

Highly oscillating center manifold and an application in ecology

Julie Sauzeau

► To cite this version:

Julie Sauzeau. Highly oscillating center manifold and an application in ecology. Dynamical Systems [math.DS]. Université de Rennes, 2016. English. NNT : 2016REN1S018 . tel-01382775

HAL Id: tel-01382775

<https://theses.hal.science/tel-01382775>

Submitted on 17 Oct 2016

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

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

THÈSE / UNIVERSITÉ DE RENNES 1
sous le sceau de l'Université Bretagne Loire

pour le grade de

DOCTEUR DE L'UNIVERSITÉ DE RENNES 1

Mention : Mathématiques et applications

Ecole doctorale Matisse

présentée par

Julie Sauzeau

Préparée à l'unité de recherche UMR 6625-IRMAR
Institut de recherche mathématique de Rennes
UFR de mathématiques

**Variété centrale
hautement oscillante
et une application en
écologie.**

**Thèse soutenue à Rennes
le 07 juin 2016**

devant le jury composé de :

Christophe BESSE

Professeur à l'Université de Toulouse 3 Paul
Sabatier / rapporteur

Elena CELLEDONI

Professeur au NTNU, Trondheim, Norvège /
rapporteur

Nicolas CROUSEILLES

Chargé de recherche à l'INRIA, Rennes /
examinateur

Brynjulf OWREN

Professeur au NTNU, Trondheim, Norvège /
examinateur

Gilles VILMART

Senior research associate à l'Université de Genève,
Suisse / examinateur

François CASTELLA

Professeur à l'Université de Rennes 1 / directeur
de thèse

Philippe CHARTIER

Directeur de recherche à l'INRIA, Rennes /
co-directeur de thèse

Remerciements

Je tiens à remercier Philippe et François, mes directeurs de thèse, pour l'aide qu'ils m'ont apportée tout au long de ces trois années. Ils ont été présents au quotidien pour me pousser à avancer, réfléchir avec moi et corriger mes nombreuses erreurs. Ils ont su m'aider à résoudre les problèmes qui se posaient tout en me laissant le choix sur la direction à donner à la thèse. Je les remercie d'avoir supporté mon pessimisme persistant et mon humeur fluctuante. Je remercie François pour les conversations chiffons et potins, Philippe pour sa disponibilité, les thés offerts et surtout pour les conférences IPSO ! Je les remercie tous les deux pour les conseils cinéma, les digressions toujours inattendues, et généralement pour avoir su me redonner le sourire quand j'étais déprimée ! Je les remercie aussi d'avoir été compréhensifs face à mon choix professionnel (même si Philippe ronchonne pour le postdoc) et d'avoir tout fait pour que je puisse soutenir dans les temps.

Je remercie les rapporteurs Christophe Besse et Elena Celledoni d'avoir pris de temps de relire ma thèse en détail. Je remercie également Nicolas Crouseilles, Brynjulf Owren et Gilles Vilmart d'avoir accepté de faire partie de mon jury.

Je remercie les relecteurs bénévoles de mon introduction de thèse : Hélène Hivert, Marine Malo et Loïc Le Treust. Merci d'y avoir consacré du temps !

Puisque j'en suis à la phase professionnelle, je remercie Éric Darrigrand, Fabrice Mahe et Max Bauer pour ou avec lesquels j'ai encadré des TD pour leur disponibilité et leur empressement à répondre à mes questions.

Je remercie aussi Carole, Hélène (Rousseaux), Marie-Aude, Chantale, Marie-Annick et toutes les secrétaires pour leur aide administrative au quotidien. Je remercie Cécile et Stéphanie de l'INRIA. Merci aussi à Olivier Garo pour la partie informatique.

Je remercie mes parents de m'avoir toujours soutenue dans mes choix et d'avoir toujours été très présents. Je les remercie de s'être toujours acharnés à comprendre ce que je faisais ! Je remercie ma mère pour tous les bons petits plats qui m'attendaient le vendredi soir à la maison et pour toutes les sorties organisées pour me divertir. Je remercie mon père pour tous les paquets de madeleines qui m'attendaient sur la table le samedi matin, tous les tours chez Moulineau pour m'acheter de la charcuterie et pour sa présence continue.

Je remercie ma soeur, Mathilde, d'avoir toujours été là pour me soutenir, et surtout de toujours trouver les mots pour me faire rire et me changer les idées. Je la remercie de m'accueillir à Paris avec à chaque fois de nouvelles idées de sortie, et de s'accommoder du fait que j'amène toujours la pluie avec moi. Je la remercie d'être une Nadaw formidable pour Gus, que j'embrasse au passage. Je remercie Olivier d'être entré dans cette famille de fous et de bien accepter les délires familiaux !

Je remercie Hélène (Hivert) pour une infinité de choses ! En premier lieu, ce qui concerne le travail :

- Avoir répondu (ou avoir essayé de répondre) à mes questions de maths jour après jour.
- M'avoir montré comment changer la taille de police des échelles de figures Matlab.
- Avoir révolutionné les maths pour moi en symétrisant une matrice pour mon premier article.
- M'avoir montré comment faire une vidéo en Matlab
- Avoir acheté plein de thé vert pour le bureau alors qu'elle préfère le thé noir.
- Avoir papoté quand elle n'était pas plus motivée que moi !
- M'avoir fait partager au quotidien son amour des *itemize*, auquel je rends hommage ici.

Et maintenant, pour tout le reste :

- Tous les potins partagés.
- Son humour de merde.
- Tous les restos partagés.
- Toutes les vacances partagées, y compris les invitations à Noirmoutier.

- M'avoir hébergé de nombreuses fois à Paris. Je remercie au passage sa mère de m'avoir accueillie et Pauline de m'avoir prêté sa chambre.
- M'avoir prêté sa voiture pour aller au mariage de Constance, puis pour ma semaine de vacances en Bretagne.
- Plus généralement, pour être toujours là pour moi !
- J'ai failli oublier de la remercier pour la magnifique tasse pingouin qu'elle m'a offerte ! Ouf !

J'en profite pour remercier Samy d'avoir joué les DJ à nos anniversaires et globalement pour sa bonne humeur. Je précise que je ne le remercie pas de pousser Hélène sur le pire versant de son humour !

Je remercie Hélène (Pavard) de me supporter depuis maintenant plus de dix ans, d'être toujours là pour décrocher le téléphone et papoter deux heures quand j'en ai besoin. Je la remercie de me tenir compagnie dans mes folles soirées tisane-plaid-pyjama, d'être mauvaise joueuse comme pas permis, de parler anglais comme une vache espagnole, de potiner autant et pour résumer de me faire autant rire. Je la remercie de m'avoir rendue accro aux séries et au cinéma, et d'être toujours de bon conseil (dans ce domaine, hein, je précise). Je remercie aussi sa famille de m'avoir toujours si bien accueillie quand j'étais de passage chez eux.

Je remercie Aurélien pour son amitié sans faille, les après-midi à papoter dans son bureau à Paris, les sms de dix pages qui me surprennent encore et bien sûr, parce qu'il sait me faire rire ! Je remercie Ségolène d'avoir toujours gardé le contact même si ni elle ni moi ne sommes des championnes pour répondre aux mails ! Je remercie Charlotte pour tous ses conseils de lecture, pour l'accueil à Chambéry, et je n'oublie les pâtes carbo au gouda râpé de Leiden, emblématiques de notre séjour ! Enfin, je remercie Naima, mon unique coloc, pour son sourire, les anecdotes folles qu'elle a toujours à raconter, son optimisme et sa joie de vivre ! Je la remercie aussi à posteriori d'avoir fait en sorte que la masse effrayante de papiers/livres stockés sur son bureau en prépa ne se soit jamais écroulée sur mon bureau, miracle à peine croyable.

Je remercie mes différents cobureaux (Hélène a déjà été citée). D'abord Rania, pour sa gentillesse, son écoute et ses encouragements. Ensuite Hassina, que j'ai peu croisée mais qui était très sympathique. Et enfin le petit dernier, Grégory, pour son humour, son sens de l'entraide quand il s'agit de compléter un grille de mots fléchés et pour être allé chercher de l'eau pour le thé trois fois et demi cette année, effort qui m'a profondément émue. Je le remercie aussi de m'avoir offert sa magnifique boule à thé en forme de fusée (comment ça tu ne t'en souviens pas ?), sacrifice que j'estime à sa juste valeur !

Je remercie maintenant mes amis matheux-rennais. Je commence par Ophélie, en tant que coorganisatrice du séminaire Landau, soutien pour le Fat Day, refuge pour le tarot, mais aussi pour m'avoir parlé des cours de claquettes. Florian, pour son humour (du même niveau que celui d'Hélène) et son soutien quand il s'agit d'organiser une soirée au Couleurs Café, ou ailleurs ! Arnaud pour son humour et d'un point de vue pratique pour avoir répondu à mes questions d'ordre administratif avec beaucoup de patience au fil des ans ! Blandine, pour les nombreuses soirées organisées chez elle en début de thèse, pour tous les coquelicots et les chiens, sans oublier ses talents de cuisinière incontestables. Alexandre (Bellis), pour les cours de piscine qu'il n'a pas séchés ! Je le remercie aussi d'avoir répondu l'autre jour à mon mail sur le CC d'OM2, c'était magnifique. Je n'oublie pas son *T-shirt Flamant Rose* qui a illuminé mes journées. Néstor, je le remercie pour son optimisme et sa bonne humeur perpétuelles. Christian pour sa gentillesse et son amitié, tout simplement ! Richard, Jean-Philippe et Maxime pour leur amitié, mais aussi pour toutes les conversations/échanges d'informations sur les procédures de demande de lycée/prépa. Pour Jean-Philippe, évidemment, j'ajoute son soutien en tant que Vendéen exilé !

Je ne peux pas écrire un petit mot pour tout le monde, donc je remercie en bloc tous les doctorants que j'ai cotoyés (en espérant n'oublier personne) et qui sont encore là : Basile, Coralie, Marine, Adrien, Axel, Hélène (Hibon), Tristan, Gwezheneg, Benoît, Yvan, Vincent, Damien, Cyril, Olivier, Valentin, Alexandre (Le Meur), Pierig, Federico, Clément.

J'ai une pensée pour Aliette, que je remercie pour l'amitié qu'elle m'a apportée pendant des années et pour M.Dupouy, le premier à m'avoir parlé de l'ENS et grâce à qui j'ai découvert des dizaines d'auteurs merveilleux.

Je salue au passage Erwann, Vanna Scoma, Tigrou et Pôv' Chérie, mes plantes de bureau préférées. Je leur souhaite bon courage pour leur vie à venir avec Hélène ! J'envoie une pensée à PPN8 au paradis des bonzaïs.

Résumé-Abstract

Résumé : Dans cette thèse, on étudie un système différentiel régi par deux dynamiques : l'une de type variété centrale et l'autre de type oscillation rapide périodique. On cherche à obtenir des informations sur le comportement qualitatif du système et à l'approcher efficacement.

Dans le premier chapitre, on démontre l'existence d'une variété centrale périodique rapidement oscillante. Ensuite, on montre que le comportement asymptotique de la solution est entièrement décrit par le flot sur cette variété centrale et on en obtient une approximation à tout ordre. Des résultats de moyennisation sont alors utilisés pour gérer la dynamique rapidement oscillante. Finalement, on obtient un système approché dans lequel la raideur et les oscillations rapides ont disparu.

Dans le deuxième chapitre, on applique ces résultats à un système de dynamique des populations sur N sites. Le modèle considéré mêle des interactions proies-prédateurs locales en temps long (de type Lotka-Volterra) et des migrations rapides, à coefficients périodiques, entre les sites. Dans un premier temps, on procède à des changements de variables pour se ramener au système étudié dans la première partie, puis on applique les résultats. On en déduit des développements explicites des approximations aux premiers ordres : à l'ordre 0, le système limite est de type Lotka-Volterra et ses coefficients sont des moyennes en espace et en temps des coefficients du système de départ. Les termes d'ordre supérieur peuvent déstabiliser cet équilibre et déterminent le comportement qualitatif. Enfin, on illustre ces résultats qualitatifs et numériques sur un exemple.

Dans le dernier chapitre, on adapte la théorie des B-séries à l'étude d'une version simplifiée du système. Cette utilisation des séries formelles nous permet dans un premier temps d'obtenir des développements formel à tout ordre des quantités liées à la variété centrale introduites dans le chapitre 1. Cela nous donne donc des informations sur la dynamique asymptotique du système. Dans un second temps, on montre que le système est approché pour tout temps par la composée d'un changement de variable et de la solution d'un système différentiel partiellement découplé. Ces résultats sont ensuite illustrés sur deux exemples.

Abstract : In this thesis, we study a differential system regulated by two phenomena: a center manifold dynamics and a periodic fast oscillating dynamics. We want to analyse the qualitative behaviour of the system, and to approximate the solution efficiently.

In the first chapter, we prove the existence of a fast oscillating center manifold. Then, we prove that the asymptotic behaviour of its solution is given by the shadowed solution on the center manifold, and that it can be approximated up to every order. We use averaging results in order to handle the fast oscillating dynamics. Eventually, we derive a smooth approximated system, without fast oscillations, with the same asymptotic dynamics as the solution of the initial problem.

In the second chapter, previous results are applied to a prey-predator system over N distinct sites. The model mixes long time prey-predator interaction (Lotka-Volterra) and fast migrations among sites, with periodic coefficients. A first step is to apply two changes of variables in order to bring this system back to the formalism of the first part. In a second step, we use the results of the first chapter and we derive explicit expansions of the first order approximated systems. At lowest order, it is still of Lotka-Volterra type, with average coefficients, and the terms of higher order perturb this equilibrium. Eventually, these results (both qualitative and quantitative) are illustrated on an example. In the last chapter, we adapt the B-series theory to the study of a simplified version of the system. Firstly, we obtain formal expansions for all the quantities related to the center manifold introduced in the first chapter : this gives informations about the asymptotic behaviour of the system. Secondly, we approximate the solution of the initial system for every time as the composition of a change of variables and the solution of a partially decoupled system. Eventually, we illustrate these results on two examples.

Contents

Résumé-Abstract	v
Introduction	ix
0.1 Une dynamique de variété centrale	x
0.1.1 Théorie des variétés centrales	x
0.1.2 Une variété centrale périodique rapidement oscillante (Résumé du chapitre 1)	xv
0.1.3 Application à un problème de dynamique des populations (Résumé du chapitre 2)	xviii
0.2 Une approche utilisant les séries formelles	xx
0.2.1 La théorie des B-séries	xxi
0.2.2 Les arbres indicés à deux couleurs (Résumé du chapitre 3)	xxvii
1 A fast time dependent center manifold	1
1.1 A fast time dependent center manifold theorem: existence and approximation results	2
1.1.1 Existence of a fast time dependent center manifold	2
1.1.2 Exponential convergence of all solutions towards the fast time dependent center manifold . .	6
1.1.3 Approximation of the center manifold	9
1.1.4 Derivation of the first few terms of the expansion in the general case	11
1.2 Averaging out the remaining oscillations	12
1.2.1 The averaging theorem	13
1.2.2 Application to (1.1.1)	14
2 Application to a time dependent problem of mixed migrations and population dynamics	15
2.1 Introduction	16
2.2 Description of the model	17
2.3 Analysis and reduction of the system	18
2.3.1 Main properties of the linear part of the system	18
2.3.2 Reduction of the system	22
2.4 A center manifold approach	27
2.5 Qualitative behaviour	28
2.5.1 Derivation of the first terms of the expansion	28
2.5.2 Application of the averaging results	30
2.5.3 Qualitative analysis of the zero and first order averaged reduced systems	30
2.6 One example with $N = 2$ sites	31
3 A formal series approach to the center manifold theorem	39
3.1 Introduction	40
3.1.1 A statement of the center manifold theorem	40
3.1.2 Scope of the paper	41
3.2 Center manifold via B-series	42
3.2.1 Expansion of the transient solution	43
3.2.2 Taylor-indexed bicoloured trees and elementary differentials	43
3.2.3 Taylor-indexed partitioned B-series	44
3.2.4 The transport equation	46

3.2.5	Dynamics on the center manifold	50
3.2.6	Reduction to normal form	55
3.3	Numerical implementation of B-series	57
3.3.1	Hopf algebra of trees	57
3.3.2	The numerical implementation	59
3.4	Numerical illustration of the results	62
3.4.1	Two coupled scalar equations	62
3.4.2	A slow manifold with oscillatory dynamics	66
3.5	Future work	69

Bibliography

71

Introduction

L'objet de cette thèse est l'étude d'un système différentiel du type :

$$\begin{cases} \dot{x} = F(x, z, \frac{t}{\varepsilon}), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = \frac{1}{\varepsilon} B\left(\frac{t}{\varepsilon}\right) z + G(x, z, \frac{t}{\varepsilon}), & z(0) = z_0 \in \mathbb{R}^m \end{cases}, \quad (0.0.1)$$

avec ε un petit paramètre, B une matrice dont la résolvante est exponentiellement décroissante, F et G des fonctions régulières¹ et toutes les fonctions de $\frac{t}{\varepsilon}$ périodiques en cette variable. On veut décrire le comportement de la solution dans la limite ε tend vers 0.

Deux dynamiques apparaissent dans ce système : une dynamique de convergence vers une variété invariante (due au terme raide $\frac{1}{\varepsilon}$) et une dynamique rapidement oscillante (due aux dépendances en $\frac{t}{\varepsilon}$). L'étude de la première suppose l'utilisation de techniques de type variété centrale, alors que la seconde fait appel à des méthodes de moyennisation. Notons que ces deux caractéristiques du système le rendent difficile à résoudre numériquement : la dynamique temporelle oscillant à l'échelle de temps ε , de même que la dérivée de z , il est nécessaire de choisir un pas de discréétisation Δt de l'ordre de ε . Ici, on cherche à étudier la dynamique limite $\varepsilon \rightarrow 0$, ce qui rend cette approche très coûteuse. On va ramener l'étude de (0.0.1) à celle d'un système se prêtant mieux à une résolution numérique.

0.1 Une dynamique de variété centrale

0.1.1 Théorie des variétés centrales

Dans un premier temps, nous nous sommes focalisés sur l'aspect "variété centrale" de ce système et nous avons démontré l'existence d'une variété centrale rapidement oscillante périodique. Dans cet objectif, nous avons adapté certains résultats du livre de J. Carr [Car81] qui pose les bases de la théorie des variétés centrales. Pour mettre en avant les enjeux de ce domaine, nous présentons ici le contexte et les résultats de [Car81], ainsi que différentes généralisations ([Mie86], [Sak90], [AW96]). Nous expliciterons ensuite les résultats que nous avons obtenus et la direction dans laquelle ils nous ont menés.

Une variété centrale au voisinage d'un point d'équilibre en dimension finie

Dans [Car81], les systèmes différentiels de la forme

$$\begin{cases} \dot{x} = Ax + f(x, z), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = Bz + g(x, z), & z(0) = z_0 \in \mathbb{R}^m \end{cases}, \quad (0.1.1)$$

sont étudiés au voisinage du point d'équilibre $(0, 0)$. Les matrices A et B sont des matrices constantes possédant les propriétés spectrales suivantes : les valeurs propres de A sont toutes de partie réelle nulle alors que celles de B sont toutes de partie réelle strictement négative. Les fonctions f et g sont de classe C^2 , avec $f(0, 0) = 0$, $f'(0, 0) = 0$, $g(0, 0) = 0$ et $g'(0, 0) = 0$. Le système (0.0.1) pourrait s'y ramener en prenant $A = 0$, mais on ne peut pas choisir $B = -\frac{1}{\varepsilon}B\left(\frac{t}{\varepsilon}\right)$, puisque B ne peut pas dépendre du temps. La présence du paramètre ε dans le système (0.0.1) introduit une autre différence avec (0.1.1), puisqu'elle permet de ne pas faire d'hypothèses sur $F(0, 0)$ et $G(0, 0)$.

Définition 0.1.1 *Une variété $(x, h(x))$ est invariante pour le système (0.1.1) lorsque $z_0 = h(x_0)$ entraîne*

$$\forall t \in \mathbb{R}, z(t) = h(x(t)).$$

Définition 0.1.2 *Si $(x, h(x))$ est une variété invariante pour le système (0.1.1), avec h une fonction régulière telle que $h(0) = 0$ et $h'(0) = 0$, alors h est une variété centrale associée à (0.1.1).*

Grâce à un théorème de point fixe, on montre l'existence d'une telle variété au voisinage du point d'équilibre 0.

Théorème 0.1.3 *Il existe une variété centrale pour (0.1.1) : $z = h(x)$ pour $|x| < \delta$, avec $h \in C^2(\mathbb{R}^n)$.*

¹Dans cette introduction, les mots "fonction régulière" désigneront une fonction de classe C^∞ en toutes ses variables. Dans le reste de la thèse, on travaillera parfois avec des fonctions de classe C^r pour $r \in \mathbb{N}^*$. Le contexte sera toujours précisé.

Idée de preuve: La preuve se décompose en plusieurs étapes :

1. Soit $\varepsilon > 0$, on utilise une fonction de troncature pour localiser l'étude sur $B(0, \varepsilon)$. Concrètement, des fonctions F et G régulières qui coïncident sur $B(0, \varepsilon)$ avec f et g , nulles en dehors de $B(0, 2\varepsilon)$ sont introduites. On travaille sur le système :

$$\begin{cases} \dot{x} = Ax + F(x, z), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = Bz + G(x, z), & z(0) = z_0 \in \mathbb{R}^m \end{cases}. \quad (0.1.2)$$

Étant donné que le résultat cherché est local en x , ce n'est pas une restriction.

2. Soient $p > 0$ et $p_1 > 0$, on définit l'espace fonctionnel

$$X = \{h : \mathbb{R}^n \rightarrow \mathbb{R}^m \text{ lipschitzienne, de constante de lipschitz } p_1, \text{ bornée par } p, h(0) = 0\}.$$

Muni de la norme sup adaptée (sup sur h et sur $D_x h$), X est un espace complet.

