable case, we can use classical arguments (unstable manifold theorem, Bendixson–Dulac theorem, Poincaré–Bendixson theorem) to show that, exactly as in the Lotka–Volterra case, there exists a partition $(\mathbf{B}_1, \mathbf{S}, \mathbf{B}_2)$ of $[0, +\infty)^2$ such that each \mathbf{B}_i is the basin of attraction of a stable steady state whereas the separatrix \mathbf{S} is the basin of attraction of the nonzero unstable steady state. The separatrix is smooth, contains $\mathbf{0}$ and is, in the competitive rectangle, the graph of a nondecreasing function.

Proposition B.1. *Let $n \in \mathbb{N}$, \mathbf{D} be a diagonal 2×2 matrix with positive diagonal entries, \mathbf{L} be a 2×2 essentially nonnegative and irreducible matrix satisfying $\lambda_{\text{PF}}(\mathbf{L}) > 0$, \mathbf{C} be a 2×2 positive matrix and \mathbf{u} be an entire solution of*

$$\partial_t \mathbf{u} - \mathbf{D} \Delta \mathbf{u} = \mathbf{L} \mathbf{u} - \mathbf{C} \mathbf{u} \circ \mathbf{u}$$

satisfying

$$\min_{i \in \{1,2\}} \left(\inf_{(t,x) \in \mathbb{R} \times \mathbb{R}^n} u_i(t,x) \right) > 0.$$

Then \mathbf{u} is a constant steady state provided one of the following conditions holds true:

- (1) *the system is eventually cooperative;*
- (2) *the system is eventually competitive and monostable;*
- (3) *the system is eventually competitive, bistable and there exists $t \in \mathbb{R}$ such that the image of $x \mapsto \mathbf{u}(t, x)$ does not intersect the separatrix;*
- (4) *the system is of mixed type and $\mathbf{D} = \mathbf{I}$;*
- (5) *the system is of mixed type and \mathbf{u} is spatially periodic;*

Proof.

- (1) If the system is eventually cooperative, then necessarily \mathbf{u} is valued in the cooperative rectangle and, by comparison with a solution that does not depend on x and the fact that the unique steady state \mathbf{v}^* is globally attractive for the diffusionless system, \mathbf{u} is exactly \mathbf{v}^* , which is constant.

- (2) Same as before.
- (3) Same as before.
- (4) If the system is of mixed type and $\mathbf{D} = \mathbf{I}$, then by using the Lyapunov function $V = c_1 F_1(u_1) + c_2 F_2(u_2)$ of [9, Lemma 3.2], we find

$$\begin{aligned} \partial_t V - \Delta V &= -\nabla \mathbf{u}^T \cdot \mathbf{D}^2 V \cdot \nabla \mathbf{u} + \nabla V \cdot (\partial_t \mathbf{u} - \Delta \mathbf{u}) \\ &= -\nabla \mathbf{u}^T \cdot \mathbf{D}^2 V \cdot \nabla \mathbf{u} + \nabla V \cdot (\mathbf{L}\mathbf{u} - \mathbf{C}\mathbf{u} \circ \mathbf{u}) \end{aligned}$$

and then, from the convexity of V , it follows again that \mathbf{u} has to be the unique steady state \mathbf{v}^* , which is constant.

- (5) Same as before except we use as Lyapunov function the integral of V over a spatial period.

□

Recalling that the profile of a traveling wave connects, in some sense, $\mathbf{0}$ to an entire solution of the system satisfying the positivity condition above, we deduce directly various sufficient conditions for the convergence of the profile. In particular, all profiles of a monostable system with weak mutations [19, 26] converge to the stable state indeed. This is a new step toward the resolution of a conjecture presented in an earlier work [17, Conjecture 1.1] (still, let us emphasize that the bistable case remains largely open).

Notice that the same conditions also guarantee that the nonnegative nonzero solutions of the Cauchy problem converge locally uniformly to a constant steady state. In particular, two-component systems with weak mutation rates, equal diffusion rates and a unique positive constant steady state satisfy this convergence property. This is of course in striking contrast with the three-component counterexample that is the main point of the present paper.

APPENDIX C. A REMARK ON UNSTABLE CONSTANT POSITIVE STEADY STATES OF KPP SYSTEMS WITH LOTKA–VOLTERRA COMPETITION

Proposition C.1. *Let $N \in \mathbb{N}$ such that $N \geq 2$, \mathbf{L} be an $N \times N$ essentially nonnegative and irreducible matrix, \mathbf{C} be a $N \times N$ positive matrix and $\mathbf{v} \in \mathbb{R}^N$ be a positive solution of $\mathbf{L}\mathbf{v} = \mathbf{C}\mathbf{v} \circ \mathbf{v}$.*

Assume that \mathbf{v} is unstable, in the sense that at least one eigenvalue of the linearized operator $\mathbf{L}_{\mathbf{v}} = \mathbf{L} - \text{diag}(\mathbf{v})\mathbf{C} - \text{diag}(\mathbf{C}\mathbf{v})$ has a nonnegative real part.

