

HAL
open science

On the maximization problem for solutions of reaction-diffusion equations with respect to their initial data

Grégoire Nadin, Ana Isis Toledo Marrero

► **To cite this version:**

Grégoire Nadin, Ana Isis Toledo Marrero. On the maximization problem for solutions of reaction-diffusion equations with respect to their initial data. *Mathematical Modelling of Natural Phenomena*, 2020, 15, 10.1051/mmnp/2020030 . hal-03039668v1

HAL Id: hal-03039668

<https://hal.science/hal-03039668v1>

Submitted on 5 Jul 2019 (v1), last revised 4 Dec 2020 (v2)

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 maximization problem for solutions of reaction-diffusion equations with respect to their initial data.

Grégoire Nadin*

Ana Isis Toledo Marrero†

Abstract

We consider in this paper the maximization problem for the quantity $\int_{\Omega} u(t, x) dx$ with respect to $u_0 =: u(0, \cdot)$, where u is the solution of a given reaction diffusion equation. This problem is motivated by biological conservation questions. We show the existence of a maximizer and derive optimality conditions through an adjoint problem. We have to face regularity issues since non-smooth initial data could give a better result than smooth ones. We then derive an algorithm enabling to approximate the maximizer and discuss some open problems.

1 Introduction

1.1 Statement of the problem and earlier works

We investigate in this paper the following optimization problem: given $T > 0$, we want to maximize the functional $J_T(u_0) := \int_{\Omega} u(T, x) dx$ among all possible initial data $u_0 \in \mathcal{A}_m$, where

$$\mathcal{A}_m := \left\{ u_0 \in \mathcal{A} : \int_{\Omega} u_0 = m \right\} \quad \text{with} \quad \mathcal{A} := \left\{ u_0 \in L^1(\Omega), 0 \leq u_0 \leq 1 \right\} \quad (1.1)$$

and $u = u(t, x)$ is the solution of the reaction-diffusion equation

$$\begin{cases} \partial_t u - d\Delta u = f(u) & \text{in } (0, T) \times \Omega, \\ u(0, x) = u_0(x) & \text{in } \Omega, \\ \frac{\partial u}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega \end{cases} \quad (1.2)$$

Here, u represents the density of a population, $\int_{\Omega} u(t, x) dx$ is thus the total population at time t . Given an initial total population m , we thus want to place it in such a way that the total population at time T is maximized.

This is a very natural problem but, as far as we know, it has never been addressed. Let us just mention three papers that investigate similar questions.

In [9], the case of a particular initial datum $u_0^\alpha = \mathbf{I}_{[-\frac{L}{2} - \frac{\alpha}{2}, -\frac{\alpha}{2}] \cup [\frac{\alpha}{2}, \frac{L}{2} + \frac{\alpha}{2}]}$, with $\alpha \geq 0$, has been investigated for a bistable nonlinearity $f(u) = u(1 - u)(u - \rho)$, at infinite horizon $T = +\infty$. In that case, when $\Omega = \mathbb{R}$, for any given $\alpha \geq 0$ it is known from [18] that there exist a critical mass $L^*(\alpha) > 0$ such that for any $L < L^*(\alpha)$ the solution goes to 0 and for $L > L^*(\alpha)$ it converges to 1. The authors provided numerics [9] showing that one could get $L^*(\alpha) < L^*(0)$ for α small. This means that for a given initial total population $L \in (L^*(\alpha), L^*(0))$, the initial datum u_0^α associated with two blocks

*Sorbonne Universités, UPMC Univ Paris 06, UMR 7598, Laboratoire Jacques-Louis Lions, F-75005, Paris, France (gregoire.nadin@upmc.fr).

†Université Paris Nord, Institut Galilée, UMR 7539, LAGA, F-93430, Villetaneuse, France (toledo@math.univ-paris13.fr).

separated by a small gap will converge to 1, while the initial datum u_0^0 associated with a single block will converge to 0 (fig. 1). This example shows that our present optimization problem could be difficult, since fragmented initial data could give a better total population at time $T \gg 1$. Hence, we expect regularity issues on a possible maximizer.

Figure 1: The graphs shows the influence of the distribution at time $T = 0$. On the left hand side the initial population $u(0, x)$ is concentrated into a single block of mass $m = 2.22$, it means that the whole population was released at the same spot. Also is showed the resulting distribution after different times laps: clearly the infected population tends to disappear as time goes by.

On the right hand side we shows a population with the same initial mass but distributed into two blocks slightly separated $\tilde{u}(0, x)$. The resulting density after same given time periods is clearly bigger, in this case the infected population tends to invade the environment.

In [7] a similar problem as the present one is investigated, with a more complex cost, but for a concave nonlinearity f , which will latter appear to be quite restrictive in our case (see Section 4.1), and with a global control at every time $t \in (0, T)$. First order optimality conditions are heuristically derived, but the authors do not investigate it further in order to determine the optimal control.

Lastly, in [16], the authors consider a bistable nonlinearity $f(t, u) = u(1 - u)(u - \rho(t))$, and the control is ρ , which is assumed to belong to $[0, 1]$ for all $t \geq 0$. The authors prove that with such a control, one could get arbitrarily close from a target function -a travelling wave- considering a sufficiently large time.

Let us also mention [2] , where a similar model is investigated. In this paper, a particular bistable nonlinearity is considered, and the authors optimize the L^2 distance to 1 at time T for several releases at various times. They prove the existence of an optimizer, compute the first order derivative, and then consider a toy model (with $f \equiv 0$) and the particular case where u_0 lies in the class of additions of Gaussian-type functions, for which they optimize on the centers of the Gaussian functions numerically.

The main contribution of this paper are the following. First, we show that there exists a maximizer for the functional J_T . Second, we establish some optimality conditions for this maximizer arising from the study of the adjoint state. This allows us to provide a numerical algorithm to approximate this optimal distribution in practice.

Before getting into the statement of our results, let us briefly comment on the biological motivations of this work.

1.2 Biological motivation

Dengue fever also known as breakbone fever and dandy fever is caused by dengue virus, which is ported and transmitted by *Aedes Aegypti* mosquitoes. Nowadays the progress of this virus is increasing and so the interest of finding a way to control it in absence of an effective medical treatment increases.

Manipulation of the arthropod population by introducing a maternally inherited bacterium called *Wolbachia* has been catching the attention of biologists in the last years [3, 12, 13, 17]. In the infected mosquito this bacterium prevents the development of the virus but also induces a cytoplasmic

incompatibility which declines their reproduction rate when the infected population is small but became unimportant once its density becomes sufficiently large [4].

Reaction-diffusion equations have been widely used in order to describe biological phenomena of spreading and species competition, thanks to the works of [4] the dynamic between infected and non infected mosquitoes population can be described using a Lotka-Volterra system. It has been rigorously shown that it may be studied by mean of a single reaction diffusion equation on the density $u : \mathbb{R}^+ \times \Omega \rightarrow [0, 1]$ of infected population.

In such models, the reaction term $f(u)$ is such that it reflects the positive correlation between population density and individual fitness, known as Allee effect. In the current problem, this effect is caused by the cytoplasmic incompatibility, so there exists a critical density threshold ρ under which the population of infected mosquitoes declines, but increases for large densities. In fact we have $f(u) < 0$ if $0 < u < \rho$ and $f(u) > 0$ if $\rho < u < 1$. Hence there is a bistable mechanism, either the infected population disappears (i.e. $u \rightarrow 0$ when $t \rightarrow \infty$, also called extinction), either the whole population get infected after a sufficiently large lapse of time (i.e. $u \rightarrow 1$ when $t \rightarrow \infty$, also called invasion).

Of important and practical interest is the study of sufficient conditions on the different parameters of the problem in order to reach the invasion state once the deliberately infected mosquitoes population gets released in the environment. Different approaches to this problem has been done in recent literature, from the biological point of view [10] and also from the mathematical one. In [16], that we already mentioned, it is proposed as a strategy to modify the Allee threshold ρ in order to reach an a priori given target trajectory; in practice this is possible by mean of manipulation of different biological factors which affect directly the mosquitoes population like increasing or decreasing natural predator's population or affecting carrying capacity of the environment. A similar problem is studied in [5], in fact it is proved that there exists a systematic way to choose a time $T > 0$, a bounded domain Ω and a distributed control law $g(u)$ supported in Ω , such that for any initial value u_0 the solution of the control problem

$$\begin{cases} \partial_t u - d\Delta u = f(u) + g(u)\mathbb{1}_{[0,T]}, & \text{in } (0, T) \times \Omega, \\ u(0, x) = u_0(x), & \text{in } \Omega, \end{cases} \quad (1.3)$$

satisfies $u(t, x) \rightarrow 1$ when $t \rightarrow +\infty$, for any x in \mathbb{R}^d .

In practice, the process of manually to infect mosquitoes can be laborious and costly; so it is usual that institutions has a limited amount of resource and it would be suitable to know which is the best way to use it. If we assume that we have a fixed mass of infected mosquitoes to be released on the environment, it is crucial to find out how to distribute them in order to maximize the effect of this infected founding population after some time T , see for example the works [?] and [1].