3. Soient $x_0 \in \mathbb{R}^n$ et $h \in X$ fixés. On définit $x(s, x_0, h)$ comme la solution du système différentiel :

$$\dot{x} = Ax + F(x, h(x)), \quad x(0, x_0, h) = x_0 \in \mathbb{R}^n.$$

4. On cherche à résoudre

$$\dot{z}(t) = Bz(t) + G(x(t, x_0, h), h(x(t, x_0, h))).$$

La formule de Duhamel donne

$$z(t) = z(t_0)e^{B(t-t_0)} + \int_{t_0}^t e^{B(t-s)}G(x(s, x_0, h), h(x(s, x_0, h)))ds. \quad (0.1.3)$$

On cherche une solution z bornée sur \mathbb{R} et B a toutes ses valeurs propres de partie réelle strictement négative, donc la limite $t_0 \rightarrow -\infty$ dans (0.1.3) donne

$$z(t) = \int_{-\infty}^t e^{B(t-s)}G(x(s, x_0, h), h(x(s, x_0, h)))ds.$$

Pour $t = 0$, on obtient

$$z(0) = \int_{-\infty}^0 e^{-Bs}G(x(s, x_0, h), h(x(s, x_0, h)))ds = h(x_0). \quad (0.1.4)$$

Ainsi, si h est une variété centrale pour (0.1.2), l'équation (0.1.4) montre que h doit être un point fixe de l'opérateur

$$\mathcal{T} : h \mapsto \mathcal{T}h \quad \text{avec } \mathcal{T}h(x_0) = \int_{-\infty}^0 e^{-Bs}G(x(s, x_0, h), h(x(s, x_0, h)))ds.$$

On montre qu'inversement tout point fixe de \mathcal{T} est une variété centrale pour (0.1.2).

5. On montre que pour p, p_1 et ε assez petits $\mathcal{T} : X \rightarrow X$.

6. On montre que pour p, p_1 et ε assez petits \mathcal{T} est une contraction. On obtient alors l'existence d'un unique point fixe $h \in X$.

7. On montre la régularité de h .

□

Remarque 0.1.4 On n'a pas unicité des variétés centrales. Considérons l'exemple suivant, avec $n = m = 1$:

$$\begin{cases} \dot{x} = x^2, & x(0) = x_0 \in \mathbb{R} \\ \dot{z} = -z, & z(0) = z_0 \in \mathbb{R} \end{cases}.$$

Ce système admet comme solution explicite:

$$\forall t \in \left[0, \frac{1}{x_0}\right], \quad x(t) = \frac{x_0}{1 - tx_0}, \quad z(t) = z_0 e^{-t}.$$

Pour toute constante $C \in \mathbb{R}$, la fonction h définie par $h(x) = Ce^{\frac{1}{x}}$ pour $x \neq 0$ et $h(0) = 0$ est une variété invariante. En effet, $h(x(t)) = Ce^{\frac{1}{x_0}}e^{-t}$, donc si on part de $z_0 = h(x_0) = Ce^{\frac{1}{x_0}}$, on a $z(t) = h(x(t))$.

Ainsi, la solution de (0.1.1) avec condition initiale $(x_0, h(x_0))$ est $(x_h(t), h(x_h(t)))$, où x_h est régi par une équation différentielle ordinaire:

$$\dot{x}_h = Ax_h + f(x_h, h(x_h)), \quad (0.1.5)$$

qui n'est autre que le flot sur la variété centrale. Que peut-on dire dans le cas où la condition initiale (x_0, z_0) n'est pas sur la variété centrale (*i.e.* $(x_0, z_0) \neq (x_0, h(x_0))$) ?

Théorème 0.1.5 1. On suppose que la solution nulle de (0.1.5) est stable (resp. asymptotiquement stable, resp. instable). Alors la solution nulle de (0.1.1) est stable (resp. asymptotiquement stable, resp. instable).

2. On suppose que la solution nulle de (0.1.5) est stable. Soit $(x(t), z(t))$ solution de (0.1.1) avec x_0 et z_0 suffisamment petits. Alors il existe une solution $x_h(t)$ de (0.1.5), il existe $\mu > 0$ tels que pour $t \rightarrow +\infty$, on ait :

$$\begin{aligned} x(t) &= x_h(t) + \mathcal{O}(e^{-\mu t}), \\ z(t) &= h(x_h(t)) + \mathcal{O}(e^{-\mu t}). \end{aligned} \quad (0.1.6)$$

Lemme 0.1.6 Soit $(x(t), z(t))$ solution de (0.1.2) avec $|(x_0, z_0)|$ assez petit. Alors il existe $c \geq 0$ et $\mu > 0$ telles que :

$$\forall t > 0, |z(t) - h(x(t))| \leq ce^{-\mu t}|z_0 - h(x_0)|.$$

Le Théorème (0.1.5) se prouve à partir du Lemme (0.1.6) en utilisant un théorème de point fixe.

L'égalité (0.1.6) montre que le comportement asymptotique de la solution de (0.1.1) est la dynamique sur la variété, d'où l'intérêt de se ramener à l'étude d'une variété centrale.

La preuve d'existence d'une variété centrale ne donne pas d'expression explicite. On cherche alors à approcher h . On dispose d'une information : h vérifie l'équation aux dérivées partielles

$$h'(x)[Ax + f(x, h(x))] = Bh(x) + g(x, h(x)). \quad (0.1.7)$$

où $h'(x) = Dh(x)$ la jacobienne de h . On le montre en dérivant $z(t) = h(x(t))$ et en utilisant la deuxième équation de (0.1.1). Une fonction solution h de l'équation aux dérivées partielles (0.1.7) et vérifiant les conditions $h(0) = 0$ et $h'(0) = 0$ est une variété centrale pour le système (0.1.1). La résolution de (0.1.7) n'est pas plus simple que celle du système initial, mais c'est elle qui permet d'approcher h .

Définition 0.1.7 Soit V_0 un voisinage de l'origine dans \mathbb{R}^n . Pour toute application $\Phi : V_0 \rightarrow \mathbb{R}^m$ de classe \mathcal{C}^1 , on définit

$$M\Phi(x) = \Phi'(x)[Ax + f(x, \Phi(x))] - B\Phi(x) - g(x, \Phi(x)).$$

Théorème 0.1.8 Soit Φ une application de classe \mathcal{C}^1 d'un voisinage de l'origine de \mathbb{R}^n dans \mathbb{R}^m , avec $\Phi(0) = 0$ et $\Phi'(0) = 0$. On suppose que $M\Phi(x) \underset{|x| \rightarrow 0}{=} \mathcal{O}(|x|^q)$ avec $q > 1$. Alors

$$|h(x) - \Phi(x)| \underset{|x| \rightarrow 0}{=} \mathcal{O}(|x|^q).$$

Idée de preuve:

1. Comme dans la preuve du Théorème 0.1.3, on travaille avec des fonctions localisées sur une boule au voisinage de $|x| = 0$.
2. On considère l'opérateur \mathcal{T} défini dans la preuve du Théorème 0.1.3 et on introduit :

$$\mathcal{S} : z \rightarrow \mathcal{T}(z + \Phi) - \Phi.$$

Comme \mathcal{T} , l'application \mathcal{S} est une contraction.

3. Soit $K > 0$, on pose $Y = \{z \in X, |z(x)| \leq K|x|^q\}$ et on montre qu'il existe un $K > 0$ tel que :

$$\mathcal{S} : Y \rightarrow Y.$$

4. Pour $z = 0 \in Y$, on obtient alors :

$$|\mathcal{S}z(x)| = |T(\Phi)(x) - \Phi(x)| \leq K|x|^q.$$

Ainsi, on a successivement :

$$\begin{aligned} |h(x) - \Phi(x)| &= |\mathcal{T}h(x) - \Phi(x)| \text{ car } h \text{ est le point fixe de } \mathcal{T} \\ &\leq |\mathcal{T}h(x) - \mathcal{T}\Phi(x)| + |\mathcal{T}\Phi(x) - \Phi(x)| \\ &\leq c|h(x) - \Phi(x)| + |\mathcal{T}\Phi(x) - \Phi(x)| \text{ où } 0 < c < 1 \text{ est la constante de contraction de } \mathcal{T} \\ &\leq \frac{1}{1-c} |\mathcal{T}\Phi(x) - \Phi(x)| \\ &\leq \frac{K}{1-c} |x|^q. \end{aligned}$$

□

Une variété centrale au voisinage d'un point d'équilibre en dimension infinie

Toujours dans [Car81], J. Carr démontre les mêmes résultats pour un système de dimension infinie. Soit X un espace de Banach, on considère le système

$$\dot{w} = Cw + N(w), \quad w(0) \in X. \quad (0.1.8)$$

On suppose que $N : X \rightarrow X$ est \mathcal{C}^2 et que sa dérivée seconde est uniformément continue, avec $N(0) = 0$ et $N'(0) = 0$. De plus, C est le générateur d'un semi-groupe $S(t)$ fortement continu sur X , et on suppose qu'il a les propriétés spectrales suivantes :

- $X = V \oplus Y$ où V est de dimension finie et Y est fermé,
- V est C -invariant et si on note A la restriction de C à V , alors toutes les valeurs propres de A sont de partie réelle nulle,
- En notant $U(t)$ la restriction de $S(t)$ à Y , Y est $U(t)$ -invariant et

$$\exists c_1, \mu > 0, \forall t \geq 0, \|U(t)\| \leq c_1 e^{-\mu t}.$$

Dans ce contexte, une variété centrale est définie comme une variété invariante pour (0.1.8) qui est tangente à V en l'origine.

De très nombreux articles prolongent et étendent ces premiers résultats dans des contextes variés. Nous citons quelques uns de ces résultats, sans volonté d'exhaustivité. Le livre de Tony Roberts [Rob14] présente un large panel d'applications des techniques de variétés centrales pour les sciences appliquées.

Une variété centrale pour une équation non autonome

Dans [Mie86], A. Mielke étudie les solutions bornées d'équations différentielles non autonomes du type

$$\dot{x} - Lx = f(t, \lambda, x)$$

dans un espace de Banach infini X , avec $t \in \mathbb{R}$ et $\lambda \in \Lambda$ un ouvert de \mathbb{R}^n . L'opérateur L est linéaire non borné et possède les propriétés suivantes :

- $X = X_1 \times X_2$ avec X_1 de dimension finie et la restriction de L à X_1 ne possède que des valeurs propres imaginaires pures.
- La restriction de L à X_2 a une résolvante exponentiellement décroissante.

De plus, f est régulière telle que ($\lambda_0 \in \Lambda$ étant fixé) pour tout $t \in \mathbb{R}$, $f(t, \lambda_0, 0) = 0$ et $\partial_x f(t, \lambda_0, 0) = 0$. Dans un premier temps, l'existence d'une variété centrale de dimension finie est démontrée. Ensuite, la transmission de la périodicité (ou presque-périodicité) de f par rapport à t à la variété centrale est prouvée.

Une variété centrale au voisinage d'une courbe d'équilibre en dimension finie

Dans [Sak90], la dynamique d'une variété centrale au voisinage d'une courbe d'équilibre est étudiée par K. Sakamoto. Le système différentiel est le suivant :

$$\begin{cases} \dot{x} = \varepsilon f(x, z, \varepsilon), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = g(x, z, \varepsilon), & z(0) = z_0 \in \mathbb{R}^m \end{cases}, \quad (0.1.9)$$

avec les hypothèses :

- Il existe $r \in \mathbb{N}^*$ tel que f et g soient C^r -bornées en tant que fonctions de (x, y, ε) et il existe $h(x)$ une fonction aux dérivées bornées jusqu'à l'ordre r (sauf la fonction elle-même) telle que

$$\exists \varepsilon_0, \forall x \in \mathbb{R}^n, \forall 0 < \varepsilon < \varepsilon_0, g(x, h(x), \varepsilon) = 0.$$

$(x, h(x), 0)$ est alors une courbe d'équilibre pour (0.1.9), puisque pour $\varepsilon = 0$, $z(t) = h(x(t))$ correspond à

$$\dot{z}(t) = \underbrace{\dot{x}(t)}_0 h(x(t)) = 0 = g(x(t), h(x(t)), 0)$$

- Soit $\mu \in \mathbb{R}_+^*$ fixé.
 $\exists k \in \mathbb{N}, 0 \leq k \leq n$ tel que $\forall (x, z) \in \mathbb{R}^n \times \mathbb{R}^m$ les matrices $D_z g(x, z, 0)$ ont k valeurs propres de partie réelle plus petite que -2μ , et $n - k$ valeurs propres de partie réelle plus grande que 2μ .

Alors, au voisinage de $(x, h(x), \varepsilon)$, le système (0.1.9) admet une variété centrale $(x, h_\varepsilon(x), \varepsilon)$, telle que

$$\|h_\varepsilon - h\|_\infty \underset{\varepsilon \rightarrow 0}{=} \mathcal{O}(\varepsilon).$$

De plus, cette fonction $h_\varepsilon(x)$ peut être approchée à tout ordre en ε .

Une variété centrale pour des fonctions discontinues

Dans [AW96], B. Aulbrach et T. Wanner ont généralisé l'étude de variétés centrales dans un espace de Banach infini X pour des systèmes différentiels non autonomes de la forme

$$\dot{x} = A(t)x + f(t, x),$$

au cas où les fonctions sont seulement mesurables en la variable t . Ces hypothèses de faible régularité permettent de traiter des discontinuités.

0.1.2 Une variété centrale périodique rapidement oscillante (Résumé du chapitre 1)

Une variété centrale périodique rapidement oscillante

Dans le cadre de cette thèse, nous avons généralisé les résultats de [Car81] au cas d'une dynamique rapidement oscillante périodique. Dans le chapitre 1, nous adaptons la preuve d'existence de J. Carr pour démontrer l'existence d'une variété centrale périodique en $\frac{t}{\varepsilon}$ de la forme

$$z(t) = h_\varepsilon \left(x(t), \frac{t}{\varepsilon} \right)$$

pour le système différentiel (0.0.1).

De plus, pour $R > 0$ fixé, il existe $\varepsilon_0 > 0$ tel que pour tout $\varepsilon < \varepsilon_0$, pour tout $(x_0, z_0) \in B(0, R) \subset \mathbb{R}^n \times \mathbb{R}^m$, on ait le résultat de convergence

$$\forall t \geq 0, \quad \left\| z(t) - h_\varepsilon \left(x(t), \frac{t}{\varepsilon} \right) \right\| = \mathcal{O} \left(e^{-\mu \frac{t}{\varepsilon}} \right).$$

La variété centrale nous permet donc de décrire la dynamique asymptotique de $z(t)$. En revanche, si (x_0, z_0) est quelconque, $x(t)$ ne converge pas vers la solution de

$$\dot{\tilde{x}} = F \left(\tilde{x}, h_\varepsilon \left(\tilde{x}, \frac{t}{\varepsilon} \right), \frac{t}{\varepsilon} \right), \quad \tilde{x}(0) = x_0 \in \mathbb{R}^n.$$

En effet, comme le montre la Figure 1, la fonction $\tilde{x}(t)$ ne représente pas le comportement asymptotique de $x(t)$. Ce comportement n'est pas spécifique au cas d'une variété centrale rapidement oscillante, ce problème est déjà présent dans les travaux de J.Carr [Car81].

Figure 1: $\tilde{x}(t)$ ne décrit pas la dynamique asymptotique de $x(t)$.

Pour capter cette dynamique asymptotique, il faut considérer $x_h(t)$ solution de

$$\dot{x}_h = F(x_h, h_\varepsilon(x_h, \frac{t}{\varepsilon}), \frac{t}{\varepsilon}), \quad x_h(0) = x_0^\varepsilon \in \mathbb{R}^n, \quad (0.1.10)$$

avec x_0^ε choisi comme le représente la Figure 2, en résolvant de T_∞ à 0 un système du type

$$\dot{\bar{x}} = F(\bar{x}, h_\varepsilon(\bar{x}, \frac{t}{\varepsilon}), \frac{t}{\varepsilon}), \quad \bar{x}(T_\infty) = x(T_\infty),$$

avec $T_\infty > 0$ un temps quelconque, puis en prenant $x_0^\varepsilon = \bar{x}(0)$. Cette technique est celle utilisée dans [Sak90] par K.Sakamoto pour résoudre ce problème dans son contexte.

Figure 2: Construction de x_0^ε avec $\bar{x}(t)$.

Remarque 0.1.9 Notons que $T_\infty = +\infty$ n'est pas nécessaire. En effet, on a l'approximation suivante :

$$\forall t \in [0, T_\infty], \|x(t) - x_h(t)\| = \mathcal{O}\left(e^{-\mu \frac{t}{\varepsilon}}\right),$$

qui donne des informations pour t grand uniquement. Si on choisit T_∞ fini assez grand, mais fini, $x(t)$ n'a pas encore parfaitement convergé vers sa dynamique limite et n'est donc pas exactement sur la variété. Cependant, l'erreur due à cet écart est incluse dans le $\mathcal{O}\left(e^{-\mu \frac{t}{\varepsilon}}\right)$ de cette estimation.

La solution $(x(t), z(t))$ de (0.0.1) avec condition initiale (x_0, z_0) converge exponentiellement rapidement vers $(x_h(t), h_\varepsilon(x_h(t), \frac{t}{\varepsilon}))$ avec condition initiale $(x_0^\varepsilon, h_\varepsilon(x_0^\varepsilon, 0))$. La dynamique est donc celle illustrée par la Figure 3.

La preuve de notre version rapidement oscillante du théorème de variété centrale ne donne pas d'expression explicite d'une variété centrale. Cependant, h_ε est solution de l'équation aux dérivées partielles :

$$\frac{1}{\varepsilon} \left(\partial_\theta h_\varepsilon(x, \theta) - B(\theta)h_\varepsilon(x, \theta) \right) = G(x, h_\varepsilon(x, \theta), \theta) - \partial_x h_\varepsilon(x, \theta)F(x, h_\varepsilon(x, \theta), \theta), \quad (0.1.11)$$

et cela donne accès à une approximation de h_ε . La fonction $h_\varepsilon^{[r]}$ solution de (0.1.11) à l'ordre ε^r est construite sous la forme d'un développement en puissance de ε : $h_\varepsilon^{[r]} = h^0 + \varepsilon h^1 + \varepsilon^2 h^2 + \cdots + \varepsilon^r h^r$. C'est alors une approximation de h_ε :

$$\|h_\varepsilon - h_\varepsilon^{[r]}\|_\infty \underset{\varepsilon \rightarrow 0}{=} \mathcal{O}(\varepsilon^{r+1}).$$

Figure 3: La convergence de $(x(t), z(t))$ vers une variété centrale $(x_h(t), h_\varepsilon(x_h(t), \frac{t}{\varepsilon}))$.

Notation 0.1.10 L'approximation d'ordre 0 en ε vaut $h^0 = 0$, donc

$$h_\varepsilon(x, \theta) = \mathcal{O}(\varepsilon).$$

À partir de maintenant, on note la variété centrale

$$\varepsilon h(x, \theta)$$

pour mettre en évidence cette caractéristique. Il s'agit d'un abus de notations, puisque la fonction $h(x, \theta)$ dépend de ε .

La dynamique sur la variété est régie par l'équation différentielle (0.1.10), qui n'a pas le caractère raide que présentait le système (0.1.1), mais qui conserve le caractère hautement oscillant. Pour étudier (0.1.10), il faut gérer cette dynamique rapidement oscillante de la variété centrale. Des méthodes de moyennisation sont alors utilisées, qui permettent de caractériser la dynamique limite et ses perturbations d'ordre supérieur.

Moyennisation d'équations rapidement oscillantes

On cherche à approcher numériquement la solution d'une équation différentielle rapidement oscillante du type :

$$\dot{x}(t) = F^\varepsilon \left(x(t), \frac{t}{\varepsilon} \right), \quad x(0) = x_0 \in \mathbb{R}^n, \quad (0.1.12)$$

avec $F^\varepsilon(x, \theta)$ une fonction régulière en (ε, x, θ) et T -périodique en θ .

Puisque la dynamique oscille à l'échelle de temps ε , il est nécessaire de choisir un pas de discrétisation Δt de l'ordre de ε . Si c'est la dynamique limite $\varepsilon \rightarrow 0$ que l'on cherche à approcher, cette technique devient très coûteuse, voire irréalisable. L'idée des méthodes de moyennisation est de remplacer l'étude de (0.1.12) par celle d'une équation autonome via un changement de variable. L'esprit d'une méthode de moyennisation est donné dans la proposition suivante, issue de [Cha13].

Proposition 0.1.11 Pour tout $T_\infty > 0$, il existe $\varepsilon_0 > 0$ tel que pour tout $\varepsilon < \varepsilon_0$, il existe un changement de variables

$$\tilde{\Phi}_t^\varepsilon = \text{Id} + \mathcal{O}(\varepsilon)$$

et une fonction \tilde{F}^ε définie sur \mathbb{R}^n satisfaisant la relation

$$\forall t \in [0, T_\infty], \quad \|x(t) - \tilde{\Phi}_{\frac{t}{\varepsilon}}^\varepsilon \circ \tilde{\Psi}_t^\varepsilon(x_0)\| \leq C\varepsilon^r$$

où $\tilde{\Psi}_t^\varepsilon$ est le flot de l'équation différentielle

$$\dot{\tilde{x}} = \tilde{F}^\varepsilon(\tilde{x}). \quad (0.1.13)$$

Le principe d'une méthode de moyennisation est donc celui représenté sur la Figure (4).

Figure 4: La moyennisation d'un système rapidement oscillant

Les formules donnant les premiers ordres du développement de \tilde{F}^ε et du changement de variables $\tilde{\Phi}_t^\varepsilon$ sont connues.