Then $\mathbf{L}_{\mathbf{v}}$ is not essentially nonnegative.

Proof. By definition of \mathbf{v} , $\mathbf{L}_{\mathbf{v}}\mathbf{v} = -\mathbf{C}\mathbf{v} \circ \mathbf{v}$. This vector is obviously negative. Assuming by contradiction that $\mathbf{L}_{\mathbf{v}}$ is essentially nonnegative, we deduce by standard properties of essentially nonnegative matrices (e.g., [20]) that the Perron–Frobenius eigenvalue of $\mathbf{L}_{\mathbf{v}}$, whose real part is maximal among the eigenvalues, is negative. The instability of \mathbf{v} is contradicted. □

With more general competition terms $\mathbf{c}(\mathbf{v})$ [17, 18], the same proof will work provided $\mathbf{D}\mathbf{c}(\mathbf{v}) \cdot \mathbf{v}$ is nonnegative. This is a fairly general assumption, reminiscent of the known condition for the existence of traveling waves [18, Theorem 1.5].

We also point out that the same simple observation ($\mathbf{L}_{\mathbf{v}}\mathbf{v}$ is negative) yields other interesting properties, for instance the existence of an eigenvalue with negative real part in the case where $\mathbf{L}_{\mathbf{v}}$ is symmetric.

REFERENCES

- [1] Matthieu Alfaro and Jérôme Coville. Rapid traveling waves in the nonlocal fisher equation connect two unstable states. *Appl. Math. Lett.*, 25(12):2095–2099, 2012.