2 Problem formulation and main result

We will consider in this paper a bounded, smooth, connected domain Ω , and we make the following standard assumptions on the reaction term f

(H1) $f \in C^1(\Omega)$,

(H2) f' Lipschitz-continuous,

(H3) $f(0) = f(1) = 0$,

Under the above assumptions, the problem (1.2) has a unique solution $u(t, x)$ and it is such that $0 \leq u(t, x) \leq 1$, so we can define the operator $J_T : \mathcal{A} \subset L^1(\Omega) \rightarrow \mathbb{R}$ in the following way

$$J_T(u_0) = \int_{\Omega} u(T, x) dx, \quad (2.4)$$

where u is the solution of eq. (1.2). We can now formulate our main result,

Theorem 1. *Let Ω be a bounded domain and let f satisfy the hypothesis (H1), (H2) and (H3). Then there exist $\bar{u}_0 \in \mathcal{A}_m$ such that*

$$\max_{u_0 \in \mathcal{A}_m} J_T(u_0) = J_T(\bar{u}_0). \quad (2.5)$$

Moreover, setting \bar{u} the solution of (1.2) associated with this optimum initial data and p the unique solution of (2.6)

$$\begin{cases} -\partial_t p - d\Delta p = f'(\bar{u})p & \text{in } (0, T) \times \Omega, \\ p(T, x) = 1 & \text{in } \Omega, \\ \frac{\partial p}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega, \end{cases} \quad (2.6)$$

then there exists a real value noted by c such that

- i) if $0 < \bar{u}_0(x) < 1$ then $p(0, x) = c$,
- ii) if $\bar{u}_0(x) = 0$ then $p(0, x) \leq c$,
- iii) if $\bar{u}_0(x) = 1$ then $p(0, x) \geq c$.

The existence of such a maximizer $\bar{u}_0(x)$ corresponds with the best possible way to distribute a fixed initial mass m in a bounded domain Ω in order to maximize the total mass at $t = T$. Any way, the issue of uniqueness is still an open problem.

The second part of the Theorem 1 give us some useful information regarding the profile of an optimal initial data; in fact it implies that any optimum can be written as

$$\bar{u}_0(x) = \mathbb{1}_{\{p_0(x) > c\}} + \gamma(x)\mathbb{1}_{\{p_0(x) = c\}}, \quad (2.7)$$

with $0 \leq \gamma(x) \leq 1$. In particular if the adjoint state $p_0(x)$ is not constant in any subset of Ω , then the optimum is $\bar{u}_0(x) = \mathbb{1}_{\{p_0(x) > c\}}$. In the section 5 we will see that this result allows us to define a numerical algorithm to approximate a local maximum of J_T .

3 Proof of Theorem 1

We first state some results concerning the regularity of u , J and the adjoint state p that we will later invoke.

Lemma 2. *Under the hypothesis (H1), (H2) and (H3) stated above on f , the solution $u = u(t, x)$ of (1.2) satisfies the following estimates:*

- 1. $0 \leq u(t, x) \leq 1$, for all $(t, x) \in [0, T] \times \Omega$,
- 2. $u \in L^2(0, T; H^1(\Omega)) \cap L^\infty(0, T; L^2(\Omega))$,
- 3. $\partial_t u \in L^2(0, T; H^{-1}(\Omega))$.

Proof. The first assertion is a straightforward consequence of the maximum principle and the properties of f . In fact, since $0 \leq u_0(x) \leq 1$ and $f(0) = f(1) = 0$ we have that $U = 1$ is a super-solution and $U = 0$ is a sub-solution so we get the result.

In order to prove now the other two estimates let us multiply the equation (1.2) by u and integrate on Ω , we obtain

$$\frac{1}{2} \partial_t \int_{\Omega} u^2(t, x) dx + d \int_{\Omega} (\nabla_x u(t, x))^2 dx = \int_{\Omega} u(t, x) f(u(t, x)) dx; \quad (3.8)$$

thus, choosing M such that $|f'(u)| \leq M, \forall u \in \mathcal{A}$ we have

$$\frac{1}{2} \partial_t \|u(t)\|_{L^2(\Omega)}^2 \leq \int_{\Omega} u(t, x) f(u(t, x)) dx \leq M \|u(t)\|_{L^2(\Omega)}^2. \quad (3.9)$$

By Gronwall inequality we get

$$\|u(t)\|_{L^2(\Omega)}^2 \leq e^{2Mt} \|u_0\|_{L^2(\Omega)}^2 \leq |\Omega| e^{2MT}. \quad (3.10)$$

Note that the constant in the right hand side is independent of t , so we have actually proved that $u \in L^\infty(0, T; L^2(\Omega))$.

Integrating (3.8) in time we get

$$\frac{1}{2} \int_{\Omega} (u)^2(T, x) dx - \frac{1}{2} \int_{\Omega} (u_0)^2(x) dx + d \int_0^T \int_{\Omega} (\nabla_x u(t, x))^2 dx = \int_0^T \int_{\Omega} u(t, x) f(u(t, x)) dx \quad (3.11)$$

and so it yields

$$\begin{aligned} d \|\nabla_x u\|_{L^2(0, T; L^2(\Omega))}^2 &= \int_0^T \int_{\Omega} u(t, x) f(u(t, x)) dx + \frac{1}{2} \|u_0\|_{L^2(\Omega)}^2 - \frac{1}{2} \|u(T, \cdot)\|_{L^2(\Omega)}^2 \\ &\leq M \|u\|_{L^\infty(0, T; L^2(\Omega))} + \|u_0\|_{L^2(\Omega)}^2. \end{aligned}$$

Finally, choosing $v \in H^1(\Omega)$ such that $\|v\|_{H^1(\Omega)} \leq 1$ and multiplying and integrating again in (1.2) it holds

$$\int_{\Omega} \partial_t u(t, x) v(x) dx + d \int_{\Omega} \nabla_x u(t, x) \nabla_x v(x) dx = \int_{\Omega} f(u(t, x)) v(x) dx \quad (3.12)$$

from which we can deduce that

$$\|\partial_t u(t, \cdot)\|_{H^{-1}(\Omega)} \leq M \|u\|_{L^2(\Omega)}^2 + \|\nabla_x u\|_{L^2(\Omega)}^2 \quad (3.13)$$

and therefore, thanks to the estimate on the L^2 norm of $\nabla_x u$ we obtain $\partial_t u \in L^2(0, T; H^{-1}(\Omega))$. \square

Lemma 3. *The operator J_T defined in (2.4) is differentiable. Furthermore, choosing p as the unique solution of (2.6) and h such that*

$$\begin{cases} \partial_t h - d\Delta h = f'(u)h & \text{in } (0, T) \times \Omega, \\ h(0, x) = h_0(x) & \text{in } \Omega, \\ \frac{\partial h}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega, \end{cases} \quad (3.14)$$

it holds

$$\langle DJ_T(u_0), h_0 \rangle = \int_{\Omega} h_0(x) p(0, x) dx, \quad (3.15)$$

$$\langle D^2 J_T(u_0), h_0 \rangle = \int_0^T \int_{\Omega} f''(u(t, x)) p(t, x) h^2(t, x) dx dt, \quad (3.16)$$

where $\langle \cdot, \cdot \rangle$ is the scalar product in $L^2(\Omega)$.

Proof. Let $h_0(x)$ be defined over Ω such that $h_0 \in L^2(\Omega)$, then there exist h_ε such that the solution v_ε of (1.2) with initial condition $v(0, x) = u_0 + \varepsilon h_0$ can be written as $v_\varepsilon = u + \varepsilon h_\varepsilon$, where h_ε is the unique solution of (3.17)

$$\begin{cases} \partial_t h_\varepsilon - d\Delta h_\varepsilon = \frac{1}{\varepsilon} (f(u + \varepsilon h_\varepsilon) - f(u)) & \text{in } (0, T) \times \Omega, \\ h_\varepsilon(0, x) = h_0(x) & \text{in } \Omega, \\ \frac{\partial h_\varepsilon}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega. \end{cases} \quad (3.17)$$

The Gateaux derivative of J_T writes then

$$\begin{aligned} \langle DJ_T(u_0), h_0 \rangle &= \lim_{\substack{\varepsilon \rightarrow 0 \\ \varepsilon \neq 0}} \frac{J_T(v_{\varepsilon 0}) - J_T(u_0)}{\varepsilon} = \lim_{\substack{\varepsilon \rightarrow 0 \\ \varepsilon \neq 0}} \frac{\int_{\Omega} v_\varepsilon(T, x) dx - \int_{\Omega} u(T, x) dx}{\varepsilon} \\ &= \lim_{\substack{\varepsilon \rightarrow 0 \\ \varepsilon \neq 0}} \frac{\int_{\Omega} (u(T, x) + \varepsilon h_\varepsilon(T, x)) dx - \int_{\Omega} u(T, x) dx}{\varepsilon} \\ &= \lim_{\substack{\varepsilon \rightarrow 0 \\ \varepsilon \neq 0}} \int_{\Omega} h_\varepsilon(T, x) dx. \end{aligned} \quad (3.18)$$

By the Lipschitz continuity of f there exist a positive constant M such that

$$\left| \frac{f(u + \varepsilon h_\varepsilon) - f(u)}{\varepsilon} \right| \leq M |h_\varepsilon|, \quad \forall \varepsilon > 0, \quad (3.19)$$

then the Gronwall inequality, applied just as in the proof of the first assertion in Lemma 2, implies that $h_\varepsilon \in L^\infty(0, T; L^2(\Omega))$. As a consequence, when $\varepsilon \rightarrow 0$ it is possible to extract a subsequence $\varepsilon_n \rightarrow 0$ such that $h_{\varepsilon_n} \overset{*}{\rightharpoonup} h$ in $L^\infty(0, T; L^2(\Omega))$ and after possible another extraction it satisfies that $h_{\varepsilon_n}(T, x) \rightharpoonup h(T, x)$ weakly in $L^2(\Omega)$. We can then conclude that the Gateaux derivative of J_T writes

$$\langle DJ_T(u_0), h_0 \rangle = \int_{\Omega} h(T, x) dx, \quad (3.20)$$

where h is also the unique solution of the differential equation (3.14) obtained by passing in to the limit in the weak formulation of (3.17).