Remarque 0.1.12 *Les formules suivantes sont démontrées dans [Cha13] :*

$$\begin{aligned}\tilde{F}_0(x) &= \frac{1}{T} \int_0^T F_0(x, \theta) d\theta, \\ \tilde{F}_1(x) &= \frac{1}{T} \int_0^T F_1(x, \theta) d\theta - \frac{1}{2T} \int_0^T \int_0^\theta [F_0(x, \theta'), F_0(x, \theta)] d\theta' d\theta\end{aligned}$$

où le crochet de Lie signifie

$$[F_0(x, \theta'), F_0(x, \theta)] := F'_0(x, \theta') F_0(x, \theta) - F'_0(x, \theta) F_0(x, \theta').$$

Avec les notations de la Remarque 0.1.12, le système différentiel autonome associé à (0.1.12) est

$$\dot{\tilde{x}} = \tilde{F}_0(\tilde{x}),$$

à l'ordre 0 et

$$\dot{\tilde{x}} = \tilde{F}_0(\tilde{x}) + \varepsilon \tilde{F}_1(\tilde{x}),$$

à l'ordre 1 en ε .

Dans la deuxième partie du chapitre 1, ces résultats classiques de moyennisation sont utilisés pour terminer l'étude du système différentiel (0.0.1). Ainsi, le caractère raide et le caractère hautement oscillant du système initial ont disparus. Les premiers ordres de l'équation différentielle autonome sont calculés explicitement.

Pour résumer, on peut ramener l'étude de (0.0.1), qui est un système couplé, à celle (0.1.10), puis résoudre ce dernier en utilisant des techniques de moyennisation. Mais cette approche n'est implémentable qu'à condition de savoir comment trouver x_0^ε à partir de x_0 , z_0 et ε . Cette question est donc fondamentale pour trouver des schémas numériques adaptés à l'étude de (0.0.1). La théorie des B-séries permet d'obtenir des développements formels à tout ordre de solutions d'équations différentielles et d'étudier les schémas qui les approchent. Nous l'avons adaptée pour obtenir un développement en série formelle de x_0^ε en fonction de ε , x_0 et z_0 . Mais avant d'expliquer ces prolongements, commençons par appliquer les résultats précédents à un problème de dynamique des populations.

0.1.3 Application à un problème de dynamique des populations (Résumé du chapitre 2)

Avant d'expliquer ce qu'est la théorie des B-séries et les résultats auxquels elle nous a menés, il faut préciser le cheminement qu'a suivi cette thèse. En effet, le problème posé initialement n'était pas (0.0.1), mais un problème de dynamique des populations avec migrations.

Le modèle considéré prend en compte à la fois les interactions entre les espèces et leurs migrations. Il s'agit donc d'une complexification de modèles écologiques plus standards, dépendants uniquement du temps. Dans ce chapitre, on suit l'exemple des équations de Lotka-Volterra concernant l'interaction démographique proie-prédateur (mais n'importe quel autre modèle non linéaire d'interaction démographique entre populations conviendrait). On suppose une différence d'échelle de temps entre les deux phénomènes : l'évolution démographique se déroule à l'échelle de la semaine ou du mois alors que les migrations spatiales ont lieu à l'échelle de l'heure ou de la journée. Le ratio ε entre ces deux échelles de temps est introduit. La question sur le comportement qualitatif est la suivante : comment des migrations spatiales rapides perturbent la dynamique lente de type Lotka-Volterra (et en particulier les cycles liés). On verra que cette séparation des échelles de temps fait que la répartition des populations tend, à une échelle de temps rapide, vers un "presque-équilibre" spatial, qui a son tour dépend du temps, mais cette fois à une échelle de temps lente.

L'espace est discrétisé en N sites, on introduit p^ε le vecteur dont la coordonnée i représente le nombre de proies sur le site i et q^ε le vecteur représentant les prédateurs.

Hypothèses 0.1.13 *Les hypothèses concernant les migrations sont les suivantes :*

- *Les espèces peuvent se déplacer de n'importe quel site vers n'importe quel autre à tout instant.*
- *Les coefficients de migration sont supposés périodiques en la variable rapide $\frac{t}{\varepsilon}$. C'est par exemple le cas du plancton, dont les déplacements dépendent de la luminosité et donc de l'heure.*
- *Le nombre d'individus est préservé lors des migrations (ils ne meurent pas pendant qu'ils migrent).*

Quand la dépendance temporelle des opérateurs de migration est gelée, l'étude du système a été menée dans [Pog98] pour le cas de deux sites et dans [CHL09] pour le cas continu en espace.

Hypothèses 0.1.14 *Concernant l'interaction proie-prédateur, le point crucial est l'hétérogénéité spatiale induite par des coefficients qui diffèrent d'un site à l'autre. Ces différences témoignent par exemple de la présence de plus de nourriture sur un site, ou de plus d'endroits où se cacher pour les proies, deux situations qui entraînent une pression de prédation plus faible.*

La dynamique et les hypothèses sont donc celles illustrées par la Figure 5.

Figure 5: La dynamique du problème d'interaction proie-prédateur avec migrations rapides.

Le système est modélisé par

$$\begin{cases} \frac{dp^\varepsilon(t)}{dt} = \frac{1}{\varepsilon} K_p \left(\frac{t}{\varepsilon} \right) p^\varepsilon(t) + f(p^\varepsilon(t), q^\varepsilon(t)), & p^\varepsilon(0) = p_0 \\ \frac{dq^\varepsilon(t)}{dt} = \frac{1}{\varepsilon} K_q \left(\frac{t}{\varepsilon} \right) q^\varepsilon(t) + g(p^\varepsilon(t), q^\varepsilon(t)), & q^\varepsilon(0) = q_0 \end{cases}, \quad (0.1.14)$$

où p^ε désigne les proies, q^ε les prédateurs, f et g traduisent la dynamique d'interaction locale, ici une interaction de type Lotka-Volterra. Les migrations sont décrites par des opérateurs de Boltzmann linéaires K_p et K_q , avec

$$(K_p(\theta))_{i,j} = \sigma_{i,j}^p(\theta) \text{ for } i \neq j, \quad (K_p(\theta))_{i,i} = - \sum_{k=1}^N \sigma_{k,i}^p(\theta),$$

où $\sigma_{i,j}^p(\theta)$ désigne le taux de proies migrant du site j vers le site i au temps θ et les définitions équivalentes pour K_q . C'est en cherchant une variété centrale pour (0.1.14) que nous en sommes venus à considérer (0.0.1).

Dans le chapitre 2, les propriétés spectrales des opérateurs K_p et K_q sont établies. Elles donnent le changement de variable naturel pour séparer le terme raide (rapidement oscillant) linéaire (à spectre négatif) des termes non raides et non linéaires. En effectuant ce premier changement de variables

$$(p^\varepsilon, q^\varepsilon) \rightarrow (x^\varepsilon, y^\varepsilon),$$

on obtient un système de la forme:

$$\begin{cases} \frac{dx^\varepsilon(t)}{dt} = F(x^\varepsilon(t), y^\varepsilon(t), \frac{t}{\varepsilon}) \\ \frac{dy^\varepsilon(t)}{dt} = \frac{1}{\varepsilon}B\left(\frac{t}{\varepsilon}\right)y^\varepsilon(t) - \frac{1}{\varepsilon}\varphi(x^\varepsilon(t), \frac{t}{\varepsilon}) + G(x^\varepsilon(t), y^\varepsilon(t), \frac{t}{\varepsilon}). \end{cases}$$

avec $x^\varepsilon \in \mathbb{R}^2$ et $y^\varepsilon \in \mathbb{R}^{2N-2}$. Il est presque du type (0.0.1), mais un terme indésirable $-\frac{1}{\varepsilon}\varphi(x^\varepsilon(t), \frac{t}{\varepsilon})$ est apparu. Pour régler ce problème, un deuxième changement de variables est effectué : une fonction $h^0(x, \frac{t}{\varepsilon})$ régulière et périodique en la variable de temps rapide est introduite. On pose

$$z^\varepsilon(t) = y^\varepsilon(t) - h^0\left(x^\varepsilon(t), \frac{t}{\varepsilon}\right),$$

tel que $(x^\varepsilon(t), z^\varepsilon(t))$ soit solution d'un système du type (0.0.1).

Les résultats du chapitre 1 sont alors appliqués à ce système. On montre l'existence d'une variété centrale telle que tout se ramène à l'étude de :

$$\begin{cases} \dot{x}_h = F(x_h, \varepsilon h(x_h, \frac{t}{\varepsilon}), \frac{t}{\varepsilon}), & x_h(0) = x_0^\varepsilon \in \mathbb{R}^n \\ z_h(t) = \varepsilon h(u(t), \frac{t}{\varepsilon}) \end{cases}. \quad (0.1.15)$$

Un premier avantage de cette méthode apparaît ici : on se ramène à l'étude de $x_h \in \mathbb{R}^2$, d'où une réduction des dimensions. Des développements explicites du système (0.1.15) sont calculés aux premiers ordres. De même, les premiers ordres de l'étape de moyennisation sont explicités. Tout cela donne des informations sur le comportement qualitatif de la solution de (0.1.14) : on montre que le système limite à l'ordre 0 en ε est de type Lotka-Volterra et que ses coefficients sont des moyennes en espace et en temps des coefficients originaux. L'étude des ordres supérieurs montre que les migrations peuvent entraîner une déstabilisation de ce cycle limite. De plus, on montre que la méthode "naïve" consistant à moyenniser les opérateurs K_p et K_q puis à appliquer la théorie classique de variété centrale peut mener à la prédiction d'un comportement qualitatif faux, contrairement à notre approche.

Pour finir, tous ces calculs sont menés sur un exemple de manière à illustrer les ordres de convergence obtenus théoriquement.

0.2 Une approche utilisant les séries formelles

Nous avons adapté l'étude de systèmes différentiels via les B-séries à l'étude d'une version simplifiée de notre système :

$$\begin{cases} \dot{x} = F(x, z), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = -\frac{1}{\varepsilon}z + G(x, z), & z(0) = z_0 \in \mathbb{R}^m \end{cases}. \quad (0.2.1)$$

Nous allons présenter dans un premier temps les bases de la théorie de B-séries², avant d'en lister différentes extensions. Nous expliquerons ensuite comment nous l'avons adaptée à notre problème pour trouver des expressions explicites de x_0^ε et de la variété centrale.

²La théorie des word-series aurait pu être utilisée. Cependant, les B-series sont plus adaptées à l'étude de méthodes numériques générales. De plus, les particularités présentées par les arbres dits dans le chapitre 3 de norme $\| \cdot \|$ nulle sont fondamentales pour notre étude et n'auraient pas d'équivalent avec les word-series.

0.2.1 La théorie des B-séries

Les arbres à une couleur

J.C. Butcher a développé une théorie algébrique sur des objets appelés arbres (introduits dans [Cay57], [Mer57]), particulièrement adaptée à l'étude des schémas numériques ([But72], [But87]). Il s'agissait en effet de simplifier l'écriture des conditions de compatibilité des coefficients de schémas de Runge-Kutta à l'aide du groupe de Butcher. De ces premiers travaux, une théorie sur des séries formelles a été tirée dans [HW74]. Ces séries sont appelées Butcher-series, ou encore B-series. Nous nous basons sur la présentation proposée dans [HW74] pour la suite de cette partie.

Pour un petit paramètre ε , on considère le système différentiel

$$d_t y = \varepsilon f(y), \quad y(t_0) = y_0, \quad (0.2.2)$$

où $d_t = \frac{d}{dt}$.

Les premières dérivées de y s'écrivent:

$$\begin{aligned} d_t y &= \varepsilon f(y), \\ d_t^2 y &= \varepsilon^2 f'(y) d_t y, \\ d_t^3 y &= \varepsilon^3 [f''(y) (d_t y, d_t y) + f'(y) d_t^2 y], \\ d_t^4 y &= \varepsilon^4 [f^{(3)}(y) (d_t y, d_t y, d_t y) + 3f''(y) (d_t^2 y, d_t y) + f'(y) d_t^3 y], \end{aligned} \quad (0.2.3)$$

et en remplaçant successivement y et ses dérivées par leurs expressions dans le membre de droite de (0.2.3), les dérivées de y s'écrivent uniquement à partir des dérivées de f :

$$\begin{aligned} d_t y &= \varepsilon f(y), \\ d_t^2 y &= \varepsilon^2 f'(y) f(y), \\ d_t^3 y &= \varepsilon^3 (f''(y) (f(y), f(y)) + f'(y) f'(y) f(y)), \\ d_t^4 y &= \varepsilon^4 (f^{(3)}(y) (f(y), f(y), f(y)) + 3f''(y) (f'(y) f(y), f(y)) \\ &\quad + f'(y) [f''(y) (f(y), f(y)) + f'(y) f'(y) f(y)]). \end{aligned}$$

Pour plus de clarté, on réécrit ces expressions sans expliciter la dépendance en y :

$$\begin{aligned} d_t y &= \varepsilon f, \\ d_t^2 y &= \varepsilon^2 f' f, \\ d_t^3 y &= \varepsilon^3 [f'' f f + f' f' f], \\ d_t^4 y &= \varepsilon^4 [f^{(3)} f f f + 3f'' f' f f + f' f'' f f + f' f' f' f]. \end{aligned} \quad (0.2.4)$$

Pour automatiser ces développements, on associe un arbre à chacun de ces éléments différentiels.

Définition 0.2.1 L'ensemble \mathcal{T} des arbres à racines est défini de manière récursive :

1. Le graphe \bullet , composé d'un unique point, appelé la racine, appartient à \mathcal{T} .
2. Si $u_1, \dots, u_n \in \mathcal{T}$, alors le graphe obtenu en reliant les racines de u_1, \dots, u_n à un même point \bullet est aussi un élément de \mathcal{T} , noté $[u_1, \dots, u_n]$, et c'est ce point commun qui est la racine du nouvel arbre.

Exemple 0.2.2 En prenant $u_1 = u_2 = \bullet \in \mathcal{T}$, l'élément noté $[\bullet, \bullet]$ correspond à l'arbre , qui appartient donc à \mathcal{T} .

Définition 0.2.3 L'ordre d'un arbre, noté $|u|$ pour $u \in \mathcal{T}$, est le nombre de points de son graphe. Il est défini récursivement par

1. $|\bullet| = 1$,
2. Si $u = [u_1, \dots, u_n] \in \mathcal{T}$, $|u| = 1 + |u_1| + \dots + |u_n|$.

Des éléments différentiels sont associés à ces arbres.

Définition 0.2.4 Soit $f : \mathbb{R} \rightarrow \mathbb{R}$ une fonction régulière. Pour tout $u \in \mathcal{T}$, on note \mathcal{F}_u l'élément différentiel défini par :

1. $\mathcal{F}_\bullet(y) = f(y)$
2. Si $u = [u_1, \dots, u_n] \in \mathcal{T}$, $\mathcal{F}_u(y) = f^{(n)}(y)[\mathcal{F}_{u_1}(y), \dots, \mathcal{F}_{u_n}(y)]$.

Les arbres permettent d'établir des résultats sur des méthodes numériques en comparant le développement de Taylor de la solution exacte de (0.2.2) au voisinage de t_0 et la solution d'un schéma numérique. En utilisant (0.2.4), le développement de Taylor de $y(t)$ au voisinage de t_0 s'écrit :

$$\begin{aligned} y(t_0 + \Delta t) &= y(t_0) + \Delta t \, d_t y(t_0) + \frac{\Delta t^2}{2} d_t^2 y(t_0) + \frac{\Delta t^3}{6} d_t^3 y(t_0) + \mathcal{O}(\Delta t^4) \\ &= y(t_0) + \varepsilon \Delta t f(y(t_0)) + \frac{\varepsilon^2 \Delta t^2}{2} f'(y(t_0)) f(y(t_0)) \\ &\quad + \frac{\varepsilon^3 \Delta t^3}{6} [f''(y(t_0))(f(y(t_0)), f(y(t_0))) + f'(y(t_0)) f'(y(t_0)) f(y(t_0))] + \mathcal{O}(\Delta t^4) \\ &= y(t_0) + \varepsilon \Delta t \mathcal{F}_\bullet(y(t_0)) + \frac{\varepsilon^2 \Delta t^2}{2} \mathcal{F}_\bullet(y(t_0)) \\ &\quad + \frac{\varepsilon^3 \Delta t^3}{6} [\mathcal{F}_\bullet(y(t_0)) + \mathcal{F}_\bullet(y(t_0))] + \mathcal{O}(\Delta t^4), \end{aligned} \quad (0.2.5)$$

et l'étude de $y(t)$ se ramène donc à l'étude de cette série. Les B-séries ont été introduites pour étudier de tels objets. Pour les définir correctement, il nous manque encore une notion : le coefficient de symétrie. En effet, au cours des calculs, des termes du type $f''(x)(f(x), f(x))$ apparaissent (représenté par l'arbre). Ils présentent une symétrie, dont il faut tenir compte pour dénombrer correctement les arbres.

Définition 0.2.5 Le coefficient de symétrie σ d'un arbre est défini par récurrence

1. $\sigma_\bullet = 1$,
2. Pour $u = [u_1^{\mu_1}, \dots, u_p^{\mu_p}] \in \mathcal{T}$ où les branches u_i sont supposées distinctes et où μ_i désigne le nombre d'occurrences de la branche u_i :

$$\sigma_u = \prod_{i=1}^p \mu_i! (\sigma_{u_i})^{\mu_i}.$$

Exemple 0.2.6 Pour calculer le coefficient de symétrie de l'arbre , on remarque que

$$\bullet\bullet = [\bullet, \bullet] = [\bullet^2], \text{ puis on obtient } \sigma_{\bullet\bullet} = 2! (\sigma_\bullet)^2 = 2.$$

Définition 0.2.7 Une B-série est une série formelle de la forme

$$B(a, y) = a_\emptyset y + \sum_{u \in \mathcal{T}} \frac{\varepsilon^{|u|}}{\sigma_u} a_u \mathcal{F}_u(y),$$

avec a une application de $\mathcal{T} \cup \{\emptyset\}$ dans \mathbb{R} et \emptyset l'arbre vide.

Remarque 0.2.8 Le développement en B-séries d'une fonction $\varphi(t)$ est de la forme $\varphi(t) = B(a(t), \varphi(0))$. Par dérivation de la série formelle, celui de $d_t \varphi(t)$ vaut $B(d_t a(t), \varphi(0))$.

En revenant à (0.2.5), on remarque que les premiers termes du développement en B-séries de $y(t)$ y ont été calculés. En effet, en prenant $t_0 = 0$, on a

$$y(t) = B(a(t), y_0), \quad (0.2.6)$$

et par identification, les premiers coefficients valent :

$$a_\emptyset(t) = 1, a_\bullet(t) = t, a_\bullet(t) = \frac{t^2}{2}, a_\bullet(t) = \frac{t^3}{3}, a_\bullet(t) = \frac{t^3}{6}. \quad (0.2.7)$$

En $t = 0$, (0.2.6) devient :

$$\begin{aligned} y(0) &= B(a(0), y_0) \\ y_0 &= a_\emptyset(0)y_0 + \sum_{u \in \mathcal{T}} \frac{\varepsilon^{|u|}}{\sigma_u} a_u(0) \mathcal{F}_u(y_0) \end{aligned}$$

d'où $a_\emptyset(0) = 1$ et $\forall u \in \mathcal{T}, a_u(0) = 0$.

Définition 0.2.9 La fonction $\mathbb{1} : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ est définie par

$$\mathbb{1}_\emptyset = 1, \quad \forall u \in \mathcal{T}, \mathbb{1}_u = 0.$$

Ainsi, on a

$$a(0) = \mathbb{1}. \tag{0.2.8}$$

La composition des B-séries permet de calculer directement a_u pour tout $u \in \mathcal{T}$. L'ensemble des arbres muni de la loi de composition des B-séries forme un groupe, appelé Butcher-group.

Théorème 0.2.10 Soient $a, b : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ deux applications, avec $a_\emptyset = 1$ et soient $B(a, y)$ et $B(b, y)$ les deux B-séries associées. Alors leur composition est encore une B-série

$$B(b, B(a, y)) = B(a * b, y),$$

avec $a * b$ défini par :

$$\forall u \in \mathcal{T}, (a * b)_u = b_u + \sum_{p \in \mathcal{P}_u} b_p \prod_{\tilde{p} \in u \setminus p} a_{\tilde{p}} + b_\emptyset a_u, \tag{0.2.9}$$

où \mathcal{P}_u est l'ensemble des sous-arbres³ de u et pour $p \in \mathcal{P}_u$, $u \setminus p$ est l'ensemble des branches laissées de côté par ce découpage.

Remarque 0.2.11 $\mathbb{1}$ est l'élément neutre pour la composition.

Exemple 0.2.12 Soit $u = \text{V}$, il y a trois manières de le couper

- Couper la branche de gauche, alors $p = \bullet$ et $u \setminus p = \{\bullet\}$,
- Couper la branche de droite, alors $p = \bullet$ et $u \setminus p = \{\bullet\}$,
- Couper les deux branches, alors $p = \bullet$ et $u \setminus p = \{\bullet, \bullet\}$.