- [2] Matthieu Alfaro, Jérôme Coville, and Gaël Raoul. Travelling waves in a nonlocal reaction-diffusion equation as a model for a population structured by a space variable and a phenotypic trait. *Communications in Partial Differential Equations*, 38(12):2126–2154, 2013.
- [3] Anton Arnold, Laurent Desvillettes, and Céline Prévost. Existence of nontrivial steady states for populations structured with respect to space and a continuous trait. *Commun. Pure Appl. Anal.*, 11(1):83–96, 2012.
- [4] Olivier Bénichou, Vincent Calvez, Nicolas Meunier, and Raphaël Voituriez. Front acceleration by dynamic selection in fisher population waves. *Physical Review E*, 86(4):041908, 2012.
- [5] Henri Berestycki, Grégoire Nadin, Benoît Perthame, and Lenya Ryzhik. The non-local Fisher–KPP equation: travelling waves and steady states. *Nonlinearity*, 22(12):2813, 2009.
- [6] Emeric Bouin and Vincent Calvez. Travelling waves for the cane toads equation with bounded traits. *Nonlinearity*, 27(9):2233–2253, 2014.
- [7] Emeric Bouin, Vincent Calvez, Nicolas Meunier, Sepideh Mirrahimi, Benoît Perthame, Gael Raoul, and Raphaël Voituriez. Invasion fronts with variable motility: phenotype selection, spatial sorting and wave acceleration. *Comptes Rendus Mathématique*, 350(15):761–766, 2012.
- [8] Emeric Bouin, Christopher Henderson, and Lenya Ryzhik. Super-linear spreading in local and non-local cane toads equations. *ArXiv e-prints*, 2015.
- [9] Robert Stephen Cantrell, Chris Cosner, and Xiao Yu. Dynamics of populations with individual variation in dispersal on bounded domains. *Journal of biological dynamics*, 12(1):288–317, 2018.
- [10] Arnaud Ducrot, Thomas Giletti, and Hiroshi Matano. Existence and convergence to a propagating terrace in one-dimensional reaction-diffusion equations. *Trans. Amer. Math. Soc.*, 366(10):5541–5566, 2014.
- [11] John W. Eaton, David Bateman, Søren Hauberg, and Rik Wehbring. *GNU Octave version 5.1.0 manual: a high-level interactive language for numerical computations*, 2019.
- [12] Elizabeth C. Elliott and Stephen J. Cornell. Dispersal polymorphism and the speed of biological invasions. *PLOS ONE*, 7(7):1–10, 07 2012.
- [13] Grégory Faye and Matt Holzer. Modulated traveling fronts for a nonlocal fisher-kpp equation: a dynamical systems approach. *J. Differential Equations*, 258(7):2257–2289, 2015.
- [14] Paul C. Fife. *Mathematical aspects of reacting and diffusing systems*, volume 28 of *Lecture Notes in Biomathematics*. Springer-Verlag, Berlin-New York, 1979.
- [15] José M. Fraile and José Sabina. Kinetic conditions for the existence of wave fronts in reaction-diffusion systems. *Proc. Roy. Soc. Edinburgh Sect. A*, 103(1-2):161–177, 1986.
- [16] José M. Fraile and José C. Sabina. General conditions for the existence of a “critical point-periodic wave front” connection for reaction-diffusion systems. *Nonlinear Anal.*, 13(7):767–786, 1989.
- [17] Léo Girardin. Non-cooperative Fisher–KPP systems: Asymptotic behavior of traveling waves. *Mathematical Models and Methods in Applied Sciences*, 28(06):1067–1104, 2018.
- [18] Léo Girardin. Non-cooperative Fisher–KPP systems: traveling waves and long-time behavior. *Nonlinearity*, 31(1):108, 2018.
- [19] Quentin Griette and Gaël Raoul. Existence and qualitative properties of travelling waves for an epidemiological model with mutations. *J. Differential Equations*, 260(10):7115–7151, 2016.
- [20] Roger A. Horn and Charles R. Johnson. *Topics in matrix analysis*. Cambridge University Press, Cambridge, 1991.
- [21] Nancy Kopell and Louis N. Howard. Plane wave solutions to reaction-diffusion equations. *Studies in Appl. Mat.*, 52:291–328, 1973.
- [22] Yuri A. Kuznetsov. *Elements of applied bifurcation theory*, volume 112 of *Applied Mathematical Sciences*. Springer-Verlag, New York, third edition, 2004.
- [23] Kenjiro Maginu. Stability of spatially homogeneous periodic solutions of reaction-diffusion equations. *J. Differential Equations*, 31(1):130–138, 1979.
- [24] Kenjiro Maginu. Stability of periodic travelling wave solutions with large spatial periods in reaction-diffusion systems. *J. Differential Equations*, 39(1):73–99, 1981.
- [25] Robert M. May and Warren J. Leonard. Nonlinear aspects of competition between three species. *SIAM J. Appl. Math.*, 29(2):243–253, 1975. Special issue on mathematics and the social and biological sciences.
- [26] Aled Morris, Luca Börger, and Elaine C. M. Crooks. Individual variability in dispersal and invasion speed. *ArXiv e-prints*, dec 2016.
- [27] James D. Murray. *Mathematical biology. II*, volume 18 of *Interdisciplinary Applied Mathematics*. Springer-Verlag, New York, third edition, 2003. Spatial models and biomedical applications.
- [28] Grégoire Nadin. Traveling fronts in space-time periodic media. *J. Math. Pures Appl. (9)*, 92(3):232–262, 2009.

- [29] Grégoire Nadin, Benoît Perthame, and Min Tang. Can a traveling wave connect two unstable states?: The case of the nonlocal Fisher equation. *C. R. Math. Acad. Sci. Paris*, 349(9-10):553–557, 2011.
- [30] Sergei Petrovskii, Kohkichi Kawasaki, Fugo Takasu, and Nanako Shigesada. Diffusive waves, dynamical stabilization and spatio-temporal chaos in a community of three competitive species. *Japan J. Indust. Appl. Math.*, 18(2):459–481, 2001. Recent topics in mathematics moving toward science and engineering.
- [31] Céline Prévost. *Applications of partial differential equations and their numerical simulations of population dynamics*. PhD thesis, PhD Thesis, University of Orleans, 2004.
- [32] Jonathan A. Sherratt. Invading wave fronts and their oscillatory wakes are linked by a modulated travelling phase resetting wave. *Phys. D*, 117(1-4):145–166, 1998.
- [33] Matthew J. Smith and Jonathan A. Sherratt. The effects of unequal diffusion coefficients on periodic travelling waves in oscillatory reaction-diffusion systems. *Phys. D*, 236(2):90–103, 2007.
- [34] Tamiyuki Uno and Kenzi Odani. On a Lotka-Volterra model which can be projected to a sphere. In *Proceedings of the Second World Congress of Nonlinear Analysts, Part 3 (Athens, 1996)*, volume 30, pages 1405–1410, 1997.
- [35] Mary-Lou Zeeman. Hopf bifurcations in competitive three-dimensional Lotka-Volterra systems. *Dynam. Stability Systems*, 8(3):189–217, 1993.