If we show the continuity of this operator $u_0 \mapsto DJ_T(u_0)$, the differentiability of J_T follows. Let h_w, h_v be the solution of (3.14) for $u = w, v$ respective solutions of (1.2) with w_0, v_0 as initial conditions, it is then easy to check that

$$|\langle DJ_T(w_0), h_0 \rangle - \langle DJ_T(v_0), h_0 \rangle| = \left| \int_{\Omega} (h_w - h_v)(T, x) dx \right| \leq \sqrt{|\Omega|} \| (h_w - h_v)(T, \cdot) \|_{L^2(\Omega)}. \quad (3.21)$$

Multiplying the equation on $h_w - h_v$ by $h_w - h_v$ and integrating on Ω we get

$$\frac{1}{2} \partial_t \int_{\Omega} (h_w - h_v)^2(t, x) dx + d \int_{\Omega} (\nabla_x (h_w - h_v))^2(t, x) dx = \int_{\Omega} (f'(w)h_w - f'(v)h_v)(h_w - h_v)(t, x) dx$$

Noting $\delta_{w,v}(t, x) = (w - v)(t, x)$ it holds

$$\begin{aligned} \frac{1}{2} \partial_t \int_{\Omega} (h_w - h_v)^2(t, x) dx &\leq \int_{\Omega} (f'(\delta_{w,v} + v)h_w - f'(v)h_v)(h_w - h_v)(t, x) dx \\ &\leq \int_{\Omega} (C\delta_{w,v} + f'(v))h_w - f'(v)h_v)(h_w - h_v)(t, x) dx \\ &\leq C \int_{\Omega} h_w \delta_{w,v}(h_w - h_v)(t, x) dx + M \int_{\Omega} (h_w - h_v)^2(t, x) dx; \end{aligned} \quad (3.22)$$

the second and third inequalities in (3.22) follows from the regularity of f , the constants C and M are such that $|f''| \leq C$ and $|f'| \leq M$.

By the Gronwall Lemma, for some real $L > 0$ it holds that $\int_{\Omega} \delta_{w,v}^2(t, x) dx \leq L \|\delta_{w_0, v_0}\|_{L^2(\Omega)}$. Together with the Cauchy-Schwartz's inequality and the fact that h_w and h_v are bounded, this result allows us to get

$$\partial_t \| (h_w - h_v) \|_{L^2(\Omega)} \leq CL \|\delta_{w_0, v_0}\|_{L^2(\Omega)} + M \| (h_w - h_v) \|_{L^2(\Omega)}, \quad (3.23)$$

from which we deduce a L^2 -bound to $h_w - h_v$

$$\| (h_w - h_v)(t, x) \|_{L^2(\Omega)} \leq \frac{CL}{M} \|\delta_{w_0, v_0}\|_{L^2(\Omega)} e^{Mt}. \quad (3.24)$$

Combining (3.24) and (3.21) yields the continuity of $u_0 \mapsto DJ_T(u_0)$ and hence the differentiability of J_T in a larger sense,

$$|\langle DJ_T(w_0), h_0 \rangle - \langle DJ_T(v_0), h_0 \rangle| \leq \sqrt{|\Omega|} \frac{CL}{M} \|\delta_{w_0, v_0}\|_{L^2(\Omega)} e^{MT}. \quad (3.25)$$

Multiplying (3.14) by the solution p of (2.6) and integrating by parts we can rewrite (3.20) as

$$\langle DJ_T(u_0), h_0 \rangle = \int_{\Omega} h(T, x) dx = \int_{\Omega} h_0(x) p(0, x) dx \quad (3.26)$$

and consequently $DJ_T(u_0) = p(0, x)$; this p is often called the adjoint state of h .

Let us now find an expression for the second order derivative of J_T . We set $v_\varepsilon = u + \varepsilon h + \frac{\varepsilon^2}{2} k_\varepsilon$ and we write the differential equation satisfied by v_ε . From the regularity hypothesis on f and the estimation (3.24) on h, v_ε and u_ε it follows that $k_\varepsilon \in L^\infty(0, T; L^2(\Omega))$. A passage to the limit when $\varepsilon \rightarrow 0$

implies, after extraction, the existence of a subsequence $k_{\varepsilon_n} \in L^\infty(0, T; L^2(\Omega))$ such that $k_{\varepsilon_n} \xrightarrow{*} k$ in $L^\infty(0, T; L^2(\Omega))$. By mean of a Taylor expansion we deduce the differential equation satisfied by k ,

$$\begin{cases} \partial_t k - d\Delta k = f'(u)k + f''(u)h & \text{in } (0, T) \times \Omega, \\ k(0, x) = 0 & \text{in } \Omega, \\ \frac{\partial k}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega. \end{cases} \quad (3.27)$$

An analysis similar to that yielding (3.26) shows that

$$\int_{\Omega} k(T, x) dx = \int_0^T \int_{\Omega} f''(u)h^2 p \, dx \, dt, \quad (3.28)$$

in this case we multiply (3.27) by p and we integrate in space and time. Finally we have proved that when $\varepsilon \rightarrow 0$, it holds

$$\begin{aligned} J_T(u_0 + \varepsilon h_0) &= \int_{\Omega} u(T, x) dx + \varepsilon \int_{\Omega} h(T, x) dx + \frac{\varepsilon^2}{2} \int_{\Omega} k(T, x) dx + o(\varepsilon^2) \\ &= J_T(u_0) + \varepsilon \langle D J_T(u_0), h \rangle + \frac{\varepsilon^2}{2} \int_0^T \int_{\Omega} f''(u)h^2 p \, dx \, dt + o(\varepsilon^2), \end{aligned}$$

which establishes the formula

$$\langle D^2 J_T(u_0), h_0 \rangle = \int_0^T \int_{\Omega} f''(u(t, x))h^2(t, x)p(t, x) \, dx \, dt. \quad (3.29)$$

□

Lemma 4. *Let Ω be a bounded domain, then the solution p of the equation (2.6) is such that*

1. $p_t, p_{tt}, \nabla p, \nabla^2 p, \nabla p_t, \nabla^2 p_t \in L^q_{loc}((0, T) \times \Omega)$ for all $1 \leq q < \infty$,
2. $\forall c \in \mathbb{R}$, for almost every $x \in \{p(0, \cdot) = c\}$, one has

$$f'(\bar{u}_0(x)) = -p_t(0, x)/p(0, x).$$

Proof. Let us start by proving that p is bounded. In fact, if we consider \bar{p} the solution of the ordinary differential equation

$$\begin{cases} -\partial_t \bar{p} = M\bar{p} & \text{in } (0, T), \\ \bar{p}(T) = 1, \end{cases} \quad (3.30)$$

with $M = \|f'\|_{L^\infty}$, it is clear that $0 \leq p(t, x) \leq \bar{p}(t)$, which is a consequence of the maximum principle. Since we know explicitly that $\bar{p} = e^{M(T-t)} \in L^\infty(0, T)$ then it holds

$$p \in L^\infty(0, T; L^\infty(\Omega)) \quad (3.31)$$

Second, we know from the classical L^q regularity theory for parabolic equations (see for instance Theorem 9.1, in chapter IV of [15]) that, as $0 \leq u \leq 1$, one has $p_t, \nabla p, \nabla^2 p \in L^q_{loc}((0, T) \times \Omega)$ for all $1 \leq q < \infty$. Similarly, one has $u_t, \nabla u, \nabla^2 u \in L^q_{loc}((0, T) \times \Omega)$ for all $1 \leq q < \infty$.

Next, let us define $\phi := p_t$, deriving on (2.6) we obtain that it is the only solution of the equation

$$\begin{cases} -\partial_t \phi - \Delta \phi = G, & \text{in } (0, T) \times \Omega, \\ \phi(T, x) = 0, & \text{in } \Omega, \\ \frac{\partial \phi}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega, \end{cases} \quad (3.32)$$

where $G = f''(u)u_t p + f'(u)\phi$. Due to the previous estimates, one has $G \in L^q_{loc}((0, T) \times \Omega)$ for all $1 \leq q < \infty$. Hence, again the L^q regularity theory for parabolic equations yields $\phi_t, \nabla \phi, \nabla^2 \phi \in L^q_{loc}((0, T) \times \Omega)$ for all $1 \leq q < \infty$. This means in particular that $p_t \in L^q_{loc}((0, T), W^{2,q}_{loc}(\Omega))$

for all $1 \leq q < \infty$. Taking q large enough, the Morrey inequality thus yields $p \in C_{loc}^{0,\alpha}((0, T), W_{loc}^{2,q}(\Omega))$ for all $1 \leq q < \infty$ and $\alpha \in (0, 1)$.