Ainsi, la loi de composition (3.3.3) s'écrit

$$(a * b) \text{V} = b \text{V} + 2b \bullet a_\bullet + b_\bullet (a_\bullet)^2 + b_\emptyset a \text{V}.$$

La loi de composition permet de trouver le développement en B-séries (0.2.6) de $y(t)$ solution de (0.2.2). On commence par chercher le développement en B-série de $\varepsilon f(y)$, qui apparaît dans (0.2.2). Comme $\varepsilon f(y) = \varepsilon \mathcal{F}_\bullet(y)$, on a $\varepsilon f(y) = B(b, y)$ avec $b_\bullet = 1$ et pour tout arbre $u \in \mathcal{T} \cup \{\emptyset\} \setminus \{\bullet\}$, $b_u = 0$. Ainsi, en dérivant (0.2.6), on obtient successivement

$$\begin{aligned} d_t y &= \varepsilon f(y) \\ B(d_t a(t), y_0) &= \varepsilon f(B(a(t), y_0)) \\ B(d_t a(t), y_0) &= B(b, B(a(t), y_0)) \\ B(d_t a(t), y_0) &= B(a(t) * b, y_0) \\ d_t a(t) &= a(t) * b, \end{aligned} \tag{0.2.10}$$

et $a(0) = \mathbb{1}$ par (0.2.8). Comme $b_\emptyset = 0$, on peut calculer tous les coefficients $a(t)$ par récurrence sur l'ordre des arbres.

³Un sous-arbre de u est un arbre qui possède la même racine que u , obtenu en coupant une ou plusieurs branches selon les découpages admissibles, définis dans [CK98].

Exemple 0.2.13 Pour les arbres d'ordre inférieur à 3, l'équation (0.2.10) donne

- $\dot{a}_\emptyset(t) = 0$ donc $a_\emptyset(t) = a_\emptyset(0) = 1$,
- $\dot{a}_\bullet(t) = b_\bullet + \underbrace{b_\emptyset}_{0} a_\bullet(t) = 1$ donc $a_\bullet(t) = t$,
- $\dot{a}_\bullet^\bullet(t) = b_\bullet^\bullet + b_\bullet a_\bullet(t) + b_\emptyset a_\bullet^\bullet(t) = t$ donc $a_\bullet^\bullet(t) = \frac{t^2}{2}$,
- $\dot{a}_\bullet^\bullet^\bullet(t) = b_\bullet^\bullet^\bullet + 2b_\bullet^\bullet a_\bullet(t) + b_\bullet a_\bullet^\bullet(t)^2 + b_\emptyset a_\bullet^\bullet^\bullet(t) = t^2$ donc $a_\bullet^\bullet^\bullet(t) = \frac{t^3}{3}$,
- $\dot{a}_\bullet^\bullet^\bullet^\bullet(t) = b_\bullet^\bullet^\bullet^\bullet + b_\bullet^\bullet a_\bullet(t) + b_\bullet a_\bullet^\bullet(t) + b_\emptyset a_\bullet^\bullet^\bullet(t) = \frac{t^2}{2}$ donc $a_\bullet^\bullet^\bullet^\bullet(t) = \frac{t^3}{6}$.

Il s'agit des coefficients obtenus dans (0.2.7) en calculant le développement de Taylor. Ici, ils sont obtenus par une simple récurrence.

Remarque 0.2.14 Les coefficients a qui définissent la B-série sont totalement indépendants de la fonction f du système (0.2.2). Une fois l'étude théorique menée, a est déterminé et la B-série peut être évaluée pour n'importe quelle fonction f . Changer la fonction revient à changer les éléments différentiels, mais pas les coefficients de la B-série.

La loi de composition donne accès à l'inverse d'une B-série.

Proposition 0.2.15 Soit $a : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ une application telle que $a_\emptyset = 1$. Alors la B-série $B(a, y)$ est inversible, d'inverse $B(a^{-1}, y)$, avec :

$$\forall u \in \mathcal{T}, a_u^{-1} = \sum_{p \text{ partition de } u} (-1)^{\#p} \prod_{\tilde{u} \in p} a_{\tilde{u}}, \quad (0.2.11)$$

où une partition de u est un ensemble du type $\{v, u \setminus v\}$ avec $v \in \mathcal{P}_u$ et $u \setminus v$ l'ensemble des branches correspondant au découpage.

Exemple 0.2.16 Soit $u = \bullet \bullet$ et $a : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ une application telle que $a_\emptyset = 1$. Les partitions de u sont les suivantes :

- Partition à 1 élément : $\{\bullet \bullet\}$,
- Partitions à 2 éléments : $\{\bullet, \bullet\}$ et $\{\bullet, \bullet\}$,
- Partition à 3 éléments : $\{\bullet, \bullet, \bullet\}$.

Ainsi, par (0.2.11), on obtient

$$a^{-1} = -a \bullet \bullet + 2a \bullet \bullet a_\bullet - a_\bullet^3.$$

Les B-séries permettent d'expliciter les solutions de systèmes bien plus compliqués que (0.2.2) et de les comparer avec leur approximation par un schéma numérique. Nous donnons ici quelques exemples de prolongements.

Les arbres à deux couleurs

Systèmes partitionnés: Les B-séries ont été adaptées par E. Hairer dans [Hai81] en une théorie des P-séries, conçue pour des systèmes partitionnés du type :

$$\begin{cases} \dot{x} &= f_1(x, y) \\ \dot{y} &= f_2(x, y) \end{cases}.$$

On suit ici la présentation de [CHV10]. On définit deux sortes de noeuds : soient \mathcal{T}_\bullet l'ensemble des arbres à racine en $\bullet = f_1$, \mathcal{T}_\circ l'ensemble des arbres à racine en $\circ = f_2$ et $\emptyset_\bullet, \emptyset_\circ$ les arbres vides correspondants. Les éléments différentiels sont définis pour $u_1, \dots, u_p \in \mathcal{T}_\bullet$ et $v_1, \dots, v_q \in \mathcal{T}_\circ$ par

$$\begin{aligned}\mathcal{F}_{[u_1, \dots, u_p, v_1, \dots, v_q]_\bullet}(x, y) &= \partial_x^p \partial_y^q f_1(x, y)[\mathcal{F}_{u_1}(x, y), \dots, \mathcal{F}_{v_q}(x, y)], \\ \mathcal{F}_{[u_1, \dots, u_p, v_1, \dots, v_q]_\circ}(x, y) &= \partial_x^p \partial_y^q f_2(x, y)[\mathcal{F}_{u_1}(x, y), \dots, \mathcal{F}_{v_q}(x, y)].\end{aligned}$$

Les séries associées à ces arbres à deux couleurs, appelées P-séries, sont définies par

$$P(a, (x, y)) = \begin{pmatrix} a_{\emptyset_\bullet} x + \sum_{u \in \mathcal{T}_\bullet} \frac{\varepsilon^{|u|}}{\sigma_u} a_u \mathcal{F}_u(x, y) \\ a_{\emptyset_\circ} y + \sum_{v \in \mathcal{T}_\circ} \frac{\varepsilon^{|v|}}{\sigma_v} a_v \mathcal{F}_v(x, y) \end{pmatrix}.$$

En reprenant la définition des partitions d'un arbre présentée dans le cas d'arbres à une couleur pour la transposer aux arbres à deux couleurs, on montre que la règle de composition est inchangée.

Systèmes splittés: La théorie des B-séries a été adaptée dans [AMSS] à l'étude de systèmes différentiels du type:

$$\dot{y} = f_1(t, y) + f_2(t, y), \quad y(0) = y_0 \in \mathbb{R}^d.$$

On définit à nouveau deux sortes de noeuds : \bullet pour f_1 et \circ pour f_2 . On obtient ainsi des arbres de la forme

- correspond à $\mathcal{F}_\bullet(y) = f_1(y)$,
 - correspond à $\mathcal{F}_\circ(y) = f_2(y)$,
 - ♂ correspond à $\mathcal{F}_\bullet^\circ(y) = f'_2(y)f_1(y)$.
- (0.2.12)

Soit \mathcal{T} l'ensemble des arbres à deux couleurs. Les éléments différentiels associés sont

$$\begin{aligned}\mathcal{F}_{[u_1, \dots, u_n]_\bullet}(y) &= f_1^{(n)}(y)[\mathcal{F}_{u_1}(y), \dots, \mathcal{F}_{u_n}(y)], \\ \mathcal{F}_{[u_1, \dots, u_n]_\circ}(y) &= f_2^{(n)}(y)[\mathcal{F}_{u_1}(y), \dots, \mathcal{F}_{u_n}(y)].\end{aligned}$$

À nouveau, la loi de composition est inchangée.

On peut définir des B-séries pour ces arbres à deux couleurs :

$$B(a, y) = a_\emptyset y + \sum_{u \in \mathcal{T}} \frac{\varepsilon^{|u|}}{\sigma_u} a_u \mathcal{F}_u(y).$$

Elles sont par exemple utilisées pour démontrer la formule de Baker-Campbell-Haussdorf, liée aux méthodes numériques de splitting.

Les arbres indicés

Systèmes rapidement oscillants : L'un des objets de cette thèse est l'adaptation de la théorie des B-séries à l'étude des techniques d'approximation d'ordre élevé pour le système (0.2.1). Ce travail s'inspire des résultats obtenus dans [CMSS10] et [CMSS12b] pour l'étude de méthodes de moyennisation sur des systèmes rapidement oscillants du type

$$\forall t \in [0, L/\varepsilon], \quad \dot{y} = \varepsilon f(y, t\omega), \quad y(0) = y_0 \in \mathbb{R}^d. \quad (0.2.13)$$

La fonction f est supposée 2π -périodique en la seconde variable (*i.e.* sur chacune des composantes scalaires de sa seconde variable) et $\omega \in \mathbb{R}^d$ est un vecteur de fréquences non résonnant, *i.e.* :

$$\exists c, \nu > 0, \forall k \in \mathbb{Z}^d \setminus \{0\}, |(k, \omega)| \geq c |k|^{-\nu}.$$

La décomposition en série de Fourier de f s'écrit

$$f(y, \theta) = \sum_{k \in \mathbb{Z}} e^{ik\theta} \hat{f}_k(y), \quad (0.2.14)$$

où $\hat{f}_k(y)$ est une fonction complexe telle que $\hat{f}_k(y) = \overline{\hat{f}_{-k}(y)}$. Les arbres indicés \bullet_k d'ordre 1, $k \in \mathbb{Z}$, sont associés aux éléments différentiels

$$\mathcal{F}_{\bullet_k}(y) = \hat{f}_k(y).$$

Plus généralement, les éléments différentiels sont définis par

$$\forall u_1, \dots, u_n \in \mathcal{T}, \mathcal{F}_{[u_1, \dots, u_n]_{\bullet_k}}(y) = \hat{f}_k^{(n)}(y)[\mathcal{F}_{u_1}(y), \dots, \mathcal{F}_{u_n}(y)],$$

et la loi de composition reste inchangée.

L'équation (0.2.14) peut être réécrite en termes de B-séries :

$$\begin{aligned} \varepsilon f(y, \theta) &= \varepsilon \sum_{k \in \mathbb{Z}} e^{ik\theta} \mathcal{F}_{\bullet_k}(y) \\ &= \sum_{k \in \mathbb{Z}} \varepsilon \beta_{\bullet_k}(\theta) \mathcal{F}_{\bullet_k}(y) \\ &= B(\beta(\theta), y), \end{aligned}$$

avec $\forall k \in \mathbb{Z}, \beta_{\bullet_k}(\theta) = e^{ik\theta}$ et $\beta = 0$ sinon. En écrivant y solution de (0.2.13) sous forme de B-série

$$y(t) = B(\alpha(t), y_0), \quad (0.2.15)$$

on montre que α est solution de l'équation différentielle

$$\dot{\alpha}(t) = \alpha(t) * \beta, \quad \alpha(0) = \mathbf{1}. \quad (0.2.16)$$

Une étude de (0.2.16) donne l'existence d'une fonction $\gamma(t, \theta)$ polynomiale en $(t, e^{i\theta})$ telle que

$$\forall t \geq 0, \alpha(t) = \gamma(t, t\omega).$$

On montre alors que γ vérifie l'équation de transport

$$\forall t \geq 0, \forall \theta \in [0, 2\pi]^d, \partial_t \gamma(t, \theta) + \omega \cdot \nabla_\theta \gamma(t, \theta) = \gamma(t, \theta) * \beta(\theta), \quad \gamma(0, 0) = \mathbf{1}. \quad (0.2.17)$$

En utilisant l'unicité de la solution de (0.2.17), une loi de groupe sur γ est démontrée

$$\begin{aligned} \forall t, t' \geq 0, \gamma(t', 0) * \gamma(t, 0) &= \gamma(t + t', 0), \\ \forall t \geq 0, \forall \theta \in [0, 2\pi]^d, \gamma(t, 0) * \gamma(0, \theta) &= \gamma(t, \theta). \end{aligned} \quad (0.2.18)$$

L'égalité (0.2.18) donne en fait les développements en B-séries des fonctions $\tilde{\Phi}_\theta^\varepsilon$ et $\tilde{\Psi}_t^\varepsilon$ introduites dans la Proposition 0.1.11 comme étant le changement de variables et le flot de l'équation autonome liés à la moyennisation du système rapidement oscillant. En effet, par la Proposition 0.1.11 adaptée au contexte \mathbb{R}^d , on a

$$y(t) = \tilde{\Phi}_\theta^\varepsilon \circ \tilde{\Psi}_t^\varepsilon(y_0), \quad (0.2.19)$$

avec $\theta = t\omega$. Introduisons les B-séries liées à ces objets :

$$\tilde{\Phi}_\theta^\varepsilon(y) = B(\lambda(\theta), y), \quad \tilde{\Psi}_t^\varepsilon(y) = B(\mu(t), y). \quad (0.2.20)$$

En utilisant les définitions de B-séries (0.2.15) et (0.2.20), l'équation (0.2.19) devient successivement

$$\begin{aligned} y(t) &= \tilde{\Phi}_\theta^\varepsilon \circ \tilde{\Psi}_t^\varepsilon(y_0), \\ B(\gamma(t, \theta), y_0) &= B(\lambda(\theta), B(\mu(t), y_0)) \\ &= B(\mu(t) * \lambda(\theta), y_0), \\ \gamma(t, \theta) &= \mu(t) * \lambda(\theta). \end{aligned} \quad (0.2.21)$$

Si on compare les équations (0.2.18) et (0.2.27), on remarque que

$$\mu(t) = \gamma(t, 0), \quad \lambda(\theta) = \gamma(0, \theta).$$

On connaît donc explicitement les développements en B-séries (à tout ordre) de $\tilde{\Phi}_\theta^\varepsilon$ et $\tilde{\Psi}_t^\varepsilon$. Ces développements permettent d'étudier les propriétés des méthodes d'approximation numérique utilisant la moyennisation.

Remarque 0.2.17 *Le cas de fonctions f presque-périodiques est traité dans [CMSS12b].*

Remarque 0.2.18 *Une étude d'erreur peut être réalisée sur ces B-séries, voir [CMSS12a] pour le cas périodique et [CMSS15] pour le cas presque-périodique.*

0.2.2 Les arbres indicés à deux couleurs (Résumé du chapitre 3)

La dernière partie de cette thèse, présentée dans le chapitre 3, a consisté à adapter toutes ces extensions des B-séries à l'étude de (0.2.1) :

$$\begin{cases} \dot{x} = F(x, z), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = -\frac{1}{\varepsilon}z + G(x, z), & z(0) = z_0 \in \mathbb{R}^m \end{cases}.$$

On ne travaille pas directement avec $z(t)$, mais plutôt avec $y(t) = e^{\frac{t}{\varepsilon}}z(t)$. On remarque que $y(0) = y_0 = z_0$. Le système différentiel (0.2.1) devient alors :

$$\begin{cases} \dot{x} = F\left(x, e^{-\frac{t}{\varepsilon}}y\right), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{y} = e^{\frac{t}{\varepsilon}}G\left(x, e^{-\frac{t}{\varepsilon}}y\right), & y(0) = y_0 \in \mathbb{R}^m \end{cases}. \quad (0.2.22)$$

Si on renormalise (0.2.22) en posant $t \leftarrow \frac{t}{\varepsilon}$, on obtient finalement le système différentiel :

$$\begin{cases} \dot{x} = \varepsilon F_t(x, y), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{y} = \varepsilon G_t(x, y), & y(0) = y_0 \in \mathbb{R}^m \end{cases}, \quad (0.2.23)$$

où $F_t(x, y) = F(x, e^{-t}y)$ et $G_t(x, y) = e^tG(x, e^{-t}y)$. On conserve cette normalisation pour toute la suite du chapitre.

Des arbres à deux couleurs et à indice sont introduits. En ce qui concerne les couleurs, il s'agit comme dans le cas des systèmes partitionnés d'associer les noeuds de type \bullet à F et ceux de type \circ à G .

Pour ce qui est des indices, ils apparaissent dans le cas des méthodes de moyennisation du fait d'un développement en série de Fourier et l'indice k fait référence à l'exponentielle $e^{ik\theta}$. Ici, c'est un développement de Taylor autour de $z = 0$ joue ce rôle et l'indice k fait référence à e^{-kt} . Nous voulons approcher la dynamique limite de la solution de (0.2.1). Nous avons vu dans l'introduction du chapitre 1 que pour toute condition initiale

$$z(t) = \varepsilon h(x(t), t) + \mathcal{O}(e^{-\mu t}).$$

Ainsi, obtenir un développement de $z(t)$ en puissances de e^{-t} nous donne une information sur la variété centrale εh . Nous ne donnons pas plus de détails dans l'introduction sur la définition des éléments différentiels associés aux arbres. La démarche est présentée au début du chapitre 3.

Pour étudier (0.2.23), on définit $\alpha : \mathbb{R} \times \mathcal{T} \rightarrow \mathbb{R}$ telle que :

$$\begin{pmatrix} x(t) \\ y(t) \end{pmatrix} = B(\alpha(t), (x_0, y_0)) = \begin{pmatrix} \alpha_{\emptyset\bullet}(t)x_0 + \sum_{u \in \mathcal{T}\bullet} \frac{\varepsilon^{|u|}}{\sigma_u} \alpha_u(t) \mathcal{F}_u(x_0, y_0) \\ \alpha_{\emptyset\circ}(t)y_0 + \sum_{v \in \mathcal{T}\circ} \frac{\varepsilon^{|v|}}{\sigma_v} \alpha_v(t) \mathcal{F}_v(x_0, y_0) \end{pmatrix}.$$

On montre alors que α vérifie une équation différentielle ordinaire du type (0.2.16) avec $\alpha(0) = \mathbf{1}$. On en déduit l'existence de $\gamma(t, \tau)$ fonction polynomiale⁴ en $(t, e^{-\tau})$ telle que

$$\forall t \geq 0, \alpha(t) = \gamma(t, t). \quad (0.2.24)$$

Alors γ est solution d'une équation de transport de type (0.2.17) avec condition initiale $\gamma(0, 0) = \mathbf{1}$. Nous nous intéressons au comportement asymptotique de la solution et donc à une condition initiale en $(0, +\infty)$, dans laquelle la solution a déjà convergé vers la variété centrale. Cependant, il n'y a pas unicité des solutions polynomiales de cette équation de transport avec condition initiale en $(0, +\infty)$.

Le défaut d'unicité vient du fait que la condition initiale est prise en $(0, +\infty)$ pour tous les arbres. En effet, la même équation de transport avec condition initiale en $(0, +\infty)$ sur \mathcal{T}_\bullet et en $(0, 0)$ sur \mathcal{T}_o admet une unique solution polynomiale. On note δ l'unique solution polynomiale de cette équation de transport avec condition initiale :

$$\forall u \in \mathcal{T}_\bullet, \delta_u(0, +\infty) = \mathbf{1}_u, \quad \forall v \in \mathcal{T}_o, \delta_v(0, 0) = \mathbf{1}_v.$$

Pour comprendre le lien qui unit γ et δ , on définit $\tilde{\gamma} : \mathbb{R} \times \mathcal{T} \rightarrow \mathbb{R}$ comme :

$$\tilde{\gamma}|_{\mathcal{T}_\bullet}(t) = \gamma|_{\mathcal{T}_\bullet}(t, +\infty) \quad \text{et} \quad \tilde{\gamma}|_{\mathcal{T}_o}(t) = \gamma|_{\mathcal{T}_o}(t, 0). \quad (0.2.25)$$

On note Φ_0 l'application $(x, y) \mapsto \Phi_0(x, y) := B(\tilde{\gamma}^{-1}(0), (x, y))$. Alors l'application inverse vérifie

$$\Phi_0^{-1} : (x_0, y_0) \rightarrow (x_0^\varepsilon, y_0).$$

Le passage de x_0 à x_0^ε est donc explicite, ce qui est le premier pas pour approcher numériquement la solution de (0.2.1) par une dynamique sur une variété centrale.

Remarque 0.2.19 *Cette question avait déjà été étudiée dans des articles comme [Rob89], qui donne une méthode de calcul pour les premiers ordres sur différents exemples.*

On montre alors que $B(\delta(t, \tau), (x_0^\varepsilon, y_0))$ correspond à $B(\gamma(t, \tau), (x_0, y_0))$:

$$\delta(t, \tau) = \tilde{\gamma}^{-1}(0) * \gamma(t, \tau),$$

et δ représente donc $(x(t), y(t))$ solution de (0.2.23) à un changement de condition initiale près.

Ensuite, on utilise l'unicité dans l'équation de transport pour démontrer une loi de groupe sur δ :

$$\forall t, t' \in \mathbb{R}, \forall \tau \in \mathbb{R}, \delta(t + t', \tau) = \tilde{\delta}(t') * \delta(t, \tau),$$

où $\tilde{\delta}$ est défini à partir de δ comme $\tilde{\gamma}$ à partir de γ dans (0.2.25).

Nous étudions le comportement asymptotique de la solution, une fois que les $e^{-k\tau}$ ont convergé vers 0 et la solution vers la variété centrale. Pour ça, on définit :

$$\delta^\infty(t) = \lim_{\tau \rightarrow +\infty} \delta(t, \tau)^5.$$

On montre alors que la variété centrale $(x, \varepsilon h(x))$ est décrite par $\Pi(x) = B(\delta^\infty(0), x)$. Sur la variété, la dynamique est régie par :

$$\begin{cases} \dot{x}^\infty(t) &= \varepsilon F(x^\infty(t), \varepsilon h(x^\infty(t))) \\ z^\infty(t) &= \varepsilon h(x^\infty(t)) \end{cases}, \quad (0.2.26)$$

et toutes ces fonctions possèdent des développements en B-séries explicites. Cette étude est résumée dans la Figure 6.

⁴Il s'agit ici d'une définition un peu modifiée du terme "polynomiale", voir Définition (3.2.6).

⁵La définition exacte distingue les arbres appartenant à \mathcal{T}_\bullet de ceux de \mathcal{T}_o .

$$\begin{array}{ccccc}
 & \Phi_0^{-1} & & \Pi & \\
 (x_0, z_0) & \longrightarrow & (x_0^\varepsilon, z_0) & \longrightarrow & (x_0^\varepsilon, \varepsilon h(x_0^\varepsilon)) \\
 \text{Flot de (0.2.1)} \downarrow & & & & \downarrow \text{Flot de (0.2.26)} \\
 (x(t), z(t)) & & & & (x^\infty(t), z^\infty(t))
 \end{array}$$

Figure 6: Variété centrale et équation exacte.

La dynamique sur la variété centrale ne correspond à celle de la solution que pour t grand, puisque l'erreur est en $\mathcal{O}(e^{-\mu t})$. Comme pour les méthodes de moyennisation, on aimerait approcher la solution de (0.2.1) pour tout temps.

On définit alors

$$\tilde{\delta}(t) = \tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t),$$

qui vérifie la loi de groupe :

$$\tilde{\delta}(t + t') = \tilde{\delta}(t') * \tilde{\delta}(t).$$

L'équivalent de l'équation (0.2.18) est alors :

$$\delta(t, \tau) = \tilde{\delta}(t) * \delta(0, \tau). \quad (0.2.27)$$

L'équation (0.2.27) montre qu'il existe un champ de vecteurs \tilde{G} et un changement de variables Φ_t tels que la solution $(x^\infty(t), \tilde{z}(t))$ du système partiellement découpé

$$\left\{
 \begin{array}{rcl}
 \dot{x}^\infty & = & \varepsilon F(x^\infty, \varepsilon h(x^\infty)) \\
 \dot{\tilde{z}} & = & \varepsilon \tilde{G}(x^\infty, \tilde{z})
 \end{array}
 \right. , \quad (0.2.28)$$

vérifie la relation :

$$(x(t), z(t)) = \Phi_t(x^\infty(t), \tilde{z}(t)).$$

Les développements explicites en B-séries de toutes ces fonctions sont connus. Ces résultats sont représentés sur la Figure 7.

$$\begin{array}{ccc}
 & \Phi_0^{-1} & \\
 (x_0, z_0) & \longrightarrow & (x_0^\varepsilon, z_0) \\
 \text{Flot } \downarrow \text{ de (0.2.1)} & & \text{Flot } \downarrow \text{ de (0.2.28)} \\
 (x(t), z(t)) & \xleftarrow[\Phi_t]{} & (x^\infty(t), \tilde{z}(t))
 \end{array}$$

Figure 7: Forme normale et équation exacte.

Ensuite, nous expliquons comment implémenter le calcul de coefficients de B-séries en Maple, c'est-à-dire comment calculer une composée ou un inverse de B-séries, de manière à évaluer systématiquement les coefficients qui apparaissent dans l'étude de (0.2.1) menée ci-dessus.

Enfin, ces résultats sont illustrés par deux exemples : l'un avec $n = m = 1$, l'autre avec $n = 2$ et $m = 1$. Les B-séries sont tronquées à l'ordre 3. Le changement de condition initiale Φ_0^{-1} est calculé, puis $(x^\infty(t), z^\infty(t))$ la solution sur la variété centrale est implémentée et comparée à $(x(t), z(t))$. L'erreur est de la forme $\mathcal{O}(e^{-\mu t} + \varepsilon^4)$. Ensuite, la forme normale $(x^\infty(t), \tilde{z}(t))$ est calculée, ainsi que le changement de variable Φ_t et on montre que $\Phi_t(x^\infty(t), \tilde{z}(t))$ est une approximation en $\mathcal{O}(\varepsilon^4)$ de $(x(t), z(t))$.

Chapter 1

A fast time dependent center manifold

1.1 A fast time dependent center manifold theorem: existence and approximation results

We study a differential system of the form:

$$\begin{cases} \dot{x} = F(x, z, \frac{t}{\varepsilon}), & x(0) = x_0 \in \mathbb{R}^n \\ \dot{z} = \frac{1}{\varepsilon} B\left(\frac{t}{\varepsilon}\right) z + G(x, z, \frac{t}{\varepsilon}), & z(0) = z_0 \in \mathbb{R}^m \end{cases}, \quad (1.1.1)$$

with F and G smooth functions¹, with a smooth dependence in ε . The transport operator B is related to an exponentially decreasing resolvent. The functions are T -periodic in $\theta = \frac{t}{\varepsilon}$, and we denote $\mathbb{T} = [0, T]$.

In subsection 1.1.1 we prove (Theorem 1.1.2) that, associated with any system of the form (1.1.1), there is a fast time dependent center manifold. This means that for ε small enough there exists a function $h_\varepsilon = h_\varepsilon(x, \theta)$, periodic in $\theta = \frac{t}{\varepsilon}$, such that if $z(0) = h_\varepsilon(x(0), 0)$ (i.e. $z(0)$ belongs to the center manifold initially) then for all subsequent times t we have $z(t) = h_\varepsilon(x(t), \frac{t}{\varepsilon})$ (i.e. $z(t)$ belongs to the $\frac{t}{\varepsilon}$ -dependent center manifold for all times). The θ -dependent set $\{(x, z) \in \mathbb{R}^n \times \mathbb{R}^m \text{ such that } z = h_\varepsilon(x, \theta)\}$ is called the fast time dependent central manifold, owing to the fact that it is a center manifold which varies with the fast time $\theta = \frac{t}{\varepsilon}$.

In subsection 1.1.2 (Theorem 1.1.4) we prove that the central manifold in fact attracts *all* solutions to the above system, with an exponentially small convergence rate of size $\exp(-c\frac{t}{\varepsilon})$ for some $c > 0$. In other words, even if the initial data do not satisfy the relation $z(0) = h_\varepsilon(x(0), 0)$, the solution (x, z) will nevertheless be exponentially close, to within $\exp(-c\frac{t}{\varepsilon})$, to a solution (x_h, z_h) to the reduced system

$$\begin{cases} \dot{x}_h = F(x_h, h_\varepsilon(x_h, \frac{t}{\varepsilon}), \frac{t}{\varepsilon}), & x_h(0) = x_0^\varepsilon \\ z_h = h_\varepsilon(x_h, \frac{t}{\varepsilon}) \end{cases},$$

with x_0^ε an altered initial data. We have thus removed the stiffness *and* reduced dimensionality of the problem, the only remaining unknown being x_h .

Remark 1.1.1 *The obtention of an explicit expansion for x_0^ε will be one of the motivations of the work of Chap. 3. In the first two chapters, we do not deal with this issue.*

In subsection 1.1.3 we prove (Theorem 1.1.6) that h_ε can be approximated as

$$h_\varepsilon(x, \theta) = h^0(x, \theta) + \varepsilon h^1(x, \theta) + \dots + \varepsilon^r h^r(x, \theta) + \mathcal{O}(\varepsilon^{r+1}) := h_\varepsilon^{[r]}(x, \theta) + \mathcal{O}(\varepsilon^{r+1})$$

to within any order $r+1$, and the formulae can be made explicit. Naturally, the solution (x, z) is $\mathcal{O}(\exp(-c\frac{t}{\varepsilon}) + \varepsilon^{r+1})$ -close to a solution $(x_{h^{[r]}}, z_{h^{[r]}})$ to the reduced system

$$\begin{cases} \dot{x}_{h^{[r]}} = F\left(x_{h^{[r]}}, h_\varepsilon^{[r]}\left(x_{h^{[r]}}, \frac{t}{\varepsilon}\right), \frac{t}{\varepsilon}\right), & x_{h^{[r]}}(0) = x_0^\varepsilon \\ z_{h^{[r]}} = h_\varepsilon^{[r]}\left(x_{h^{[r]}}, \frac{t}{\varepsilon}\right) \end{cases}.$$

Subsection 1.1.4 is devoted to deriving the explicit values of the first few terms h^0, h^1, h^2 in the above expansion.

1.1.1 Existence of a fast time dependent center manifold

Theorem 1.1.2 (Existence of a fast time dependent center manifold) *Consider a differential system of the form*

$$\begin{cases} \dot{x} = F(x, z, \theta), & x(0) = x_0 \\ \dot{\theta} = \frac{1}{\varepsilon}, & \theta(0) = \theta_0 \\ \dot{z} = \frac{1}{\varepsilon} B(\theta)z + G(x, z, \theta), & z(0) = z_0, \end{cases} \quad (1.1.2)$$

¹Throughout this text, the word "smooth" will refer to a C^∞ dependence in the relevant variables. In places however, we may sometimes deal with C^r functions for some fixed integer $r \geq 1$. This point will be discussed whenever it appears in the text.

where the functions F and G are defined and C^1 on $\mathbb{R}^n \times \mathbb{R}^m \times \mathbb{T}$, the operator $B(\theta)$ on \mathbb{R}^m is C^1 and periodic, and its resolvent $R(t, s)$ satisfies

$$\forall t \geq s, \quad \|R(t, s)\| \leq C_0 e^{-\mu_0(t-s)},$$

for some constants $C_0 \geq 1$ and $\mu_0 > 0$. In addition, assume that F and G are bounded, with bounded first derivatives in (x, z, θ) . Last, assume that F and G belong to $C^0(\mathbb{T}; C^r(\mathbb{R}^n \times \mathbb{R}^m))$ for some given integer $r \geq 1$, and that F, G have bounded derivatives w.r.t. (x, z) up to order r .

Then, there exists $\varepsilon_0 > 0$, and a function $h_\varepsilon(x, \theta) \in C^1(\mathbb{R}^n \times \mathbb{T}) \cap C^0(\mathbb{T}; C^r(\mathbb{R}^n))$, defined for all $0 < \varepsilon < \varepsilon_0$, with the following property. For all $x_0 \in \mathbb{R}^n$ and $\theta_0 \in \mathbb{T}$, the solution $(x(t), \theta(t), z(t))$ of (1.1.1) with initial conditions

$$x(0) = x_0, \quad \theta(0) = \theta_0, \quad z(0) = h_\varepsilon(x_0, \theta_0),$$

satisfies the relation, for all t ,

$$z(t) = h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right).$$

Proof:[of Theorem 1.1.2]

Our proof closely follows that of [Car81] in the case where the fast time dependence is not present. It also is inspired by [Sak90]. Throughout this proof we denote by M and L real numbers such that

$$\begin{aligned} \|F(x, z, \theta)\| &\leq M, & \|G(x, z, \theta)\| &\leq M, \\ \|\partial_{(x,z)} F(x, z, \theta)\| &\leq L, & \|\partial_{(x,z)} G(x, z, \theta)\| &\leq L, \end{aligned}$$

for any (x, z, θ) , where $\partial_{(x,z)}$ denotes the Jacobian matrix with respect to (x, z) .

First step. Center manifold as the fixed-point of an operator \mathcal{T} .

Fix a smooth function

$$(x, \theta) \in \mathbb{R}^n \times \mathbb{T} \mapsto h(x, \theta).$$

Take initial values $(x_0, z_0, \theta_0) \in \mathbb{R}^n \times \mathbb{R}^m \times \mathbb{T}$ and denote by $\theta \equiv \theta(t) \equiv \theta(t, \theta_0)$, $x_h \equiv x_h(t) \equiv x_h(t, x_0, \theta_0)$, and $z_h \equiv z_h(t) \equiv z_h(t, x_0, \theta_0)$, the solution components of the differential system

$$\begin{cases} \dot{x}_h = F(x_h, h(x_h, \theta), \theta), & x_h(0, x_0, \theta_0) = x_0, \\ \dot{\theta} = \frac{1}{\varepsilon}, & \theta(0, \theta_0) = \theta_0, \\ \dot{z}_h = \frac{1}{\varepsilon} B(\theta) z_h + G(x_h, h(x_h, \theta), \theta), & z_h(0, x_0, \theta_0) = z_0. \end{cases} \quad (1.1.3)$$

Given that x_h can be obtained independently of z_h , z_h can in turn be obtained as follows. Using $R(t, s)$ the resolvent of the operator $B(\theta)$, and defining for brevity

$$G_h(s, x_0, \theta_0) := G(x_h(s, x_0, \theta_0), h(x_h(s, x_0, \theta_0), \theta_0 + s/\varepsilon), \theta_0 + s/\varepsilon) \quad (1.1.4)$$

the Duhamel formula provides

$$z_h(t, x_0, \theta_0) = R \left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 \right) \left(z_0 + \varepsilon \int_0^{\frac{t}{\varepsilon}} R(\theta_0, \theta_0 + u) G_h(\varepsilon u, x_0, \theta_0) du \right). \quad (1.1.5)$$

Now, if we look for a center manifold, then the function h is such that $z_h(t, x_0, \theta_0)$ coincides with $h(x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon})$ for all values of t , x_0 and θ_0 . Therefore, the function $z_h(t, x_0, \theta_0)$, whenever h is the sought center manifold, should be in particular bounded for all times provided $x_h(t, x_0, \theta_0)$ is, and provided $h(x, \theta)$ is smooth in x and periodic w.r.t. θ . As a consequence, the initial datum z_0 in (1.1.5) can not be chosen freely but should rather be an initial value that makes $z_h(t, x_0, \theta_0)$ bounded for all times. The boundedness when $t \rightarrow +\infty$ is automatically ensured (thanks to the exponential decay of the resolvent R), yet the boundedness as $t \rightarrow -\infty$ selects a unique initial datum, namely²,

$$z_0 = \varepsilon \int_{-\infty}^0 R(\theta_0, \theta_0 + u) G_h(\varepsilon u, x_0, \theta_0) du \quad (1.1.6)$$

²Note that here we implicitly use the Floquet Theorem for the resolvent R .

and accordingly we recover

$$z_h(t, x_0, \theta_0) = \varepsilon \int_{-\infty}^{\frac{t}{\varepsilon}} R\left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 + u\right) G_h(\varepsilon u, x_0, \theta_0) du. \quad (1.1.7)$$

All in all we finally define $\mathcal{T}h$ as the function which maps $(x_0, \theta_0) \in \mathbb{R}^n \times \mathbb{T}$ to

$$(\mathcal{T}h)(x_0, \theta_0) = \varepsilon \int_{-\infty}^0 R(\theta_0, \theta_0 + u) G_h(\varepsilon u, x_0, \theta_0) du, \quad (1.1.8)$$

where G_h is given by formula (1.1.4), and \mathcal{T} is now defined as an operator on functions h . We have shown up to now that if h defines a center manifold, then h necessarily is a fixed point of \mathcal{T} .

Let us show conversely that if h is a fixed point of \mathcal{T} , then the initial relation $z_h(0, x_0, \theta_0) = h(x_0, \theta_0)$ implies $z_h(t, x_0, \theta_0) = h(x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon})$ for all subsequent times t . To this aim, we fix x_0 and θ_0 and use the definition of \mathcal{T} to rewrite the identity $h = \mathcal{T}h$, namely

$$\begin{aligned} & h\left(x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon}\right) \\ &= \varepsilon \int_{-\infty}^0 R\left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 + \frac{t}{\varepsilon} + u\right) G_h\left(\varepsilon u, x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon}\right) du. \end{aligned}$$

Owing to the group law

$$\forall(t, t'), \quad x_h\left(t', x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon}\right) = x_h(t + t', x_0, \theta_0),$$

we have, using the definition (1.1.4) of G_h , the relation

$$G_h\left(\varepsilon u, x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon}\right) = G_h(\varepsilon u + t, x_0, \theta_0),$$

which leads to

$$\begin{aligned} h\left(x_h(t, x_0, \theta_0), \theta_0 + \frac{t}{\varepsilon}\right) &= \varepsilon \int_{-\infty}^0 R\left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 + \frac{t}{\varepsilon} + u\right) G_h(\varepsilon u + t, x_0, \theta_0) du \\ &= \varepsilon \int_{-\infty}^{\frac{t}{\varepsilon}} R\left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 + u\right) G_h(\varepsilon u, x_0, \theta_0) du \\ &= z_h(t, x_0, \theta_0), \end{aligned}$$

and the last equality follows from (1.1.7).

Second step. The operator \mathcal{T} maps \mathcal{F} to \mathcal{F} .

Define \mathcal{F} as the functional space

$$\mathcal{F} = \{h \in C^1(\mathbb{R}^n \times \mathbb{T}; \mathbb{R}^m), \text{ such that } \|h\|_\infty \leq 1 \text{ and } \|\partial_x h\|_\infty \leq 1\}$$

where $\|\partial_x h\|_\infty = \|\partial_x h\|_{L^\infty(\mathbb{R}^n \times \mathbb{T}, \mathcal{L}(\mathbb{R}^n, \mathbb{R}^m))}$. We want to show that \mathcal{T} maps \mathcal{F} to itself.

Given $h \in \mathcal{F}$ and the definition (1.1.8) of $\mathcal{T}h$, we have for all $(x_0, \theta_0) \in \mathbb{R}^n \times \mathbb{T}$

$$\begin{aligned} \|\mathcal{T}h(x_0, \theta_0)\| &\leq \varepsilon \int_{-\infty}^0 \|R(\theta_0, \theta_0 + u)\| \|G_h(\varepsilon u, x_0, \theta_0)\| du \\ &\leq \varepsilon \int_{-\infty}^0 C_0 e^{\mu_0 u} \|G(x_h(\varepsilon u, x_0, \theta_0), h(x_h(\varepsilon u, x_0, \theta_0), \theta_0 + u), \theta_0 + u)\| du \\ &\leq \varepsilon \int_{-\infty}^0 C_0 e^{\mu_0 u} M du = C_0 \varepsilon \frac{M}{\mu_0} \leq 1, \end{aligned}$$

provided $\varepsilon \leq \mu_0/(C_0 M)$.

On the other hand, since h , F , and G are periodic w.r.t. θ , it is clear that x_h and G_h are periodic w.r.t. θ_0 . Since $R(\theta_0, \theta_0 + u)$ is periodic w.r.t. θ_0 , it comes that $\mathcal{T}h$ is periodic w.r.t. θ_0 . Similarly, the C^1 smoothness of $\mathcal{T}h$, provided $h \in C^1$, is clear.

It remains to prove that $\|\partial_x(\mathcal{T}h)\|_\infty \leq 1$. To this aim, we first estimate the Jacobian of the flow $\partial_{x_0}x_h(t, x_0, \theta_0)$. From the variational equation we have

$$\begin{aligned} (\partial_{x_0}x_h)(t, x_0, \theta_0) &= \text{Id} + \int_0^t \left(\partial_x F(x_h, h(x_h, \theta_0 + s/\varepsilon), \theta_0 + s/\varepsilon)) \cdot \partial_{x_0}x_h \right. \\ &\quad \left. + \partial_z F(x_h, h(x_h, \theta_0 + s/\varepsilon), \theta_0 + t/\varepsilon) \cdot (\partial_x h)(x_h, \theta_0 + s/\varepsilon) \cdot \partial_{x_0}x_h \right) ds. \end{aligned}$$

Therefore, it follows

$$\|(\partial_{x_0}x_h)\| \leq 1 + 2L \int_{[0,t]} \|\partial_{x_0}x_h\| ds,$$

(here $[0, t]$ denotes either $[0, t]$ if $t \geq 0$ or $[t, 0]$ if $t \leq 0$) which, owing to Gronwall's Lemma, leads to

$$\forall t \in \mathbb{R}, \quad \|\partial_{x_0}x_h(t, ., .)\| \leq e^{2L|t|}. \quad (1.1.9)$$

Substituting this estimate into the equation obtained by differentiating $\mathcal{T}h$ we get

$$\|\partial_{x_0}\mathcal{T}h(x_0, \theta_0)\| \leq C_0 \varepsilon \int_{-\infty}^0 e^{\mu_0 u} \|\partial_x G \cdot \partial_{x_0}x_h + \partial_z G \cdot \partial_x h \cdot \partial_{x_0}x_h\| du,$$

where all arguments of h , x_h , F and G are as in (1.1.8) and have been omitted for the sake of clarity. Using (1.1.9) it then follows that

$$\|\partial_{x_0}\mathcal{T}h(x_0, \theta_0)\| \leq 2C_0 \varepsilon L \int_{-\infty}^0 e^{\mu_0 u} e^{2\varepsilon L|u|} du = \frac{2C_0 \varepsilon L}{\mu_0 - 2\varepsilon L} \leq 1,$$

provided $\mu_0 - 2\varepsilon L > 0$, that is $\varepsilon < \mu_0/(2L)$, and provided $\varepsilon \leq \mu_0/[(2C_0 + 1)L]$.

Third step 3. Operator \mathcal{T} is a contraction on \mathcal{F} .