Now, as $p(0, \cdot) \in W_{loc}^{2,1}(\Omega)$, we know (see for example [11]) that for almost every $x \in \{p(0, \cdot) = c\}$, one has $\Delta p(0, x) = 0$. Moreover, as $p_{tt} \in L_{loc}^q((0, T) \times \Omega)$ for all $1 \leq q < \infty$, one has $p_t \in C_{loc}^{0,\alpha}((0, T), L_{loc}^p(\Omega))$ and, in particular, $p_t(0, \cdot) \in L_{loc}^q(\Omega)$. We eventually derive from (2.6) that for almost every $x \in \{p(0, \cdot) = c\}$, one has

$$-p_t(0, x) = f'(\bar{u}(0, x))p(0, x).$$

□

Now we proceed with proof of Theorem 1.

Proof. This proof falls naturally into two parts, firstly we set the existence of a maximal element and then we characterize it.

Step 1: Existence of a maximal element

The basic idea of this part of the proof is to establish the existence of a supremum element in the set $\{J_T(u_0) : u_0 \in \mathcal{A}_m\}$ and then to show that it is reached for some element $\bar{u}_0 \in \mathcal{A}_m$ defined as the limit of a maximizing sequence in \mathcal{A}_m .

From the first estimate in Lemma 2 it follows that J_T is bounded. We note also that J_T is a continuous operator thanks to the results in Lemma 3,

$$|J_T(u_0) - J_T(v_0)| \leq |\Omega|^{\frac{1}{2}} e^{MT} \|u_0 - v_0\|_{L^2(\Omega)}. \quad (3.33)$$

It must exist, therefore, a supremum element in the set of images of J_T , and so a maximizing sequence u_0^n in \mathcal{A}_m , which means

$$\lim_n J_T(u_0^n) = \sup_{\{A_m\}} J_T(u). \quad (3.34)$$

Since $0 \leq u_0^n(x) \leq 1$, it is clear that $u_0^n \in L^\infty(\Omega)$ and so after an extraction, we can state that $u_0^n \overset{*}{\rightharpoonup} \bar{u}_0$ weakly in $L^\infty(\Omega)$, for some $\bar{u}_0 \in L^\infty(\Omega)$ i.e.

$$\int_\Omega u_0^n(x) \varphi(x) dx \rightarrow \int_\Omega \bar{u}_0(x) \varphi(x) dx, \quad \forall \varphi \in L^1(\Omega). \quad (3.35)$$

Choosing $\varphi = 1$ in (3.35), we get that \bar{u}_0 is still in \mathcal{A}_m .

Now, to each $u_0^n, n = 1, 2, \dots$ we can associate the solution of the problem (1.2) with initial datum u_0^n

$$\begin{cases} \partial_t u^n - d\Delta u^n = f(u^n) & \text{in } (0, T) \times \Omega, \\ u^n(0, x) = u_0^n(x) & \text{in } \Omega, \\ \frac{\partial u^n}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega, \end{cases} \quad (3.36)$$

in a weak sense this means that $\forall \varphi \in C^\infty(0, T) \times \Omega$ the following holds

$$\langle u^n(T), \varphi(T) \rangle - \int_0^T \langle u^n(t), \partial_t \varphi(t) \rangle dt - d \int_0^T \langle u^n(t), \Delta \varphi(t) \rangle = \int_0^T \langle f(u^n(t)), \varphi(t) \rangle dt + \langle u_0^n, \varphi(0) \rangle. \quad (3.37)$$

Thanks to the first assertion of Lemma 2, we can deduce that $u^n(T, x) \in L^2(\Omega)$ for all $n = 1, 2, \dots$ and consequently the existence of an element $\tilde{u} \in L^2(\Omega)$ such that, after extraction, $u^n(T, x) \rightarrow \tilde{u}$ in $L^2(\Omega)$, i.e.

$$\langle u^n(T), \varphi \rangle \rightarrow \langle \tilde{u}, \varphi \rangle, \quad \forall \varphi \in L^2(\Omega). \quad (3.38)$$

Since $u^n \in L^\infty(0, T; L^2(\Omega))$, after possibly another extraction, there exist $\bar{U} \in L^\infty(0, T; L^2(\Omega))$ such that $u^n \overset{*}{\rightharpoonup} \bar{U}$ in $L^\infty(0, T; L^2(\Omega))$, i.e.

$$\int_0^T \langle u^n(t), \varphi(t) \rangle dt \rightarrow \int_0^T \langle \bar{U}(t), \varphi(t) \rangle dt, \quad \forall \varphi \in L^\infty(0, T; L^2(\Omega)). \quad (3.39)$$

Again, from the second assertion in Lemma 2, it follows the existence of a subsequence still noted by $\partial_t u^n$ and $v \in L^2(0, T; H^{-1}(\Omega))$ such that $\partial_t u^n \rightharpoonup^* v$ in $L^2(0, T; H^{-1}(\Omega))$, i.e.

$$\int_0^T \langle \partial_t u^n(t), \varphi(t) \rangle dt \rightarrow \int_0^T \langle v(t, x), \varphi(t, x) \rangle dt \quad \forall \varphi \in L^2(0, T; H^1(\Omega)). \quad (3.40)$$

We can easily prove that $\partial_t \bar{U} = v$. In fact, from the weak definition of partial derivative the following equality must hold for all $\varphi \in C_c^\infty(0, T) \times \Omega$

$$\int_0^T \langle \partial_t u^n(t), \varphi(t) \rangle dt = - \int_0^T \langle u^n(t), \partial_t \varphi(t) \rangle dt; \quad (3.41)$$

a simple passage to the limit implies the desired result and consequently that $\bar{U} \in H^1(0, T; L^2(\Omega))$,

$$\int_0^T \langle v(t), \varphi(t) \rangle dt = - \int_0^T \langle \bar{U}(t), \partial_t \varphi(t) \rangle dt. \quad (3.42)$$

Now choosing $\varphi \in H^1(0, T; L^2(\Omega))$ such that $\varphi(0, x) = 0$ for all $x \in \Omega$, after an integration by parts we get

$$\int_0^T \langle \partial_t u^n(t), \varphi(t) \rangle dt = \langle u^n(T), \varphi(T) \rangle - \int_0^T \langle u^n(t), \partial_t \varphi(t) \rangle dt \quad (3.43)$$

and so passing to the limit and integrating by parts again we obtain

$$\begin{aligned} \int_0^T \langle v, \varphi(t) \rangle dt &= \langle \tilde{u}, \varphi(T) \rangle - \int_0^T \langle \bar{U}, \partial_t \varphi(t) \rangle dt \\ &= \langle \tilde{u}, \varphi(T) \rangle - \langle \bar{U}(T), \varphi(T) \rangle + \int_0^T \langle \partial_t \bar{U}, \varphi \rangle dt. \end{aligned}$$

This equality together with (3.42) implies that $\tilde{u}(x) = \bar{U}(T, x)$ almost everywhere in Ω . Similarly choosing φ adequately we prove that $\bar{u}_0(x) = \bar{U}(0, x)$ almost everywhere in Ω .

Finally we know that being $u_0^n \in L^2(\Omega)$ then $\forall \tau > 0$ the solution u^n of (3.36) is $C^\infty([\tau, T] \times \Omega)$, [6, Th X.10] and so compactly embedded in $L^2(\Omega)$, [8, Sec 5.7]. This means that $u^n(t) \rightarrow \bar{U}(t)$ strongly in $L^2(\Omega)$, for all $t \in [\tau, T]$, with $\tau > 0$ and as a consequence

$$f(u^n(t)) \rightarrow f(\bar{U}(t)) \text{ in } L^2 \text{ for almost every } t \in (0, T]. \quad (3.44)$$

Now we can pass to the limit in (3.37), gathering (3.35), (3.38) and (3.44) to obtain that $\forall \varphi \in C^\infty(0, T) \times \Omega$ it holds

$$\langle \bar{U}(T), \varphi(T) \rangle - \int_0^T \langle \bar{U}(t), \partial_t \varphi(t) \rangle dt - \int_0^T \langle \bar{U}(t), \Delta \varphi(t) \rangle dt = \int_0^T \langle f(\bar{U}(t)), \varphi(t) \rangle dt + \langle \bar{u}_0, \varphi(0) \rangle, \quad (3.45)$$

which means that \bar{U} is a weak solution to the problem

$$\begin{cases} \partial_t \bar{U} - d\Delta \bar{U} = f(\bar{U}) & \text{in } (0, T) \times \Omega, \\ \bar{U}(0, x) = \bar{u}_0(x) & \text{in } \Omega, \\ \frac{\partial \bar{U}}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega. \end{cases} \quad (3.46)$$

Now, we get the following equalities from (3.34) and (3.38) choosing $\varphi = 1$

$$\sup_{\{\mathcal{A}_m\}} J_T(u) = \lim_n J_T(u_0^n) = \lim_n \int_\Omega u^n(T, x) dx = \int_\Omega \bar{U}(T, x) dx = J_T(\bar{u}_0), \quad (3.47)$$

which in fact means that \bar{u}_0 is a maximizing element of J_T in \mathcal{A}_m .

Step 2: Characterization of the maximal element

We first prove (i).