Consider h_1 and h_2 two functions belonging to \mathcal{F} . The corresponding functions x_{h_1} and x_{h_2} satisfy the estimate

$$\|(x_{h_1} - x_{h_2})(t, x_0, \theta_0)\| \leq L \int_{[0,t]} \left(\|x_{h_1} - x_{h_2}\| + \|h_1(x_{h_1}, \theta_0 + u) - h_2(x_{h_2}, \theta_0 + u)\| \right) du$$

where, once again, the arguments (u, x_0, θ_0) of x_{h_1} and x_{h_2} on the r.h.s have been omitted for brevity. It is straightforward to write, say with $\theta = \theta_0 + u$, that

$$\begin{aligned} \|h_1(x_{h_1}, \theta) - h_2(x_{h_2}, \theta)\| &\leq \|h_1(x_{h_1}, \theta) - h_1(x_{h_2}, \theta)\| + \|h_1(x_{h_2}, \theta) - h_2(x_{h_2}, \theta)\| \\ &\leq \|x_{h_1} - x_{h_2}\| + \|h_1 - h_2\|_\infty. \end{aligned}$$

Hence, we recover

$$\|(x_{h_1} - x_{h_2})(t, x_0, \theta_0)\| \leq L |t| \|h_1 - h_2\|_\infty + 2L \int_{[0,t]} \|x_{h_1} - x_{h_2}\| du,$$

and by Gronwall's Lemma we obtain

$$\|x_{h_1}(t, x_0, \theta_0) - x_{h_2}(t, x_0, \theta_0)\|_\infty \leq L |t| e^{2L|t|} \|h_1 - h_2\|_\infty.$$

Consequently, we have

$$\begin{aligned} \|\mathcal{T}h_1(x_0, \theta_0) - \mathcal{T}h_2(x_0, \theta_0)\| &\leq C_0 \varepsilon L \int_{-\infty}^0 e^{\mu_0 u} \left(\|x_{h_1}(\varepsilon u, x_0, \theta_0) - x_{h_2}(\varepsilon u, x_0, \theta_0)\| \right. \\ &\quad \left. + \|h_1(x_{h_1}(\varepsilon u, x_0, \theta_0), \theta_0 + u) - h_2(x_{h_2}(\varepsilon u, x_0, \theta_0), \theta_0 + u)\| \right) du \\ &\leq C_0 \varepsilon L \|h_1 - h_2\|_\infty \int_{-\infty}^0 e^{\mu_0 u} \left(2L \varepsilon |u| e^{2\varepsilon L|u|} + 1 \right) du \\ &\leq C_0 \varepsilon L \left(\frac{1}{\mu_0} + \frac{2L \varepsilon}{(\mu_0 - 2\varepsilon L)^2} \right) \|h_1 - h_2\|_\infty, \end{aligned} \quad (1.1.10)$$

so that $\mathcal{T} : \mathcal{F} \rightarrow \mathcal{F}$ is a contraction for small enough values of ε .

Hence \mathcal{T} possesses a unique fixed point $h_\varepsilon = h_\varepsilon(x, \theta) \in C^1$, as asserted in Theorem 1.1.2.

Fourth step. Smoothness of h_ε .

The idea is to repeat the proof of the third step. We introduce the set

$$\mathcal{F}^r = \{h \in C^0(\mathbb{T}; C^r(\mathbb{R}^n)), \text{ such that } \|h\|_\infty \leq 1 \text{ and } \|\partial_x^k h\|_\infty \leq 1 \text{ for all } k = 1, \dots, r\}$$

Since all derivatives up to order r of F and G are bounded, inequality (1.1.10) is simply replaced by

$$\begin{aligned} & \|\partial_x^k (\mathcal{T}h_1(x_0, \theta_0) - \mathcal{T}h_2(x_0, \theta_0))\| \\ & \leq C \varepsilon (\|h_1 - h_2\|_\infty + \|\partial_x(h_1 - h_2)\|_\infty + \dots + \|\partial_x^k(h_1 - h_2)\|_\infty), \end{aligned}$$

where C is a constant that does not depend on ε , and the norm used is the induced norm on k -linear functions. By choosing ε small enough, we again obtain a contraction map. The smoothness of the fixed point h_ε in x thus follows. \square

Remark 1.1.3 *The function h_ε also depends smoothly on ε , as it is obtained as the limit of the convergent iteration $h_\varepsilon = \lim_{k \rightarrow \infty} \mathcal{T}^k h_0$ from a ε -independent h_0 . It is thus C^∞ w.r.t. ε .*

1.1.2 Exponential convergence of all solutions towards the fast time dependent center manifold

In this section we prove that when the initial conditions do not fulfill the requirement $z(0) = h_\varepsilon(x(0), 0)$, then the exact solution of the differential system (1.1.2) nevertheless goes exponentially fast to the center manifold. The precise statement is the following.

Theorem 1.1.4 (Error relative to the center manifold) *Consider the system (1.1.2) in Theorem 1.1.2, and assume all assumptions in this Theorem are fulfilled. For any $0 < \varepsilon \leq \varepsilon_0$, where ε_0 is as in Theorem 1.1.2, denote by $x(t)$ and $z(t)$ the solutions of system (1.1.2) with prescribed initial values (x_0, z_0, θ_0) . Fix some $\mu > 0$ such that $\mu < \mu_0$.*

Then, there is an ε_1 satisfying $0 < \varepsilon_1 \leq \varepsilon_0$, there exists a constant $C > 0$ (independent of ε and T_∞ below), such that for any $0 < \varepsilon \leq \varepsilon_1$, the following holds.

1. Exponential convergence towards the center manifold.

$$\forall t \geq 0, \quad \left\| z(t) - h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right) \right\| \leq C e^{-\mu t/\varepsilon}.$$

2. Shadowing principle.

Pick up an arbitrary $T_\infty > 0$. There exists an altered initial data x_0^ε (implicitly depending on T_∞), such that the solution components of the reduced system

$$\begin{cases} \frac{dx_h}{dt} &= F \left(x_h, h_\varepsilon \left(x_h, \theta_0 + \frac{t}{\varepsilon} \right), \theta_0 + \frac{t}{\varepsilon} \right) \\ x_h(0) &= x_0^\varepsilon \\ z_h(t) &= h_\varepsilon \left(x_h(t), \theta_0 + \frac{t}{\varepsilon} \right) \end{cases}$$

satisfy the following error estimate

$$\forall t \in [0, T_\infty], \quad \|z(t) - z_h(t)\| + \|x(t) - x_h(t)\| \leq C e^{-\mu t/\varepsilon}.$$

Moreover, if the original solution $x(t)$ to (1.1.2) turns out to be bounded on \mathbb{R}^+ , we can take $T_\infty = +\infty$ in the above estimate.

Remark 1.1.5 *The stiff, fast-oscillating, $n+m$ dimensional system (1.1.2), with unknowns $(x(t), z(t))$, coincides up to exponentially small terms with the above reduced system with unknown x_h , a non-stiff, n dimensional system, where the fast oscillations are kept (eventually they will be taken care of through standard averaging techniques).*

Proof:[of Theorem 1.1.4]

Proof of the first statement.

By construction of the function h_ε , we know that any solution $(\tilde{x}(t), \tilde{z}(t), \tilde{\theta}(t))$ to (1.1.2) with $\tilde{z}(0) = h_\varepsilon(\tilde{x}(0), 0)$ satisfies $\tilde{z}(t) = h_\varepsilon\left(\tilde{x}(t), \tilde{\theta}(0) + \frac{t}{\varepsilon}\right)$ for all times. Hence, differentiating this last expression w.r.t. time immediately gives the relation

$$\partial_t \left(h_\varepsilon \left(\tilde{x}(t), \tilde{\theta}(0) + \frac{t}{\varepsilon} \right) \right) = \frac{1}{\varepsilon} B \left(\tilde{\theta}(0) + \frac{t}{\varepsilon} \right) \tilde{z}(t) + G \left(\tilde{x}(t), \tilde{z}(t), \tilde{\theta}(0) + \frac{t}{\varepsilon} \right)$$

and, inserting the differential equation satisfied by $x(t)$, next letting the initial data (x_0, θ_0) take any value in $\mathbb{R}^n \times \mathbb{T}$, eventually provides that for any $x \in \mathbb{R}^n$ and any $\theta \in \mathbb{T}$, we have

$$\frac{1}{\varepsilon} \partial_\theta h_\varepsilon(x, \theta) + \partial_x h_\varepsilon(x, \theta) F(x, h_\varepsilon(x, \theta), \theta) = \frac{1}{\varepsilon} B(\theta) h_\varepsilon(x, \theta) + G(x, h_\varepsilon(x, \theta), \theta). \quad (1.1.11)$$

Coming back to the selected solution $(x(t), z(t))$ to (1.1.2) that is referred to in Theorem 1.1.4, we compute the time derivative of the function $h_\varepsilon(x(t), \theta_0 + \frac{t}{\varepsilon})$. Using the above relation immediately gives

$$\begin{aligned} & \frac{d}{dt} \left[h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right) \right] \\ &= \frac{1}{\varepsilon} B \left(\theta_0 + \frac{t}{\varepsilon} \right) h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right) + G \left(x(t), h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right), \theta_0 + \frac{t}{\varepsilon} \right). \end{aligned}$$

The Duhamel formula then leads to

$$\begin{aligned} z(t) - h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right) &= R \left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 \right) (z_0 - h_\varepsilon(x_0, \theta_0)) \\ &+ \varepsilon \int_0^{\frac{t}{\varepsilon}} R \left(\theta_0 + \frac{t}{\varepsilon}, \theta_0 + u \right) \Delta G(\varepsilon u) du \end{aligned}$$

where we define

$$(\Delta G)(\varepsilon u) := G(x(\varepsilon u), z(\varepsilon u), \theta_0 + u) - G(x(\varepsilon u), h_\varepsilon(x(\varepsilon u), \theta_0 + u), \theta_0 + u).$$

Using the fact that G is globally Lipschitz in z (with Lipschitz constant L), together with the exponential decay of the resolvent R (with constants C_0 and μ_0), we then obtain the following inequality

$$\begin{aligned} \|z(t) - h_\varepsilon \left(x(t), \theta_0 + \frac{t}{\varepsilon} \right)\| &\leq C_0 e^{-\mu_0 \frac{t}{\varepsilon}} \|z_0 - h_\varepsilon(x_0, \theta_0)\| + C_0 \varepsilon \int_0^{\frac{t}{\varepsilon}} e^{-\mu_0 (\frac{t}{\varepsilon} - u)} \|(\Delta G)(\varepsilon u)\| du \\ &\leq C_0 e^{-\mu_0 \frac{t}{\varepsilon}} \|z_0 - h_\varepsilon(x_0, \theta_0)\| \\ &+ C_0 L \varepsilon \int_0^{\frac{t}{\varepsilon}} e^{-\mu_0 (\frac{t}{\varepsilon} - u)} \|z(\varepsilon u) - h_\varepsilon(x(\varepsilon u), \theta_0 + u)\| du. \end{aligned}$$

The Gronwall Lemma applied to the function $e^{+\mu_0 \frac{t}{\varepsilon}} \|z(t) - h_\varepsilon(x(t), \theta_0 + \frac{t}{\varepsilon})\|$ provides

$$\|z(t) - h \left(x(t), \frac{t}{\varepsilon} \right)\| \leq C_0 \exp \left(-(\mu_0 - C_0 \varepsilon L) \frac{t}{\varepsilon} \right) \|z_0 - h_\varepsilon(x_0, \theta_0)\|.$$

The first statement of the Theorem follows, upon taking $0 < \mu < \mu_0 - \varepsilon CL$ with $0 < \varepsilon < \mu/(C_0 L)$.

Proof of the second statement.

We fix $T_\infty > 0$. We denote

$$x_\infty := x(T_\infty),$$

where $(x(t), z(t))$ is, as before, the selected solution to (1.1.2) that is referred to in Theorem 1.1.4. The function $x \mapsto F(x, h_\varepsilon(x, \theta), \theta)$ being globally Lipschitz w.r.t. x , the backwards system, with initial datum at $t = T_\infty$,

$$\dot{x}_h = F \left(x_h, h_\varepsilon \left(x_h, \theta_0 + \frac{t}{\varepsilon} \right), \theta_0 + \frac{t}{\varepsilon} \right), \quad x_h(T_\infty) = x_\infty, \quad (1.1.12)$$

possesses a unique (global) solution $x_h(t)$. We set

$$x_0^\varepsilon := x_h(0),$$

with $x_h(t)$ as above. In this perspective, $x_h(0)$ is thus deduced from a scattering solution, whose initial datum is defined from its value at the final time T_∞ . With these definitions at hand, proving the second part of the Theorem reduces to proving that $x(t) - x_h(t)$ is exponentially small. To do so, we rewrite the differential equation satisfied by $x(t)$ as

$$\dot{x}(t) = F\left(x(t), h_\varepsilon\left(x(t), \theta_0 + \frac{t}{\varepsilon}\right), \theta_0 + \frac{t}{\varepsilon}\right) + \delta(t)$$

where

$$\delta(t) := F\left(x(t), z(t), \theta_0 + \frac{t}{\varepsilon}\right) - F\left(x(t), h_\varepsilon\left(x(t), \theta_0 + \frac{t}{\varepsilon}\right), \theta_0 + \frac{t}{\varepsilon}\right).$$

According to the – already proved – first statement of Theorem 1.1.4, we have

$$\|\delta(t)\| \leq L \|z(t) - h_\varepsilon(x(t), \theta_0 + \frac{t}{\varepsilon})\| \leq C L e^{-\mu t/\varepsilon},$$

for some $C > 0$, where $0 < \mu < \mu_0$ is fixed. Thus, writing

$$\dot{x} - \dot{x}_h = F\left(x, h_\varepsilon\left(x, \theta_0 + \frac{t}{\varepsilon}\right), \theta_0 + \frac{t}{\varepsilon}\right) - F\left(x_h, h_\varepsilon\left(x_h, \theta_0 + \frac{t}{\varepsilon}\right), \theta_0 + \frac{t}{\varepsilon}\right) + \delta(t),$$

using the initial datum $x(T_\infty) = x_h(T_\infty)$ at $t = T_\infty$, and integrating backwards from T_∞ to t whenever $0 \leq t \leq T_\infty$, provides

$$\begin{aligned} \|x(t) - x_h(t)\| &\leq L \int_t^{T_\infty} \left[(1 + \|\partial_x h_\varepsilon\|_\infty) \|x(u) - x_h(u)\| + C L e^{-\mu u/\varepsilon} \right] du \\ &\leq C_1 \int_t^{T_\infty} \|x(u) - x_h(u)\| du + C_2 \varepsilon e^{-\mu t/\varepsilon}, \end{aligned}$$

for some constants C_1, C_2 , independent of ε and T_∞ . The Gronwall Lemma provides

$$\begin{aligned} \|x(t) - x_h(t)\| &\leq C_2 \varepsilon e^{-\mu t/\varepsilon} + C_1 \int_t^{T_\infty} e^{C_1(t-s)} C_2 \varepsilon e^{-\mu s/\varepsilon} ds \\ &\leq C_2 \varepsilon \left(e^{-\mu t/\varepsilon} + \frac{C_1 \varepsilon}{\mu + C_1 \varepsilon} e^{C_1 t} e^{-(\mu + C_1 \varepsilon) \frac{t}{\varepsilon}} \right). \end{aligned}$$

It follows, taking some $0 < \nu < \mu$, that there is a constant $C > 0$, independent of ε and T_∞ , such that, for any $t \in [0, T_\infty]$, we have as desired

$$\|x(t) - x_h(t)\| \leq C e^{-\nu \frac{t}{\varepsilon}}.$$

Now, in the special case where the original solution $x(t)$ to (1.1.2) is bounded on $[0, +\infty[$, we can somewhat pursue the above analysis, as follows. Taking a sequence of values of T_∞ that go to $+\infty$, we may assume that the sequence of values $x(T_\infty)$ converges towards some x_∞ . This produces a sequence of functions $x_{h,T_\infty}(t)$ as above, whose dependence on T_∞ is stressed explicitly, and we have for each T_∞ the relation

$$\forall t \in [0, T_\infty], \quad \|x(t) - x_{h,T_\infty}(t)\| \leq C e^{-\nu \frac{t}{\varepsilon}},$$

where $0 < \nu < \mu_0$ is fixed but arbitrary. This produces a sequence of values $x_{h,T_\infty}(0)$ that is automatically bounded, thanks to the above estimate. We may therefore assume that $x_{h,T_\infty}(0)$ goes to some x_0^ε as $T_\infty \rightarrow \infty$. We now set $x_h(t)$ as the solution to the differential system

$$\dot{x}_h = F\left(x_h, h_\varepsilon\left(x_h, \theta_0 + \frac{t}{\varepsilon}\right), \theta_0 + \frac{t}{\varepsilon}\right), \quad x_h(0) = x_0^\varepsilon. \quad (1.1.13)$$

It is clear that $x_{h,T_\infty}(t)$ goes to $x_h(t)$ on compact sets. We deduce (upon fixing the value of t , e.g.) that

$$\forall t \geq 0, \quad \|x(t) - x_h(t)\| \leq C e^{-\nu \frac{t}{\varepsilon}},$$

where the constants C and ν are unchanged. The result follows in the case $T_\infty = +\infty$. \square

1.1.3 Approximation of the center manifold

In this section, we show that the function h_ε can be expanded in powers of ε up to every order $k \leq r$, where each coefficient-function can be computed recursively.

Theorem 1.1.6 (Approximation of h_ε) *Under the assumptions and notations of Theorem 1.1.2 and 1.1.4, the following statements hold true.*

1. *The function h_ε satisfies the following partial differential equation for all $x \in \mathbb{R}^n$ and all $\theta \in \mathbb{T}$*

$$\frac{1}{\varepsilon} \left(\partial_\theta h_\varepsilon(x, \theta) - B(\theta)h_\varepsilon(x, \theta) \right) = G(x, h_\varepsilon(x, \theta), \theta) - \partial_x h_\varepsilon(x, \theta) F(x, h_\varepsilon(x, \theta), \theta). \quad (1.1.14)$$

2. *The terms of the formal expansion $h_\varepsilon = \varepsilon h^1 + \varepsilon^2 h^2 + \dots$ of h_ε , where the h^n 's are independent of ε , are defined in a unique way by an equation of the form*

$$\forall n \in \mathbb{N}, \quad (\partial_\theta - B(\theta)) h^{n+1} = J_n(x, \theta)$$

where J_n depends only on derivatives of F and G up to order n , whenever $n \leq r$. Furthermore, the function

$$h_\varepsilon^{[r]} := \varepsilon h^1 + \varepsilon^2 h^2 + \dots + \varepsilon^r h^r$$

satisfies equation (1.1.14) up to an error term of size ε^r and one has the following estimate for some positive constant C_r

$$\|h_\varepsilon - h_\varepsilon^{[r]}\|_\infty \leq C_r \varepsilon^{r+1}. \quad (1.1.15)$$

Proof:[of Theorem 1.1.6]

The validity of PDE (1.1.14) has been already established in the course of the proof of Theorem 1.1.4, see (1.1.11). Hence only the second statement is to be proved.

We now look for an expansion of h_ε in powers of ε of the form

$$h_\varepsilon(x, \theta) = h^0(x, \theta) + \varepsilon h^1(x, \theta) + \dots + \varepsilon^n h^n(x, \theta) + \dots$$

To obtain candidate functions h^n 's, we insert the previous expression into equation (1.1.14) and equate like powers of ε . At order ε^{-1} , this gives the homologic equation

$$B(\theta)h^0(x, \theta) = \partial_\theta h^0(x, \theta).$$

To solve this equation, and forthcoming analogous equations satisfied by the h^n 's, we argue as follows. This is an homogeneous linear differential equation in θ , whose solution can be expressed as $h^0(\cdot, \theta) = R(\theta, 0)h^0(\cdot, 0)$. The initial condition $h^0(\cdot, 0)$ is a priori not prescribed, however h^0 is assumed periodic in θ . Therefore we necessarily have $(\text{Id} - R(T, 0))h^0(\cdot, 0) = 0$. The estimate $\|R(\theta, 0)\| \leq C_0 e^{-\mu_0 \theta}$ provides the invertibility of the operator $(\text{Id} - R(T, 0))$. We deduce

$$h^0 \equiv 0. \quad (1.1.16)$$

We next proceed to derive the equation satisfied by h^1 . It reads

$$B(\theta)h^1(x, \theta) + G(x, 0, \theta) = \partial_\theta h^1(x, \theta),$$

which implies $h^1(\cdot, \theta) = R(\theta, 0)h^1(\cdot, 0) + \int_0^\theta R(\theta, \varphi) G(x, 0, \varphi) d\varphi$. For h^1 to be periodic with period T , we need $(\text{Id} - R(T, 0))h^1(\cdot, 0) = \int_0^T R(T, \varphi) G(x, 0, \varphi) d\varphi$. This selects the only possible choice for $h^1(\cdot, 0)$. After easy computations we recover

$$h^1(\cdot, \theta) = R(\theta, 0)(\text{Id} - R(T, 0))^{-1} \int_{\theta-T}^\theta R(0, \varphi) G(x, 0, \varphi) d\varphi. \quad (1.1.17)$$

In other words, introducing the nonlocal operator

$$S : v = v(\theta) \mapsto S(v)(\theta) = R(\theta, 0)(\text{Id} - R(T, 0))^{-1} \int_{\theta-T}^{\theta} R(0, \varphi) v(\varphi) d\varphi, \quad (1.1.18)$$

we have

$$h^1(x, \theta) = S(G(x, 0, \cdot))(\theta).$$

We may informally write

$$S = (\partial_\theta - B(\theta))^{-1},$$

in that for each periodic function v , operator S selects the unique *periodic* solution w to $(\partial_\theta - B(\theta))w = v$.

More generally, assuming h^1, \dots, h^n are known, the function h^{n+1} satisfies an equation of the form

$$B(\theta)h^{n+1}(x, \theta) - \partial_\theta h^{n+1}(x, \theta) = J_n(x, \theta)$$

where J_n contains various derivatives of F and G up to order n w.r.t. x only, and is periodic w.r.t. θ . The same arguments as above allow to conclude that

$$h^{n+1}(\cdot, \theta) = R(\theta, 0)(\text{Id} - R(T, 0))^{-1} \int_{\theta-T}^{\theta} R(0, \varphi) J_n(x, \varphi) d\varphi,$$

or, in other words,

$$h^{n+1}(\cdot, \theta) = S(J_n(x, \cdot))(\theta),$$

which, given the assumptions on F and G , provides a function h^{n+1} which is bounded and has bounded derivatives w.r.t. x up to order $r - n$.

Consider now the truncated expansion $h_\varepsilon^{[r]} = \varepsilon h^1 + \dots + \varepsilon^r h^r$ of h_ε , where r is fixed. The function $h_\varepsilon^{[r]}$ satisfies the partial differential equation (1.1.14)

$$\frac{1}{\varepsilon} B(\theta)h_\varepsilon^{[r]}(x, \theta) + G(x, h_\varepsilon^{[r]}(x, \theta), \theta) = \partial_x h_\varepsilon^{[r]}(x, \theta) F\left(x, h_\varepsilon^{[r]}(x, \theta), \theta\right) + \frac{1}{\varepsilon} \partial_\theta h_\varepsilon^{[r]}(x, \theta) + \delta_\varepsilon(x, \theta), \quad (1.1.19)$$

up to a defect $\delta_\varepsilon(x, \theta)$ which is a continuous function from $\mathbb{R}^n \times \mathbb{T}$ into \mathbb{R}^m thanks to the previous observations, and which is by construction bounded by $C\varepsilon^r$ for some constant $C > 0$ independent of ε , in the norm of continuous and bounded functions of (x, θ) . Let us now introduce $x_h(t) \equiv x_h(t, x_0, \theta_0)$ as the solution on the central manifold, *i.e.* the solution of equation (1.1.3), and consider $z_{h^{[r]}}(t) := h_\varepsilon^{[r]}(x_h(t), \theta_0 + \frac{t}{\varepsilon})$, seen as an approximation of $z_h(t) := h_\varepsilon(x_h(t), \theta_0 + \frac{t}{\varepsilon})$ defined in (1.1.3). We have, using (1.1.19) and the chain rule,

$$\frac{d z_{h^{[r]}}(t)}{dt} = \frac{1}{\varepsilon} B\left(\theta_0 + \frac{t}{\varepsilon}\right) z_{h^{[r]}}(t) + G(x_h(t), z_{h^{[r]}}(t)) - \delta_\varepsilon\left(x_h(t), \theta_0 + \frac{t}{\varepsilon}\right), \quad (1.1.20)$$

where we have omitted the arguments (t, x_0, θ_0) of x_h for brevity. Proceeding as in Theorem 1.1.2 (both h and \tilde{h} are bounded by construction), *i.e.* using the Duhamel formula in (1.1.20) to express $z_{h^{[r]}}(t)$ as a function of $z_{h^{[r]}}(0)$, and expressing the necessary boundedness of $z_{h^{[r]}}(t)$ as $t \rightarrow -\infty$, eventually provides, as in (1.1.6), the relation

$$z_{h^{[r]}}(0) = \varepsilon \int_{-\infty}^0 R(\theta_0, \theta_0 + u) [G(x_h(\varepsilon u), z_{h^{[r]}}(\varepsilon u)) - \delta_\varepsilon(x_h(\varepsilon u), \theta_0 + u)] du.$$

Remembering the analogous relation

$$z_h(0) = \varepsilon \int_{-\infty}^0 R(\theta_0, \theta_0 + u) [G(x_h(\varepsilon u), z_h(\varepsilon u))] du,$$

using $z_{h^{[r]}}(0) = h_\varepsilon^{[r]}(x_0, \theta_0)$ and $z_h(0) = h_\varepsilon(x_0, \theta_0)$, and taking differences, eventually provides

$$\begin{aligned} \|\Delta h_\varepsilon(x_0, \theta_0)\| &:= \|h_\varepsilon(x_0, \theta_0) - h_\varepsilon^{[r]}(x_0, \theta_0)\| \\ &\leq C_0 \varepsilon \int_{-\infty}^0 e^{\mu_0 s} [L \|z_h(\varepsilon u) - z_{h^{[r]}}(\varepsilon u)\| + C \varepsilon^r] du \\ &\leq C C_0 \mu_0^{-1} \varepsilon^{r+1} + C_0 L \varepsilon \int_{-\infty}^0 e^{\mu_0 s} \|h_\varepsilon(x_h(\varepsilon u)) - h_\varepsilon^{[r]}(x_h(\varepsilon u))\| du \\ &\leq C C_0 \mu_0^{-1} \varepsilon^{r+1} + C_0 L \mu_0^{-1} \varepsilon \|\Delta h_\varepsilon\|_\infty. \end{aligned}$$

Therefore, provided $C_0 L \mu_0^{-1} \varepsilon < 1$ we recover

$$\|h_\varepsilon(x_0, \theta_0) - h_\varepsilon^{[r]}(x_0, \theta_0)\| \leq \frac{C C_0 \mu_0^{-1}}{1 - C_0 L \mu_0^{-1} \varepsilon} \varepsilon^{r+1}.$$

Estimate (1.1.15) of the Theorem follows. \square

Associated with the previous Theorem, the following convergence result is natural.

Theorem 1.1.7 (Shadowing principle for the truncated system) *Under the assumptions and notation of Theorem 1.1.4, pick up $T_\infty > 0$ and take the associated modified initial data x_0^ε . Let $(x(t), z(t))$ be the solution of (1.1.2). Define $x_{h^{[r]}}$ as the solution of following differential system, called "truncated system" in the sequel,*

$$\begin{cases} \frac{dx_{h^{[r]}}}{dt} = F\left(x_{h^{[r]}}, h_\varepsilon^{[r]}\left(x_{h^{[r]}}, \theta_0 + \frac{t}{\varepsilon}\right), \theta_0 + \frac{t}{\varepsilon}\right), \\ x_{h^{[r]}}(0) = x_0^\varepsilon, \end{cases}$$

and define $z_{h^{[r]}}(t) = h_\varepsilon^{[r]}\left(x_{h^{[r]}}(t), \frac{t}{\varepsilon}\right)$, where $h_\varepsilon^{[r]} = \varepsilon h^1 + \dots + \varepsilon^r h^r$ is as in Theorem 1.1.6.

Then, we have the following estimate

$$\forall t \in [0, T_\infty], \quad \|z(t) - z_{h^{[r]}}(t)\| + \|x(t) - x_{h^{[r]}}(t)\| \leq C \left(\varepsilon^{r+1} + e^{-\mu t/\varepsilon} \right),$$

where $C > 0$ and $0 < \mu < \mu_0$ are constants independent of t and ε . Moreover, if the solution x is bounded on \mathbb{R}^+ , we can take $T_\infty = +\infty$ in the above estimate.

Proof: The result follows directly from Theorem 1.1.4 and from estimate (1.1.15). \square

1.1.4 Derivation of the first few terms of the expansion in the general case

In this subsection, we derive the explicit expressions of the first two terms h^1 and h^2 of the expansion of $h_\varepsilon = \varepsilon h^1 + \varepsilon^2 h^2 + \dots$

We have already shown in the course of Theorem 1.1.6 that $h^0 \equiv 0$ and that h^1 is given, see (1.1.17), by the equation

$$h^1(x, \theta) = R(\theta, 0)(\text{Id} - R(T, 0))^{-1} \int_{\theta-T}^{\theta} R(0, \varphi) G(x, 0, \varphi) d\varphi,$$

or, in other words,

$$h^1(x, \theta) = S(G(x, 0, \cdot))(\theta),$$

where the nonlocal operator $S = (\partial_\theta - B(\theta))^{-1}$ is defined in (1.1.18).

Now, the equation at order 1 in ε gives

$$\begin{aligned} \partial_\theta h^2 &= B(\theta)h^2 + \partial_z G(x, 0, \theta) \cdot h^1 - \partial_x h^1 \cdot F(x, 0, \theta) \\ &=: B(\theta)h^2 + J_1(x, \theta), \end{aligned}$$

where we use the notation of the proof of Theorem 1.1.6, and we define

$$J_1(x, \theta) = \partial_z G(x, 0, \theta) \cdot h^1(x, \theta) - \partial_x h^1(x, \theta) \cdot F(x, 0, \theta). \quad (1.1.21)$$

Eventually we arrive at

$$h^2(x, \theta) = R(\theta, 0)(\text{Id} - R(T, 0))^{-1} \int_{\theta-T}^{\theta} R(0, \varphi) J_1(x, \varphi) d\varphi,$$

or, in other words,

$$h^2(x, \theta) = S(J_1(x, \cdot))(\theta),$$

where J_1 is given by (1.1.21), or equivalently by

$$J_1(x, \theta) = \partial_z G(x, 0, \theta) \cdot S(G(x, 0, \cdot))(\theta) - S(\partial_x G(x, 0, \cdot))(\theta) \cdot F(x, 0, \theta).$$

Associated with these values of h^0 , h^1 , and h^2 , we are now in position to write the few first reduced systems associated with the original (1.1.2), *i.e.* associated with $\dot{x} = F(x, z, \frac{t}{\varepsilon})$, $\dot{z} = \frac{1}{\varepsilon} B(\frac{t}{\varepsilon}) z + G(x, z, \frac{t}{\varepsilon})$. They read as follows.

The zeroth order reduced system is

$$\begin{cases} \dot{x}(t) = F\left(x(t), 0, \frac{t}{\varepsilon}\right), \\ \text{with } z(t) = 0. \end{cases}$$

It provides a dynamics which approximates that of (1.1.2) to within $\mathcal{O}(\varepsilon + \exp(-\mu \frac{t}{\varepsilon}))$.

The first order reduced system is

$$\begin{cases} \dot{x}(t) = F\left(x(t), \underbrace{\varepsilon S(G(x(t), 0, \cdot))\left(\frac{t}{\varepsilon}\right)}_{= \varepsilon h^1(x(t), \frac{t}{\varepsilon})}, \frac{t}{\varepsilon}\right), \\ \text{with } z(t) = \varepsilon S(G(x(t), 0, \cdot))\left(\frac{t}{\varepsilon}\right) \quad (= \varepsilon h^1(x(t), \frac{t}{\varepsilon})), \end{cases}$$

with $S = (\partial_\theta - B(\theta))^{-1}$, see (1.1.18). It provides a dynamics which approximates that of (1.1.2) to within $\mathcal{O}(\varepsilon^2 + \exp(-\mu \frac{t}{\varepsilon}))$.

The second order reduced system is

$$\begin{cases} \dot{x}(t) = F\left(x(t), \varepsilon h^1\left(x(t), \frac{t}{\varepsilon}\right) + \varepsilon^2 h^2\left(x(t), \frac{t}{\varepsilon}\right), \frac{t}{\varepsilon}\right), \\ \text{with } z(t) = \varepsilon h^1\left(x(t), \frac{t}{\varepsilon}\right) + \varepsilon^2 h^2\left(x(t), \frac{t}{\varepsilon}\right), \end{cases}$$

where $h^1(x, \theta) = S(G(x, 0, \cdot))(\theta)$ and $h^2(x, \theta) = \partial_z G(x, 0, \theta) \cdot S(G(x, 0, \cdot))(\theta) - S(\partial_x G(x, 0, \cdot))(\theta) \cdot F(x, 0, \theta)$, and $S = (\partial_\theta - B(\theta))^{-1}$, see (1.1.18). It provides a dynamics which approximates that of (1.1.2) to within $\mathcal{O}(\varepsilon^3 + \exp(-\mu \frac{t}{\varepsilon}))$.

1.2 Averaging out the remaining oscillations

Up to now we have successively reduced our original model (1.1.1)

$$\frac{dx}{dt} = F\left(x, z, \frac{t}{\varepsilon}\right), \quad \frac{dz}{dt} = \frac{1}{\varepsilon} B\left(\frac{t}{\varepsilon}\right) + G\left(x, z, \frac{t}{\varepsilon}\right),$$

to a system of the reduced form

$$\frac{dx_h}{dt} = F\left(x_h, h_\varepsilon\left(x_h, \frac{t}{\varepsilon}\right), \frac{t}{\varepsilon}\right).$$

We are thus left with a differential system with periodic, fastly oscillating coefficients. This is amenable to a (standard) averaging procedure. Note in passing that, since h_ε can be expanded as $h^0 + \varepsilon h^1 + \dots + \varepsilon^r h^r + \mathcal{O}(\varepsilon^{r+1})$, we may as well expand the right-hand-side of the above equation $F(x, h_\varepsilon(x, \frac{t}{\varepsilon}), \frac{t}{\varepsilon}) = F_0(x, \frac{t}{\varepsilon}) + \varepsilon F_1(x, \frac{t}{\varepsilon}) + \dots + \varepsilon^{r-1} F_{r-1}(x, \frac{t}{\varepsilon}) + \mathcal{O}(\varepsilon^r)$, with the assumed C^r smoothness of the coefficients.

In this section we prove that our system can be approximated by an *autonomous* system of the form

$$\frac{dx_{av}}{dt} = \tilde{F}_\varepsilon(x_{av}),$$

where $\tilde{F}_\varepsilon = \tilde{F}_0 + \varepsilon \tilde{F}_1 + \varepsilon^2 \tilde{F}_2 + \dots$ can be computed explicitly. Though this is an easy result now, it nevertheless is the final result of our analysis: we have eventually removed both stiffness and fast oscillations in our original model (1.1.1). Besides, we provide explicit formulae for the first few terms of this expansion.

1.2.1 The averaging theorem

The following averaging Theorem is standard.

Theorem 1.2.1 (Averaging Theorem – borrowed from [Cha13]) *Consider a highly oscillatory differential system of the form of the form*

$$\frac{dx}{dt} = F_\varepsilon\left(x, \frac{t}{\varepsilon}\right), \quad x(0) = x_0, \tag{1.2.1}$$

where $F_\varepsilon(x, \theta)$ is smooth in the sense that for each ε we have $F_\varepsilon(x, \theta) \in C^0(\theta \in \mathbb{T}; C^r(x \in \mathbb{R}^n))$, for some given $r \geq 1$, with globally bounded derivatives up to order r . Lastly, assume F_ε can be expanded in powers of ε as

$$F_\varepsilon(x, \theta) = F_0(x, \theta) + \varepsilon F_1(x, \theta) + \dots + \varepsilon^{r-1} F_{r-1}(x, \theta) + \mathcal{O}(\varepsilon^r),$$

where the remainder term holds in the topology of $C^0(\mathbb{T}; C^1(\mathbb{R}^n))$.

Then, the following holds. For all $T_\infty > 0$, there exists $\varepsilon_0 > 0$ such that for all $\varepsilon < \varepsilon_0$, there exists a change of variables $\tilde{\Phi}_\theta^\varepsilon = \text{Id} + \mathcal{O}(\varepsilon) \in C^0(\mathbb{T}; C^r(\mathbb{R}^n))$, and a function $\tilde{F}^\varepsilon(x) = \tilde{F}_0(x) + \varepsilon \tilde{F}_1(x) + \dots$, belonging to $C^r(\mathbb{R}^n)$, with bounded derivatives up to order r , such that the following holds. Introduce $x_{av}(t)$ as the solution to

$$\frac{dx_{av}}{dt} = \tilde{F}_\varepsilon(x_{av}), \quad x_{av}(0) = x_0.$$

We have

$$\forall t \in [0, T_\infty], \quad \|x(t) - \tilde{\Phi}_{\frac{t}{\varepsilon}}^\varepsilon(x_{av}(t))\| \leq C \varepsilon^r, \tag{1.2.2}$$

for some $C > 0$ independent of ε . The expansions $\tilde{\Phi}_\theta^\varepsilon = \text{Id} + \varepsilon \tilde{\Phi}_\theta^1 + \dots$ and $\tilde{F}^\varepsilon = \tilde{F}_0 + \varepsilon \tilde{F}_1 + \dots$ can be explicitly performed up to order $\mathcal{O}(\varepsilon^r)$ in the topology of $C^0(\mathbb{T}; C^1(\mathbb{R}^n))$ resp. $C^1(\mathbb{R}^n)$.

Remark 1.2.2 There are variants of this statement which lead to exponentially small errors terms of the size $\mathcal{O}(\exp(-c/\varepsilon))$ for some $c > 0$. We do not dwell on that aspect later. We simply refer to [Cha13] for the corresponding averaging statements.

Remark 1.2.3 The following formulae are proved in [Cha13]

$$\begin{aligned} \tilde{F}_0(x) &= \frac{1}{T} \int_0^T F_0(x, \theta) d\theta, \\ \tilde{F}_1(x) &= \frac{1}{T} \int_0^T F_1(x, \theta) d\theta - \frac{1}{2T} \int_0^T \int_0^\theta [F_0(x, \theta'), F_0(x, \theta)] d\theta' d\theta \end{aligned}$$

where the Lie-bracket stands for

$$[F_0(x, \theta'), F_0(x, \theta)] := \partial_x F_0(x, \theta') F_0(x, \theta) - \partial_x F_0(x, \theta) F_0(x, \theta').$$

With this notation, the approximate differential system naturally associated with $\frac{dx}{dt} = F_\varepsilon\left(x, \frac{t}{\varepsilon}\right)$, is thus $\frac{dx_{av}}{dt} = \tilde{F}_0(x_{av})$, to zero order, and $\frac{dx_{av}}{dt} = \tilde{F}_0(x_{av}) + \varepsilon \tilde{F}_1(x_{av})$, to first order in ε .

1.2.2 Application to (1.1.1)

Combining Theorems 1.2.1, 1.1.7, 1.1.6, 1.1.4, and 1.1.2 eventually gives the following.

Theorem 1.2.4 (Averaging out the fast time dependent central manifold) *Under the assumptions and notation of Theorem 1.1.2, consider the system*

$$\begin{cases} \dot{x} = F(x, z, \theta), & x(0) = x_0 \\ \dot{\theta} = \frac{1}{\varepsilon}, & \theta(0) = \theta_0 \\ \dot{z} = \frac{1}{\varepsilon} B(\theta)z + G(x, z, \theta), & z(0) = z_0, \end{cases}$$

Pick up $0 < \varepsilon \leq \varepsilon_0$, $0 < \mu < \mu_0$, $0 < T_\infty < +\infty$, and define x_0^ε as in Theorem 1.1.4.

Then, there is an ε_1 satisfying $0 < \varepsilon_1 \leq \varepsilon_0$, there exists a constant $C > 0$, independent of ε , such that for any $0 < \varepsilon \leq \varepsilon_1$, the following holds.

There exists a change of variables $\tilde{\Phi}_\theta^\varepsilon = \text{Id} + \mathcal{O}(\varepsilon)$ on \mathbb{R}^n , and a function $\tilde{F}^\varepsilon(x) = \tilde{F}_0(x) + \varepsilon \tilde{F}_1(x) + \dots + \varepsilon^{r-1} \tilde{F}_{r-1}(x)$, such that the solution of the reduced system

$$\frac{dx_{av}}{dt} = \tilde{F}^\varepsilon(x_{av}), \quad x_{av}(0) = x_0^\varepsilon$$

satisfies the following error estimate

$$\forall t \in [0, T_\infty], \quad \|x(t) - \tilde{\Phi}_{\frac{t}{\varepsilon}}^\varepsilon(x_{av}(t))\| \leq C \left(e^{-\mu t/\varepsilon} + \varepsilon^r \right).$$

As a consequence of all the previously derived formulae we have, with the above notation

$$\tilde{F}_0(x) = \frac{1}{T} \int_0^T F(x, 0, \theta) d\theta, \tag{1.2.3}$$

$$\begin{aligned} \tilde{F}_1(x) &= \frac{1}{T} \int_0^T \partial_z F(x, 0, \theta) [S(G(x, 0, .))](\theta) d\theta \\ &\quad - \frac{1}{2T} \int_0^T \int_0^\theta [F(x, 0, \theta'), F(x, 0, \theta)] d\theta' d\theta \end{aligned} \tag{1.2.4}$$

where we recall that $S = (\partial_\theta - B(\theta))^{-1}$ and the Lie-bracket is

$$[F(x, 0, \theta'), F(x, 0, \theta)] := \partial_x F(x, 0, \theta') F(x, 0, \theta) - \partial_x F(x, 0, \theta) F(x, 0, \theta').$$

Here we have used the relation $h_\varepsilon(x, \theta) = \varepsilon h^1(x, \theta) + \mathcal{O}(\varepsilon^2)$ with the identity $h^1(x, \theta) = S(G(x, 0, .))(\theta)$, and we have written the first order expansion $F(x, h_\varepsilon(x), \theta) = F(x, 0, \theta) + \varepsilon \partial_z F(x, 0, \theta) h^1(x, \theta) + \mathcal{O}(\varepsilon^2)$.

Chapter 2

**Application to a time dependent problem
of mixed migrations and population
dynamics**

2.1 Introduction

This chapter is concerned with the analytical study of the dynamics of a prey-predator model with spatial migrations and is a follow-up of [CHL09], an article which itself had been motivated by the work [Pog98]. The model under consideration takes into account both interactions between species and spatial migrations, and as such it is a strict elaboration of more standard, purely time dependent ecological models, such as the Lotka-Volterra equations, which we take as a paradigm throughout the present paper (but any nonlinear model for the basic demography on each site would do). The key point is, we superimpose spatial migrations to the mere temporal demographic evolution. In particular, a fundamental feature of the operating dynamics that we wish to mention right away is the occurrence of two time-scales, accounting for the fact that spatial evolutions are vastly faster than demographical ones. The qualitative question is: how do the fast spatial migrations perturb the overall underlying slow Lotka-Volterra dynamics (in particular the underlying cycles).

In this still simplified version, the space is discretized into N distinct sites amongst which species move rapidly (*i.e.* change from one site to another within, say, a few hours). These migrations are described by two linear operators – of the linear Boltzmann type – corresponding to migrations of preys, on the one hand, and of predators, on the other hand. We also assume, and this is a key point here, that the coefficients involved in the migrations operators depend periodically on time in a highly-oscillatory way. One may think of preys and predators migrating on the time scale of an hour, say, with migrations rates which vary on the same time scale, due to daily variations of the environment. This is typically the case for plancton, whose motion in the vertical direction depends on the light brought by the sun during the day. In addition, and lastly, these operators are assumed to preserve the numbers of individuals, so that migration and demographic terms remain independent in the equations (individuals can not die while migrating). Note that the case when the time dependence of these coefficients is frozen is dealt with in [Pog98] in the case of 2 sites, as well as [CHL09] in the case of continuously many sites.