Let μ be the Lebesgue measure. We define the set $T = \{x \in \Omega : 0 < \bar{u}_0(x) < 1\}$ and we suppose that $\mu(T) \neq 0$, otherwise there exist a set D such that $\bar{u}_0 = \mathbf{I}_D$ almost everywhere. We note that T can be written as $T = \cup_{k=1}^{\infty} T_k$ where $T_k = \{x \in \Omega : \frac{1}{k} < \bar{u}_0(x) < 1 - \frac{1}{k}\}$. Let us fix a sufficiently large k such that $\mu(T_k) > 0$ and consider two points x^*, y^* in this set. For $\varepsilon \in \mathbb{R}$ and $r \in \mathbb{R}_+$, we define

$$v_0(x) = \bar{u}_0(x) + \varepsilon \frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k)} \mathbf{I}_{B(x^*, r) \cap T_k} - \varepsilon \frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} \mathbf{I}_{B(y^*, r) \cap T_k}, \quad (3.48)$$

here \mathbf{I}_C is the characteristic function of the set C . Thanks to the Lebesgue Density Theorem, for almost every $x \in T_k$, it holds

$$\lim_{r \rightarrow 0^+} \frac{\mu(B(x, r))}{\mu(B(x, r) \cap T_k)} \rightarrow 1. \quad (3.49)$$

In particular we can choose r small enough and $x^*, y^* \in T_k$ such that $\frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k)} < 2$ and $\frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} < 2$ and $|\varepsilon| < \frac{1}{2k}$ as well, then it is clear that $0 < v_0 < 1$ and so v_0 is still in T . We note also that

$$\begin{aligned} \int_{\Omega} v_0(x) dx &= \int_{\Omega} u_0(x) + \varepsilon \frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k)} \int_{\Omega} \mathbf{I}_{B(x^*, r) \cap T_k} dx - \varepsilon \frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} \int_{\Omega} \mathbf{I}_{B(y^*, r) \cap T_k} dx \\ &= m + \varepsilon \mu(B(x^*, r)) - \varepsilon \mu(B(y^*, r)) \\ &= m, \end{aligned}$$

so $v_0 \in \mathcal{A}_m$. We shall now use the fact that \bar{u}_0 is a maximizing element in \mathcal{A}_m ; gathering (3.20) and (3.26) we have

$$\begin{aligned} 0 &= \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} \left[J_T \left(\bar{u}_0 + \varepsilon \left(\frac{\mu(B(x^*, r)) \mathbf{I}_{B(x^*, r) \cap T_k}}{\mu(B(x^*, r) \cap T_k)} - \frac{\mu(B(y^*, r)) \mathbf{I}_{B(y^*, r) \cap T_k}}{\mu(B(y^*, r) \cap T_k)} \right) \right) - J_T(\bar{u}_0) \right] \\ &= \int_{\Omega} \left(\frac{\mu(B(x^*, r)) \mathbf{I}_{B(x^*, r) \cap T_k}}{\mu(B(x^*, r) \cap T_k)} - \frac{\mu(B(y^*, r)) \mathbf{I}_{B(y^*, r) \cap T_k}}{\mu(B(y^*, r) \cap T_k)} \right) p(0, x) dx \\ &= \frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k)} \int_{B(x^*, r) \cap T_k} p(0, x) dx - \frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} \int_{B(y^*, r) \cap T_k} p(0, x) dx. \end{aligned}$$

Here we can multiply the whole equality by $\frac{1}{\mu(B(x^*, r))}$ to obtain

$$0 = \frac{1}{\mu(B(x^*, r) \cap T_k)} \int_{B(x^*, r) \cap T_k} p(0, x) dx - \frac{1}{\mu(B(y^*, r) \cap T_k)} \int_{B(y^*, r) \cap T_k} p(0, x) dx$$

then, making r goes to zero we get that for almost every $x^*, y^* \in T_k$ it holds

$$0 = p(0, x^*) - p(0, y^*).$$

We have finally obtained the existence of a constant $c \in \mathbb{R}$ such that $p(0, x) = c$ almost everywhere in T_k . The same statement holds for every k large enough, so with $k \rightarrow +\infty$ we have the result for almost every $x \in T$.

Lets now prove (ii).

Lets define the set $T^0 = \{x \in \Omega : \bar{u}_0(x) = 0\}$ and for every $k = 1, 2, \dots$ the set $T_k^0 = \{x \in \Omega : 0 \leq \bar{u}_0(x) < \frac{1}{k}\}$, we note that $T^0 = \cap_{k=1}^{\infty} T_k^0$. We assume that $\mu(T^0) > 0$, otherwise $\bar{u}_0 > 0$ almost everywhere and we pass to (iii). Choosing $x^* \in T_k^0$ and $y^* \in T_k$ defined as above; r sufficiently small such that $\frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k^0)} < 2$ and $\frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} < 2$ as in (3.49) and $0 < \varepsilon < \frac{1}{2k}$, it holds

$$0 \leq v_0(x) = \bar{u}_0(x) + \varepsilon \frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k^0)} \mathbf{I}_{B(x^*, r) \cap T_k^0} - \varepsilon \frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} \mathbf{I}_{B(y^*, r) \cap T_k} \leq 1,$$

and similarly to the previous case $\int_{\Omega} v_0(x)dx = m$, so $v_0 \in \mathcal{A}_m$. Since \bar{u}_0 is a maximizing element in \mathcal{A}_m and ε is strictly positive, we get

$$\begin{aligned} 0 &\geq \lim_{\varepsilon \rightarrow 0} \frac{1}{\varepsilon} \left[J_T \left(\bar{u}_0 + \varepsilon \left(\frac{\mu(B(x^*, r)) \mathbf{I}_{B(x^*, r) \cap T_k}}{\mu(B(x^*, r) \cap T_k)} - \frac{\mu(B(y^*, r)) \mathbf{I}_{B(y^*, r) \cap T_k}}{\mu(B(y^*, r) \cap T_k)} \right) \right) - J_T(\bar{u}_0) \right] \\ &= \int_{\Omega} \left(\frac{\mu(B(x^*, r)) \mathbf{I}_{B(x^*, r) \cap T_k}}{\mu(B(x^*, r) \cap T_k)} - \frac{\mu(B(y^*, r)) \mathbf{I}_{B(y^*, r) \cap T_k}}{\mu(B(y^*, r) \cap T_k)} \right) p(0, x) dx \\ &= \frac{\mu(B(x^*, r))}{\mu(B(x^*, r) \cap T_k)} \int_{B(x^*, r) \cap T_k} p(0, x) dx - \frac{\mu(B(y^*, r))}{\mu(B(y^*, r) \cap T_k)} \int_{B(y^*, r) \cap T_k} p(0, x) dx \end{aligned}$$

again, we can multiply the inequality by $\frac{1}{\mu(B(x^*, r))} > 0$ and obtain

$$0 \geq \frac{1}{\mu(B(x^*, r) \cap T_k)} \int_{B(x^*, r) \cap T_k} p(0, x) dx - \frac{1}{\mu(B(y^*, r) \cap T_k)} \int_{B(y^*, r) \cap T_k} p(0, x) dx.$$

Passing to the limit when $r \rightarrow 0$ we get

$$0 \geq p(0, x^*) - p(0, y^*),$$

from where $c \geq p(0, x^*)$ for almost every $x^* \in T_k^0$ and every k large enough. We have done the proof of (ii) making $k \rightarrow +\infty$.

In a similar way we can prove (iii) and thus end with the proof of the Theorem 1. \square

4 The u_0 -constant case

We will restrict ourselves in this section to the study of the case where the initial mass m is distributed homogeneously over the bounded domain Ω . We thus consider $u_0 := \frac{m}{|\Omega|}$ with $0 < m < |\Omega|$, which is the only constant initial distribution that belongs in \mathcal{A}_m . In this case the solution of the equation (1.2) is homogeneous in space for every $t \in [0, T]$, meaning that $u(t, x) = u(t)$ for all $x \in \Omega$. More precisely u satisfies the ordinary differential equation

$$\begin{cases} \partial_t u = f(u) & \text{in } (0, T), \\ u(0) = \frac{m}{|\Omega|}. \end{cases} \quad (4.50)$$

We also assume that the reaction term $f(u)$ satisfies (H1), (H2), (H3) and the following additional hypothesis

(H4) $\exists \rho \in [0, 1]$ and $\delta > 0$ such that $\forall x \geq \rho : f(x) > 0$ and $f''(x) < -\delta; f \in C^2([0, 1])$.

Proposition 5. *Let u_0 be the constant distribution defined as $u_0 := \frac{m}{|\Omega|}$, $\forall x \in \Omega$ and f satisfying (H1)-(H3). Then the following assertions holds:*

- i.) *If (H4) is satisfied and if $\frac{m}{|\Omega|} \geq \rho$, then u_0 is a local maximizer of J_T in the L^2 -norm.*
- ii.) *In dimension one, if u_0 is a local maximizer of J_T in the L^2 -norm, then $f''(u_0) \leq 0$.*

Proof. As seen previously, the derivative of the target operator $J_T(u_0)$ on the admissible set \mathcal{A}_m writes $\langle DJ_T(u_0), h_0 \rangle = \int_{\Omega} h_0(x) p_0(x)$ for every zero mean value function $h_0 \in L^2(\Omega)$ and $p_0(x) = p(0, x)$ being the adjoint state, which is characterized by

$$\begin{cases} -\partial_t p = f'(u)p & \text{in } (0, T) \times \Omega, \\ p(T, x) = 1 & \text{in } \Omega. \end{cases} \quad (4.51)$$

It is easy to check that $p(t, x) = f(u(T)) / f(u(t))$, which is also homogeneous in space. Consequently $p_0 = f(u(T)) / f\left(\frac{m}{|\Omega|}\right)$ is constant and $\langle DJ_T(u_0), h_0 \rangle = p_0 \int_{\Omega} h_0(x) dx = 0$ which means that $u_0 := \frac{m}{|\Omega|}$ is a critical point.

Let us now to check that, provided that the initial mass is large enough, the second order optimality conditions on this critical point are satisfied. We suppose that

$$u_0 := \frac{m}{|\Omega|} > \rho, \quad (4.52)$$

then, since $f(u_0)$ is positive, $u(t)$ stay increasing in time implying that $\rho < u(t) < 1$ for every $t > 0$ and consequently from (H4) we get $f''(u(t)) < -\delta$. Besides, from (4.51) follows that $p(t) \geq e^{-M(T-t)}$ where M is such that $f'(u(t)) \geq M$, $\forall t > 0$. Gathering those estimates we obtain

$$\langle D^2 J_T(u_0), h_0 \rangle = \int_0^T \int_{\Omega} f''(u(t)) p(t) h^2(t, x) dx dt \leq -\delta \int_0^T e^{-M(T-t)} \int_{\Omega} h^2(t, x) dx dt. \quad (4.53)$$

As shown in a previous section, $h(t, x)$ satisfies the equation

$$\begin{cases} \partial_t h - d\Delta h = f'(u)h & \text{in } (0, T) \times \Omega, \\ h(0, x) = h_0(x) & \text{in } \Omega, \end{cases} \quad (4.54)$$

from which we can deduce $\|h(t)\|_{L^2(\Omega)}^2 \leq \|h_0\|_{L^2(\Omega)}^2 e^{2Mt}$.

Finally, for a certain positive constant C depending only on δ , M and T , it holds that

$$\langle D^2 J_T(u_0), h_0 \rangle \leq -C \|h_0\|_{L^2(\Omega)}^2, \quad (4.55)$$

which ensures that the second order optimality conditions on this critical point are fulfilled and concludes the proof of the first assertion.

Note that in this case, the constant c derived from the Theorem 1 is necessarily $c \equiv p_0$ otherwise $u_0(x)$ is either null or totally saturated over the domain Ω which would imply that $u_0 \notin \mathcal{A}_m$. Hence the set $\{p_0 = c\}$ coincides with the whole domain Ω .

Let us now show the second part of the Proposition 5. We suppose that u_0 is a local maximizer in the L^2 -norm, then for any sufficiently small perturbation $h_0(x)$ the second order optimality condition holds, i.e.

$$\langle D^2 J_T(u_0), h^k(x) \rangle \leq 0. \quad (4.56)$$

In particular we consider $h_0^k(x) = \cos(kx)$, $k = 1, 2, \dots$, for the sake of simplicity $\Omega = (0, \pi)$ and we assume a diffusion coefficient $d = 1$. Then we can explicitly calculate the second order derivative of our target operator J_T , which depends on the solution $h^k(t, x)$ of the differential equation

$$\begin{cases} \partial_t h^k - \Delta h^k = f'(u)h^k & \text{in } (0, T) \times (0, \pi), \\ h^k(0, x) = h_0^k(x) = \cos(kx) & \text{in } \Omega, \\ \frac{\partial h^k}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \{0, \pi\}. \end{cases} \quad (4.57)$$

The solution of (4.57) is explicitly given by

$$h^k(t, x) = e^{-k^2 t} \cos(kx) \frac{f(u(t))}{f(u_0)} \quad (4.58)$$

and consequently from (3.16) and thanks to the Laplace method it follows that

$$\langle D^2 J_T(u_0), h_0^k \rangle = \frac{f(u(T))}{f^2(u_0)} \int_0^T f''(u(t)) f(u(t)) e^{-2k^2 t} \int_0^\pi \cos^2(kx) dx dt \quad (4.59)$$

$$= \frac{\pi}{2} \frac{f(u(T))}{f^2(u_0)} \int_0^T f''(u(t)) f(u(t)) e^{-2k^2 t} dt \quad (4.60)$$

$$\underset{k \rightarrow \infty}{\sim} \frac{\pi}{4} p_0 \frac{f''(u_0)}{k^2}. \quad (4.61)$$

Gathering (4.61) and (4.56) we get that necessarily $f''(u_0) \leq 0$, which completes the prove. \square

4.1 The case of a concave nonlinearity

In this section we consider concave nonlinearities. We have in mind in particular the well known Fisher-KPP equation where the reaction term $f(u) = ru(1 - u)$ and the system is monostable. We remark the fact that this particular f satisfies (H1)-(H4) so the Proposition 5 applies for homogeneously distributed initial data. In what follows we will prove that a constant initial distribution is in fact the optimal distribution.

We start by showing that the functional $J_T(u_0)$ inherits the concavity from the reaction term. In a general framework we have the following

Proposition 6. *Let u be the solution of the differential equation (1.2). If the reaction term $f(u)$ is concave, then the functional $J_T(u_0)$ defined by (2.4) is also concave.*

Proof. Let $\alpha, \beta \in [0, 1]$ be such that $\alpha + \beta = 1$, if we call u the solution of (1.2) with initial condition $\tilde{u}_0(x) = \alpha u_0^1(x) + \beta u_0^2(x)$ and we set $\hat{u}(t, x) = \alpha u^1(t, x) + \beta u^2(t, x)$ where u^i is the solution of (1.2) with initial condition $u_0^i(x)$, $i \in \{1, 2\}$, because of the concavity of f we have

$$\partial_t \hat{u} - \Delta \hat{u} = \alpha f(u^1) + \beta f(u^2) \leq f(\alpha u^1 + \beta u^2) = f(\hat{u}), \quad (4.62)$$

so thanks to the maximum principle $\hat{u}(t, x) \leq u(t, x)$, and therefore

$$J_T(\alpha u_0^1 + \beta u_0^2) = J_T(\tilde{u}_0) = \int_{\Omega} u(T, x) dx \geq \int_{\Omega} \hat{u}(T, x) dx = \alpha J_T(u_0^1) + \beta J_T(u_0^2), \quad (4.63)$$

which means that J_T is concave. \square

This concavity property in the Fisher-KPP case ensures that if \bar{u}_0 is a critical point then it is a maximizer for J_T . As straightforward consequence of the Proposition 5 we have that $\bar{u}_0(x) \equiv \frac{m}{|\Omega|}$ is a global maximum for J_T . Explicitly, the solution writes

$$u(t, x) = \frac{\kappa_0 e^{rt}}{1 + \kappa_0 e^{rt}}, \quad \kappa_0 := \frac{m}{|\Omega| - m}, \quad p(t, x) = \frac{e^{r(T-t)}}{e^{2r} \int_t^T u(s) ds}. \quad (4.64)$$

and in consequence the maximum value of the functional is $J_T(\bar{u}_0) = \frac{me^{rT}}{1 - \bar{u}_0(1 - e^{rT})}$.

5 Numerical Algorithm

The aim of this section is to describe an algorithm to find approximately an optimal distribution provided that the space Ω , the mass m and the time T are prescribed. In order to achieve this goal, the first order optimality conditions (i)-(iii) on Theorem 1 will be crucial. The strategy, which is basically inspired by gradient descent optimization algorithms, will be to find a maximizing sequence $u_0^1, u_0^2, u_0^3 \dots$ which converges to the optimal element $\bar{u}_0(x)$.

From now on we shall make the assumption that $\Omega \in \mathbb{R}$ is an interval. Let us recall that the question we study can be seen as an optimization problem under constraints

$$\max_{u_0 \in \mathcal{A}} J_T(u_0) \quad (5.65)$$

$$s.t. \quad \int_{\Omega} u_0(x) dx = m. \quad (5.66)$$

We can then consider the associated problem

$$\min_{\lambda \in \mathbb{R}_+} \max_{u_0 \in \mathcal{A}} \mathcal{L}(u_0, \lambda) = J_T(u_0) - \lambda \left(\int_{\Omega} u_0(x) dx - m \right), \quad (5.67)$$

where $\lambda \in \mathbb{R}_+$ is the Lagrangian multiplier.

As already proved, J_T is differentiable so \mathcal{L} is also differentiable, therefore any critical point must satisfy

$$\langle \partial_{u_0} \mathcal{L}(\bar{u}_0, \bar{\lambda}), h_0 \rangle = \int_{\Omega} (\bar{p}_0(x) - \bar{\lambda}) h_0(x) dx \geq 0, \quad \forall h_0 \in L^2(\Omega) : \bar{u}_0 + h_0 \in \mathcal{A}, \quad (5.68)$$

$$\partial_{\lambda} \mathcal{L}(\bar{u}_0, \bar{\lambda}) = \int_{\Omega} \bar{u}_0(x) dx - m = 0, \quad (5.69)$$

where $\bar{p}_0(x) = \bar{p}(0, x)$ is the solution of (2.6) whose reaction term depends on $\bar{u}(t, x)$, which solves (1.2) with $\bar{u}_0(x)$ as initial datum.

We choose as the first element $u_0^0(x)$ a single block of mass m with maximal density, symmetrically distributed in Ω . Let us precise now how to define $u_0^{n+1}(x)$ from $u_0^n(x)$ at the n -th iteration of our algorithm. Numerically solving the differential equation (1.2) with $u_0(x) = u_0^n(x)$ we can compute $u^n(t, x)$ and then $p^n(t, x)$ as the solution of

$$\begin{cases} -\partial_t p^n - d\Delta p^n = f'(u^n) p^n & \text{in } (0, T) \times \Omega, \\ p^n(T, x) = 1 & \text{in } \Omega, \\ \frac{\partial p^n}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, T), \text{ for all } x \in \partial\Omega. \end{cases} \quad (5.70)$$

Let us assume that the new element will be set as $u_0^{n+1}(x) = u_0^n(x) + h_0^n(x)$ for some optimal increment $h_0^n(x)$. It is suitable to increase the value $\mathcal{L}(u_0^n)$; we should then move into the positive gradient direction, that is

$$\langle \partial_{u_0} \mathcal{L}(u_0^n, \lambda), h_0^n \rangle = \int_{\Omega} (p_0^n(x) - \lambda) h_0^n(x) dx \geq 0. \quad (5.71)$$

For some value λ^n , that we will clarify later, if $p_0^n(x) > \lambda^n$ then it is necessary that $h_0^n(x)$ be positive and as large as possible, in order to improve as much as possible the current value of the functional J_T . Since $0 \leq u_0^{n+1}(x) \leq 1$, the largest $h_0^n(x)$ is such that $u_0^{n+1}(x) = 1$. Analogously, if $p_0^n(x) < \lambda^n$ then $h_0^n(x)$ need to be negative and as small as possible, thus $u_0^{n+1}(x) = 0$.

The definition of $u_0^{n+1}(x)$ in the subset $\Omega_{p, \lambda^n} := \{x \in \Omega : p_0^n(x) = \lambda^n\}$ is not a straightforward fact. We propose an alternative based on a discretized in time version of the equation (5.70) in the set $\Omega_{p, \lambda}$ around $t = 0$. We use an explicit finite difference scheme with time step dt

$$-\left(\frac{p^n(dt, x) - \lambda^n}{dt} \right) = f'(u_0^{n+1}(x)) \lambda^n, \quad (5.72)$$

then $u_0^{n+1}(x)$ for $x \in \Omega_{p, \lambda}$ can be choose as a solution of (5.72). Depending on the form of the reaction term f , the equation (5.72) might have several roots which mean that this definition is not well posed. Numerically this issue can be overcome by considering all the possibilities and keeping the one which have a better image by J_T . In particular, for a bistable dynamic the function f' have has at most two roots over the interval $(0, 1)$, which means that for every node in $\Omega_{p, \lambda}$ we have two possible values for u_0^{n+1} at most. In order to simplify the computation time in each iteration we have considered just two possibilities, either we assign to u_0^{n+1} the value of the first root of the equation (5.72) for all the nodes in $\Omega_{p, \lambda}$, either we assign to all of them the value of the second root.

The issue of computing the value assigned to λ^n in each iteration is tackled numerically by bisection method. Indeed, starting by $\lambda^{n,0} = \frac{\max(p_0^n(x)) - \min(p_0^n(x))}{2}$ we search a root of (5.69), which means that $\int_{\Omega} u_0^{n+1}(x) dx = m$. Note that the dependence of $u_0^{n+1}(x)$ on λ^n is implicitly given by its definition; i.e

$$u_0^{n+1}(x) = 1, \quad \forall x : p_0^n(x) > \lambda^n, \quad (5.73)$$

$$u_0^{n+1}(x) = 0, \quad \forall x : p_0^n(x) < \lambda^n, \quad (5.74)$$

$$u_0^{n+1}(x) \text{ solution of (5.72)}, \quad \forall x : p_0^n(x) = \lambda^n. \quad (5.75)$$

Remark that defining $u_0^{n+1}(x)$ this way, is compatible with the characterization given at Theorem 1 of any optimal element.

In practice, iterating this algorithm might fall into an infinite loop due to the fact that the functional value $J_T(u_0^n)$ is not increasing in general. In order to overcome this issue we define an intermediate state $u_0^{n+\frac{1}{2}}$ exactly as in (5.73-5.75):

$$u_0^{n+\frac{1}{2}}(x) = 1, \quad \forall x : p_0^n(x) > \lambda^n, \quad (5.76)$$

$$u_0^{n+\frac{1}{2}}(x) = 0, \quad \forall x : p_0^n(x) < \lambda^n, \quad (5.77)$$

$$u_0^{n+\frac{1}{2}}(x) \text{ solution of (5.72),} \quad \forall x : p_0^n(x) = \lambda^n; \quad (5.78)$$

λ^n being choose such that $\int_{\Omega} u_0^{n+\frac{1}{2}}(x) dx = m$. Then we define u_0^{n+1} as the best convex combination of u_0^n and $u_0^{n+\frac{1}{2}}$, i.e.

$$u_0^{n+1} := (1 - \theta^n)u_0^n + \theta^n u_0^{n+\frac{1}{2}}, \quad (5.79)$$

$$\theta^n := \arg \max_{\theta \in [0,1]} J_T \left((1 - \theta)u_0^n + \theta u_0^{n+\frac{1}{2}} \right). \quad (5.80)$$

Since the mass of u_0^n and $u_0^{n+\frac{1}{2}}$ is m , this way to define u_0^{n+1} is mass conserving and guarantees the monotonicity of the algorithm. Although this transformation seems to violate the optimality conditions set on Theorem 1, once the algorithm converges the limit distribution satisfies it, but this is not a straightforward fact so we prove it as follows.

Claim: If the numerical algorithm describes above converges after K iterations, i.e.

$$\forall n > K, \quad u_0^n(x) = u_0^{n+1}(x), \forall x \in \Omega, \quad (5.81)$$

then the following statements holds:

- i) if $0 < u_0^n(x) < 1$ then $p_0^n = \lambda^n$,
- ii) if $u_0^n(x) = 0$ then $p_0^n \leq \lambda^n$,
- iii) if $u_0^n(x) = 1$ then $p_0^n \geq \lambda^n$.

Proof. From the definition of u_0^{n+1} trough the convex combination of u_0^n and $u_0^{n+\frac{1}{2}}$ and as a consequence of (5.81) it holds that

$$\theta^n \left(u_0^{n+\frac{1}{2}} - u_0^n \right) = 0, \quad \text{for every } n \geq K. \quad (5.82)$$

From this equality we deduce that for all $n \geq K$ one of the following two possibilities must stand,

- (a) $u_0^{n+\frac{1}{2}} = u_0^n$;
- (b) $\theta^n = 0$.

If (a) stands, then by the definition of $u_0^{n+\frac{1}{2}}$, the optimality conditions set on Theorem 1 necessarily holds for $c = \lambda^n$. Relatively less intuitive is the fact that the optimality conditions also holds in the (b) case. Indeed, for every $\mu \in [0, 1]$ we have

$$J_T((1 - \mu)u_0^n + \mu u_0^{n+\frac{1}{2}}) \leq J_T((1 - \theta^n)u_0^n + \theta^n u_0^{n+\frac{1}{2}}); \quad (5.83)$$

using a Taylor expansion in both sides we get

$$(\mu - \theta^n) \langle DJ_T(u_0^n), u_0^{n+\frac{1}{2}} - u_0^n \rangle \leq 0 \quad (5.84)$$

in particular for $\mu > \theta^n$ we obtain $\langle DJ_T(u_0^n), u_0^{n+\frac{1}{2}} - u_0^n \rangle \leq 0$. Now we use the explicit formula for the derivative of J_T established in Lemma 3

$$\begin{aligned}
\langle DJ_T(u_0^n), u_0^{n+\frac{1}{2}} - u_0^n \rangle &= \int_{\Omega} p_0^n (u_0^{n+\frac{1}{2}} - u_0^n) dx \\
&= \int_{\Omega} (p_0^n - \lambda^n) (u_0^{n+\frac{1}{2}} - u_0^n) dx \\
&= \int_{\{p_0^n > \lambda^n\}} (p_0^n - \lambda^n) (u_0^{n+\frac{1}{2}} - u_0^n) dx + \int_{\{p_0^n < \lambda^n\}} (p_0^n - \lambda^n) (u_0^{n+\frac{1}{2}} - u_0^n) dx \\
&= \int_{\{p_0^n > \lambda^n\}} (p_0^n - \lambda^n) (1 - u_0^n) dx + \int_{\{p_0^n < \lambda^n\}} (p_0^n - \lambda^n) (0 - u_0^n) dx \\
&\geq 0.
\end{aligned} \tag{5.85}$$

Together (5.85) and (5.84) imply that $\langle DJ_T(u_0^n), u_0^{n+\frac{1}{2}} - u_0^n \rangle = 0$ or equivalently

$$\int_{\{p_0^n > \lambda^n\}} (p_0^n - \lambda^n) (1 - u_0^n) dx + \int_{\{p_0^n < \lambda^n\}} (p_0^n - \lambda^n) (0 - u_0^n) dx = 0 \tag{5.86}$$

from which we deduce (i)-(iii). \square

This mechanism not only improves the convergence but also makes it easy to identify; in fact if at the n^{th} -iteration the best θ for the convex combination is $\theta = 0$ then it means that the algorithm has converged, i.e. $u_0^{n+1} = u_0^n$ and then we can stop iterating. For a general picture of the algorithm see fig. 2.

On the issue of symmetry

The fact of choosing a symmetrically distributed density for the initialization of the algorithm strongly induces the symmetric feature over the searching space of solutions. Although this choice can be interpreted as a bias to the search space, it can actually be theoretically justified.

Without loss of generality, consider $\Omega = (0, a)$. As the solution satisfies Neumann boundary conditions, any optimal density distribution \bar{u}_0 defined over Ω is associated with a symmetric distribution \bar{u}_{0_s} defined over $\Omega_s = (-a, a)$. Reciprocally, any maximizer \bar{v}_0 in the class of symmetric initial data on $\Omega_s = (-a, a)$ induces a solution satisfying a Neumann boundary condition at $x = 0$. Hence \bar{v}_0 restricted to $(0, a)$ is also a maximizer for the problem set on $(0, a)$. Hence, there is a bijection between the maximizers on $(0, a)$ and the maximizers in the class of symmetric functions on $(-a, a)$.

Numerical simulations in the bistable case

For the numerical simulations we have coded the algorithm in a MATLAB routine. At each iteration we solve the differential equations for u_n and p_n by using a forward Euler's scheme in time and a finite difference approximation of the Laplace term in space. We consider a domain in space $\Omega = (-50, 50)$ with $dx = 0.1$ and a time space $t \in [0, T]$ for a given T and dt chosen such that $dt = \frac{dx^2}{3D}$ which respect the CFL condition and the stability condition for this scheme.

The simulations shows that the algorithm described above converges after a few iterations and increase successfully the values of $J_T(u_0)$ in comparison with the trivial single block distribution (fig. 3 (a)); we can also observe singularities which are associated with the values verifying $p(0, x) = \lambda$; this behaviour will be discussed later on section 6, (fig. 4).

Figure 2: Scheme of the numeric algorithm.

Figure 3: Considering a fixed mass $L = 10$, this figure shows the initial data associated with the first and the last iteration of the algorithm and the corresponding solutions of eq. (1.2) (a). We also show the evolution line of the operator $J_{50}(u_0^i)$ from the first iteration to the last one (b). Note that the limit reached after 18 iterations is an initial data separated in two blocs and shows singularities as a consequence of the definition of the initial solution within the set $\Omega_{p,\lambda^{18}}$.

6 Discussion

6.1 Possible generalizations

We have considered in this paper the cost function $J_T(u_0) = \int_{\Omega} u(T, x) dx$. Other costs are possible, such as, for example, $I_T(u_0) = - \int_{\Omega} \|1 - u(T, x)\|^2 dx$, where we put a minus in front of the cost so that we still want to maximize this function. More generally, assume that we want to maximize a cost function

$$I_T(u_0) := \int_{\Omega} F(u(T, x)) dx,$$

where F is Lipschitz-continuous over $[0, 1]$. In this case, the reader could easily verify that our method is still valid, the only change being that the condition at $t = T$ for the adjoint p becomes

$$p(T, x) = F'(u(T, x)).$$

The reader could also check that Dirichlet or Robin boundary conditions on $\partial\Omega$ could also be addressed with our method. The case of unbounded domains is more tedious. If, for example, $\Omega = \mathbb{R}$, then a concentration-compactness theorem should be used when trying to prove the existence of a maximizer $u_0 \in \mathcal{A}_m$. We leave such a generalization for a possible future work.

6.2 Letting $T \rightarrow +\infty$

Assume that we have as much time as needed, and that we want to optimize the initial datum u_0 in order to promote invasion, that is, convergence to 1. Such a problem is not well-posed, since many initial data

Figure 4: The figure correspond to the 2^{nd} and also last iteration of the algorithm for a given final time $T = 50$ and a fixed mass $L = 4$. At the left hand side we show the adjoint state p which is the solution of the equation (5.70) and its associated value λ^2 mentioned in Theorem 1. Note that in this case the set Ω_{p, λ^2} is not negligible so the associated u_0^2 showed at the right side present singularities arising from the solution of (5.72) within this set.

should give the convergence to 1 at large time. Hence the set of maximizing initial data could be quite large. But still a way of reaching it would be useful.

A natural ansatz is the limit of u_0^T with $T > 0$ if it exists, where u_0^T is a maximizer of J_T . Let (u^T, p^T) the solutions associated with u_0^T . Consider a limit, up to extraction, u_0^∞ of u_0^T as $T \rightarrow +\infty$, for the L^∞ weak star convergence. Let u the solution on $(0, \infty) \times \Omega$ associated with u_0^∞ , which is indeed the limit of u^T .

Next, define $\tilde{p}^T := m^T p^T$, where m^T is a positive constant chosen so that $\int_\Omega \tilde{p}^T(0, x) dx = 1$. We know from Theorem 1 that there exists a constant c^T such that

- i) if $0 < u_0^T(x)$ then $\tilde{p}^T(0, x) \geq c^T$,
- ii) if $u_0^T(x) < 1$ then $\tilde{p}^T(0, x) \leq c^T$.

Parabolic regularity yields that the solution \tilde{p}^T converges in $W_{q,loc}^{1,2}((0, \infty) \times \Omega)$ for all $q \in (1, \infty)$ as $T \rightarrow +\infty$ to a solution p of the backward equation

$$\begin{cases} -\partial_t p - d\Delta p = f'(u)p & \text{in } (0, \infty) \times \Omega, \\ p(t, x) > 0 & \text{in } (0, \infty) \times \Omega, \\ \frac{\partial p}{\partial \nu}(t, x) = 0 & \text{for all } t \in (0, \infty), \text{ for all } x \in \partial\Omega, \end{cases} \quad (6.87)$$

Indeed, we know from Proposition 2.7 of [14] that such a solution is unique, up to normalization, which is indeed given here by $\int_\Omega p(0, x) dx = 1$. The following partial characterization of u_0^∞ follows:

- i) if $0 < u_0^\infty(x)$ then $p(0, x) \geq c$,
- ii) if $u_0^\infty(x) < 1$ then $p(0, x) \leq c$,

where c is indeed the limit of c^T .

Of course, such a partial characterization is mostly theoretical, since there is no way of constructing p numerically, except by approximating it as the limit of the functions \tilde{p}^T . Note that this adjoint function does not depend on the cost function anymore, which is satisfying since, as we expect convergence to 1 at large time, the shape of the cost function should not play any role.

References

- [1] Luís Almeida, Michel Duprez, Yannick Privat, and Nicolas Vauchelet. Control strategies on mosquitos population for the fight against arboviruses. working paper or preprint, January 2019.
- [2] Luís Almeida, Yannick Privat, Martin Strugarek, and Nicolas Vauchelet. Optimal releases for population replacement strategies, application to Wolbachia. working paper or preprint, June 2018.

- [3] Luke Alphey, Andrew McKemey, Derric Nimmo, Marco Neira, Renaud Lacroix, Kelly Matzen, and Camilla Beech. Genetic control of aedes mosquitoes. *Pathogens and global health*, 107:170–9, 06 2013.
- [4] N. Barton and M. Turelli. Spatial waves of advances with bistable dynamics: cytoplasmic and genetic analogues of Allee effects. *The American Naturalist*, 78(3):E48–E75, 2011.
- [5] Pierre-Alexandre Bliman and Nicolas Vauchelet. Establishing Traveling Wave in Bistable Reaction-Diffusion System by Feedback. *IEEE Control Systems Letters*, 1(1):62–67, 2017.
- [6] H. Brezis. *Analyse fonctionnelle. Théorie et applications*. Dunod, 2nd edition, 1999.
- [7] Carmen Camacho, Benteng Zou, and Maya Briani. On the dynamics of capital accumulation across space. *European J. Oper. Res.*, 186(2):451–465, 2008.
- [8] L. C. Evans. *Partial Differential Equations*, volume 19. American Mathematical Society, 2nd edition, 2010.
- [9] J. Garnier, L. Roques, and F. Hamel. Success rate of a biological invasion in terms of the spatial distribution of the founding population. *Bulletin of Mathematical Biology*, 74(2):453–473, Feb 2012.
- [10] A. Hancock, P. Sinkins, and H. Charles. Strategies for introducing Wolbachia to reduce transmission of mosquito-borne diseases. *PLoS Negl Trop Dis*, 5(4):1–10, 2011.
- [11] A. Henrot and M. Pierre. *Variation et optimisation de formes*, volume 48. 2005. Une analyse géométrique. [A geometric Analysis].
- [12] A. Hoffmann et al. Successful establishment of Wolbachia in Aedes populations to suppress dengue transmission. *Nature*, 7361(476):454–457, 2011.
- [13] H. Hughes and N. Britton. Modeling the use of Wolbachia to control dengue fever transmission. *Bull. Math. Biol.*, 75:796–818, 2013.
- [14] Juraj Húska. Harnack inequality and exponential separation for oblique derivative problems on Lipschitz domains. *J. Differential Equations*, 226(2):541–557, 2006.
- [15] O.A. Ladyzenskaja, V.A. Solonnikov, and N.N. Uralceva. *Linear and quasilinear equations of parabolic type*. 1968.
- [16] E. Trelat, J. Zhu, and E. Zuazua. Allee optimal control of a system in ecology. *Math. Models Methods Appl. Sci.*, (9):1665–1697, 2018.
- [17] T. Walker et al. The wMel Wolbachia strain blocks dengue and invades caged Aedes aegypti populations. *Nature*, 7361(476):450–453, 2011.
- [18] A. Zlatos. Sharp transition between extinction and propagation of reaction. *Journal of the American Mathematical Society*, 19(1):251–263, 2005.