Concerning the predator-prey interactions, we choose to describe the basic demographic evolution on each site through a term of Lotka-Volterra type. The point is, the coefficients involved in the Lotka-Volterra system are assumed to differ from one site to another, that is to say, spatial characteristics may vary (for instance owing to more abundant food or more spots to hide implying a lower predation pressure, or so). Naturally, the overall effect of demography only becomes apparent over intervals of time that can be gauged in weeks or months, say, rather than the previously mentioned time-scale of several hours. For this reason, we introduce at once the small parameter ε defined as the ratio between the two time-scales (time-scale of migrations *vs.* time-scale of demography).

The complete model shall be presented with full details in section 2.2. However, in this introductory section, it is enlightening to describe it in an abstract and concise form as follows

$$\frac{d}{dt}(\text{populations})(t) = \frac{1}{\varepsilon}(\text{migration term}) \left(\frac{t}{\varepsilon} \right) \cdot (\text{populations})(t) + (\text{predator - prey interactions})(t), \quad (2.1.1)$$

where the migration term is periodic in t/ε .

The aim of this work is to conduct an analysis of the dynamics in the limit $\varepsilon \rightarrow 0$ and to draw conclusions from the resulting asymptotic model.

To do so, the qualitative difficulty is the following. The migration term tends to bring the population to an “almost-equilibrium” that is reached within the fast time-scale t/ε , corresponding to vanishing migratory fluxes, yet the underlying equilibrium in turn depends on the fast time-scale in a periodic way, and keeps on oscillating while never being actually reached.

Our results are as follows. Mathematically speaking, and to deal with this specific situation, we first reduce the original equations through several changes of variables to a form which is amenable to center manifold techniques. This apparently harmless step turns out to be crucial in order to identify the dominant term in a kind of center manifold approach (see section 2.3). More precisely, the point here is to separate a stiff, fast-oscillating, linear term, with negative spectrum, and various non-stiff, nonlinear terms (possibly fast oscillating as well), which act at higher order from a central manifold perspective.

Once this is done, and in a second step (see section 2.4), we use the Center Manifold Theorem proved in chapter 1 (see section 1.1) to deduce that the overall dynamics is roughly dictated by a reduced, fast time-dependent and periodic differential system, governing the mere evolution of the total number of preys and predators (irrespective of the sites).

As a third step, we use the previous results to study the qualitative behaviour of the solution (see section 2.5). The first terms of the expansion in ε are explicitly computed. The averaging techniques of section 1.2 are applied to this example. The limiting dynamics is then computed, as well as its correctors at first orders. Eventually, a qualitative analysis of the zero and first order averaged systems is performed.

In the last section, the full methodology is worked through for an example implying two sites (see section 2.6). The limit equations are shown to be of Lotka-Volterra type, with coefficients that are appropriate averages in space and time of the original Lotka-Volterra coefficients and of the transfer operators. The lower order dynamics therefore possesses cycles, and we show using the first order corrector that the cycles may be naturally destabilized in the original fast-oscillating system. This eventually shows that fast spatial migrations may destabilize the underlying Lotka-Volterra dynamics. Lastly, we show that the "naive" methods consisting in taking the original system (2.1.1), first averaging out (in time) the transfer operators, then performing a standard central manifold technique to obtain a limiting dynamics, may give the wrong prediction in terms of the qualitative behaviour of the whole system as ε goes to zero. In other words, the time-dependent manifold technique we develop here, followed by an averaging procedure in time, are the necessary steps in order to recover the correct qualitative prediction in terms of ecological aspects (*e.g.* extinction of survival of the species at hand).

2.2 Description of the model

We consider prey and predators evolving in a spatial domain that is the union of $N \in \mathbb{N}^*$ subdomains, usually called "patches" in the ecological literature. We pick up a small dimensionless parameter ε expressing the ratio between the time-scales of migrations and of demographic evolution, and denote by $p_i^\varepsilon(t)$, $i \in [\![1, N]\!]$, the number of preys occupying the i^{th} site at time t , and by $q_i^\varepsilon(t)$, $i \in [\![1, N]\!]$ the corresponding number of predators. Introducing the vectors

$$p^\varepsilon(t) = (p_1^\varepsilon(t), \dots, p_N^\varepsilon(t))^T \in \mathbb{R}^N \quad \text{and} \quad q^\varepsilon(t) = (q_1^\varepsilon(t), \dots, q_N^\varepsilon(t))^T \in \mathbb{R}^N,$$

the initial-value problem can be written as

$$\begin{cases} \frac{dp^\varepsilon(t)}{dt} = \frac{1}{\varepsilon} K_p \left(\frac{t}{\varepsilon} \right) p^\varepsilon(t) + f(p^\varepsilon(t), q^\varepsilon(t)), & p^\varepsilon(0) = p_0, \\ \frac{dq^\varepsilon(t)}{dt} = \frac{1}{\varepsilon} K_q \left(\frac{t}{\varepsilon} \right) q^\varepsilon(t) + g(p^\varepsilon(t), q^\varepsilon(t)), & q^\varepsilon(0) = q_0, \end{cases} \quad (2.2.1)$$

where K_p and K_q are time-dependent transport matrices defined by

$$(K_p(\theta))_{i,j} = \sigma_{i,j}^p(\theta) \text{ for } i \neq j, \quad (K_p(\theta))_{i,i} = - \sum_{k=1}^N \sigma_{k,i}^p(\theta),$$

and by similar equations for K_q . Here, the transfer rates $\sigma_{i,j}^p(\theta)$ and $\sigma_{i,j}^q(\theta)$ are the proportions of preys, respectively predators, moving from site j to site i at time θ . These functions are assumed to satisfy the following key assumption

$$\forall i \neq j, \quad \sigma_{i,j}^p(\theta) \text{ is } T\text{-periodic with } T = 2\pi, \quad (2.2.2)$$

$$\forall i \neq j, \quad \forall \theta, \quad \sigma_{i,j}^p(\theta) > 0, \quad (2.2.3)$$

while $\sigma_{i,j}^p$ is assumed smooth in θ . The similar assumptions are made for $\sigma_{i,j}^q(\theta)$. Note that, as a direct consequence of these assumptions, the vector $\mathbf{1} = (1, \dots, 1)^T \in \mathbb{R}^N$ is a left-eigenvector of both K_p and K_q , namely $\mathbf{1}^T K_p(\theta) = \mathbf{1}^T K_q(\theta) = 0$. This translates the conservation of mass along spatial migrations: individuals do not die along their spatial migrations. Besides, the periodicity assumption (2.2.2) corresponds to diurnal variations of the migration coefficients, while the positivity assumption (2.2.3) ensures that populations actually migrate from *any* site i to *any* site j at any time, a fact that eventually ensures existence of a (unique, time-dependent) equilibrium repartition on the sites for each time θ , *i.e.* a unique right-eigenvector satisfying $K_p(\theta) p_{eq}(\theta) = 0$ and similarly with "q", for each θ , as proved below – see Section 2.3.1.

As for the functions f and g , they model non-linear interactions of Lotka-Volterra type between species, namely

$$f = (f_1, \dots, f_N)^T, \quad g = (g_1, \dots, g_N)^T,$$

where, for each site index $1 \leq i \leq N$, we have

$$\begin{aligned} f_i(p^\varepsilon(t), q^\varepsilon(t)) &= a_{p,i} p_i^\varepsilon(t) - b_{p,i} p_i^\varepsilon(t) q_i^\varepsilon(t), \\ g_i(p^\varepsilon(t), q^\varepsilon(t)) &= -a_{q,i} q_i^\varepsilon(t) + b_{q,i} p_i^\varepsilon(t) q_i^\varepsilon(t). \end{aligned} \quad (2.2.4)$$

Here, coefficient $a_{p,i}$ is the birth-rate of preys on site i , while $a_{q,i}$ is the death-rate of predators on site i , and in the same way, $b_{p,i}$ is the death-rate of preys on site i caused by the predators, while $b_{q,i}$ is the birth-rate of predators due to the presence of preys. All those quantities are assumed non-negative. We also assume for simplicity that these quantities do not depend on time, a harmless assumption. We will sometimes write (2.2.4) in the shorthand form

$$\begin{aligned} f(p^\varepsilon(t), q^\varepsilon(t)) &= a_p p^\varepsilon(t) - b_p p^\varepsilon(t) q^\varepsilon(t), \\ g(p^\varepsilon(t), q^\varepsilon(t)) &= -a_q q^\varepsilon(t) + b_q p^\varepsilon(t) q^\varepsilon(t), \end{aligned}$$

where the notation $a_p p^\varepsilon$, $b_p p^\varepsilon q^\varepsilon$, and so on, implicitly denote the componentwise vector products

$$a_p p^\varepsilon := (a_{p,i} p_i^\varepsilon)_{i=1}^N \in \mathbb{R}^N, \quad b_p p^\varepsilon q^\varepsilon := (b_{p,i} p_i^\varepsilon q_i^\varepsilon)_{i=1}^N \in \mathbb{R}^N, \quad \text{and so on.} \quad (2.2.5)$$

The rest of this chapter is devoted to the analysis of the limit $\varepsilon \rightarrow 0$ in (2.2.1), under the above assumptions.

Note in passing that the mere existence of solutions to (2.2.1) is obvious for each fixed value of ε , in the sense that for any $\varepsilon > 0$ there is a solution $(p^\varepsilon(t), q^\varepsilon(t))$ defined on some time interval $[0, T_\varepsilon]$ with $T_\varepsilon > 0$. The fact that there is a common $T > 0$ such that solutions to (2.2.1) exist on $[0, T]$ uniformly in ε is not clear at once. This fact comes below as a byproduct of our analysis – see Corollary 2.3.6.

Remark 2.2.1 *For the sake of simplicity, interactions between species are modeled here with constant coefficients for the species interactions, namely $a_{p,i}$ does not depend on the slow time t nor on the fast periodic time t/ε , etc. However, our results would remain true mutatis mutandis with time-dependent coefficients, that is in the case where*

$$a_{p,i} \equiv a_{p,i}(t, t/\varepsilon), \quad \text{where } a_{p,i}(t, \theta) \text{ is smooth on } \mathbb{R} \times \mathbb{T},$$

and similarly for the other birth/death rates.

In the similar spirit, note that we retain here and throughout this chapter the Lotka-Volterra interaction terms (2.2.4) as a paradigm which we fully analyze. Needless to say, any other basic nonlinear predator-prey model, based on fixed smooth nonlinear interaction-terms $f(p, q)$ and $g(p, q)$, whose underlying ecological coefficients are then assumed to both depend on the site i as well as on the slow time t and the fast time t/ε in a smooth and periodic fashion, could be analyzed along the similar techniques. We do not dwell on that aspect later.

2.3 Analysis and reduction of the system

In this section we transform the original equations (2.2.1) into a form that is amenable to the center manifold approach presented in Section 1.1, separating a fast variable for which relaxation to an almost-equilibrium occurs, and a slow variable which eventually carries the global demographic evolution.

2.3.1 Main properties of the linear part of the system

In this subsection, we present the spectral properties of the transport operators K_p and K_q . They translate the above mentioned relaxation towards an almost-equilibrium. Our main result in this paragraph is Proposition 2.3.2. It is obtained using the generalized entropy method [Per07].

Proposition 2.3.1 (Spectral decomposition associated with K_p and K_q) *For all $\theta \in \mathbb{T}$, the operator $K_p(\theta)$ admits 0 as a simple eigenvalue, while all other eigenvalues of $K_p(\theta)$ have a negative real part. The right-eigenvector $p_{eq}(\theta)$ associated to 0 can be chosen as a smooth function w.r.t. θ , with positive entries, satisfying $\mathbf{1}^T p_{eq} = 1$. Moreover the following property holds true, namely*

$$\exists \beta > 0, \quad \forall \theta \in \mathbb{T}, \quad \forall \lambda \in Sp(K_p(\theta)) \setminus \{0\}, \quad \Re(\lambda) \leq -2\beta.$$

Besides, denoting

$$\mathcal{E}_0 = \{z \in \mathbb{R}^N, \quad \mathbf{1}^T z = 0\} = \{z \in \mathbb{R}^N, \quad \sum_{i=1}^N z_i = 0\},$$

we have

$$\forall \theta \in \mathbb{T}, \quad \mathcal{E}_0 \oplus \text{Span}(p_{eq}(\theta)) = \mathbb{R}^N,$$

and \mathcal{E}_0 is stable upon the action of $K_p(\theta)$.

The same properties hold for matrix K_q , where the right-eigenvector associated with the simple eigenvalue 0 is denoted by $q_{eq}(\theta)$, and \mathcal{E}_0 is again a stable supplementary space.

Proposition 2.3.2 (Exponential decay of the resolvent of K_p and K_q) Following the previous Proposition, define for each θ

$$\tilde{K}_p(\theta) : \mathcal{E}_0 \rightarrow \mathcal{E}_0$$

as the linear operator induced by $K_p(\theta)$ on the stable subspace \mathcal{E}_0 . Define $R_p(t, s)$ as the resolvent associated with the variable coefficients matrix $\tilde{K}_p(\theta)$, namely as the solution to

$$\frac{d}{dt} R_p(t, s) = \tilde{K}_p(t) R_p(t, s), \quad R_p(s, s) = \text{Id}, \quad (2.3.1)$$

Then, there exists $\mu_p > 0$ and $C_p \geq 1$ such that for any $t \geq s$ we have

$$\|R_p(t, s)\| \leq C_p e^{-\mu_p(t-s)}. \quad (2.3.2)$$

The similar statements hold true for matrix $\tilde{K}_q(\theta)$ and its resolvent $R_q(t, s)$.

Remark 2.3.3 Note that Proposition 2.3.2 provides a reinforced version of Proposition 2.3.1, in that Proposition 2.3.1 asserts the fact that $\tilde{K}_p(\theta)$ has a spectrum lying in $\{\Re(z) \leq -2\beta < 0\}$ for any θ , while Proposition 2.3.2 asserts that the resolvent of $K_p(\theta)$ has exponential decay.

Note also that Proposition 2.3.1 by no means implies Proposition 2.3.2, despite the fact that there is a fixed supplementary space \mathcal{E}_0 , independent of θ , which carries all negative eigenvalues of $K_p(\theta)$. The oscillations of the equilibrium eigenspace $\text{Span}(p_{eq}(\theta))$ as θ varies may destroy the expected exponential decay of the resolvent $R_p(t, s)$ in general. Only the specific structure of the migration operator $K_p(\theta)$ allows to recover Proposition 2.3.2, thanks to the generalized entropy method [Per07].

Proof:[of Proposition 2.3.1]

The proof is classical. Fix $\theta \in \mathbb{T}$ and denote $K_p \equiv K_p(\theta)$.

Relation $\mathbf{1}^T K_p = 0 \in \mathbb{R}^N$ (conservation of mass) proves that $\mathbf{1}$ is an eigenvector of K_p^T associated with the eigenvalue 0. On the other hand, taking $\lambda > 0$ large enough, matrix $\lambda \text{Id} + K_p^T$ possesses only positive entries (due to the positivity of the $\sigma_{i,j}^p$'s). Besides, using again relation $\mathbf{1}^T K_p = 0 \in \mathbb{R}^N$ we deduce that for any i , the sum of the entries of K_p^T on line i vanishes, so that the (positive) entries of $\lambda \text{Id} + K_p^T$ on line i sum up to λ . Hence the spectral radius $\rho(\lambda \text{Id} + K_p^T)$ is $\leq \lambda$, and the previous observation provides $\rho(\lambda \text{Id} + K_p^T) = \lambda$. The Perron-Frobenius Theorem then asserts that $\rho(\lambda \text{Id} + K_p^T) = \lambda$ is a simple eigenvalue of $\lambda \text{Id} + K_p^T$. As a consequence, removing the term λId , matrix K_p^T admits 0 as a simple eigenvalue, and all other eigenvalues of K_p^T have real part $\leq -2\beta < 0$ for some $\beta > 0$. Removing the transposition provides that 0 is a simple eigenvalue of K_p , and all other eigenvalues have real part $\leq -2\beta < 0$ as well. Lastly, applying again the Perron-Frobenius Theorem, we observe that $\lambda \text{Id} + K_p$ only possesses positive entries, and we deduce that the eigenspace of K_p associated with the eigenvalue 0 is generated by some vector p_{eq} which only possesses positive entries, and which we may normalize so as to ensure $\mathbf{1}^T p_{eq} = 0$.

This proves the first part of the above statement for each fixed value of θ .

The smooth dependence of p_{eq} upon θ then stems from the smooth dependence of K_p upon θ , together with the fact that the eigenvalue 0 has constant multiplicity 1 for any θ . The uniformity of the upper bound β above also comes from the continuity of K_p upon $\theta \in \mathbb{T}$.

Lastly, the spectral decomposition $\mathcal{E}_0 \oplus \text{Span}(p_{eq}(\theta)) = \mathbb{R}^N$ is obvious, since relation $\mathbf{1}^T K_p = 0 \in \mathbb{R}^N$ implies that for any $x \in \mathbb{R}^N$ we have $K_p x \in \mathcal{E}_0$. \square

Proof:[of Proposition 2.3.2]

We use the generalized entropy method, see [Per07]. The proof is in several steps.

First step. Construction of a Floquet eigenproblem.

We first apply the Floquet theorem to $K_p(\theta)$, which is T -periodic in θ . The resolvent of $K_p(\theta)$, denoted $R(K_p)(t, s)$ to avoid confusion with the resolvent $R_p(t, s)$ of $\widetilde{K}_p(\theta)$, is of the form $P(t - s) \exp((t - s)A_p)$ for some T -periodic and invertible matrix $P(\theta)$ satisfying $P(0) = \text{Id}$, and for some constant coefficients matrix A_p . Besides, standard ODE considerations show that the resolvent of $K_p(\theta)$ preserves componentwise positivity of vectors in \mathbb{R}^N (this is a standard fact concerning linear Boltzmann-like operators). Therefore the Perron-Frobenius theory applies and the spectral radius of $R(K_p)(T, 0)$, namely of the resolvent of $K_p(\theta)$ over one period, is a simple eigenvalue of $R(K_p)(T, 0)$, for which there exists a unique associated eigenvector having positive entries which sum up to one. Let μ_{per} be this spectral radius, and p_{per} the associated eigenvector. We have by definition $\mu_{\text{per}} = \rho(R(K_p)(T, 0)) = \rho(\exp(TA_p))$.

Let us now prove that $\mu_{\text{per}} = 1$. From the equality $\mathbf{1}^T K_p(\theta) = 0$, valid for any θ , it comes $\mathbf{1}^T \exp(TA_p) = \mathbf{1}^T$ and 1 is an eigenvalue of $\exp(TA_p)$. Besides, taking $\lambda > 0$ large enough, the matrix $K_p(\theta) + \lambda \text{Id}$ has positive entries, uniformly in θ , hence so does the resolvent $R(K_p + \lambda \text{Id})(t, s) = R(K_p)(t, s) \exp(\lambda(t - s))$. In particular $\exp(TA_p) = R(K_p)(T, 0)$ has positive entries. Therefore by the Gershgorin Theorem we have $\mu_{\text{per}} \leq \max_i (\mathbf{1}^T \exp(TA_p))_i$ and we deduce, using the equality $\mathbf{1}^T \exp(TA_p) = \mathbf{1}^T$, that $\mu_{\text{per}} = 1$.

From this comes the existence of a (unique) T -periodic solution $p(\theta)$ to the direct problem

$$\frac{d}{d\theta} p(\theta) = K_p(\theta) p(\theta), \quad \text{with the normalization } \int_0^T \sum_{i=1}^N p_i(\theta) d\theta = 1.$$

Indeed $p(\theta)$ is (up to normalization) equal to $R(K_p)(\theta, 0) p_{\text{per}}$, where p_{per} is the above mentioned eigenvector associated with $\mu_{\text{per}} = 1$. The vector $p(\theta)$ has positive entries for any θ . Similarly, by a simple transposition, there exists a (unique) T -periodic solution $\phi(\theta)$ to the dual problem

$$\frac{d}{d\theta} \phi(\theta) = \phi(\theta) K_p(\theta), \quad \text{with the normalization } \int_0^T \sum_{i=1}^N p_i(\theta) \phi_i(\theta) d\theta = 1.$$

We actually have $\phi(\theta) = \mathbf{1}^T$ for any θ , and $\phi(\theta)$ has positive entries for any θ as well.

In particular and for later convenience note that there is a constant $c_0 > 0$ such that for any $t \in [0, T]$ and any index i we have

$$0 < c_0 \leq p_i(t) \leq 1/c_0 \quad \text{and} \quad 0 < c_0 \leq \phi_i(t) \leq 1/c_0. \quad (2.3.3)$$

Second step. The generalized entropy inequality.

The key point is to use the generalized entropy equality. It asserts, amongs others, that any solution $x(t)$ to $dx(t)/dt = K_p(t) x(t)$, satisfies the equality

$$\frac{d}{dt} \left(\sum_{i=1}^N \phi_i(t) p_i(t) \left[\frac{\tilde{x}_i(t)}{p_i(t)} \right]^2 \right) = - \sum_{\substack{i, j = 1, \\ i \neq j}}^N \phi_i(t) (K_p(t))_{i,j} p_j(t) \left[\frac{\tilde{x}_j(t)}{p_j(t)} - \frac{\tilde{x}_i(t)}{p_i(t)} \right]^2, \quad (2.3.4)$$

upon setting

$$\tilde{x}_i(t) = x_i(t) - \rho p_i(t), \quad \text{and} \quad \rho = \int_0^T \sum_{i=1}^N x_i(t) \phi_i(t) \left(= T \sum_{i=1}^N x_i(0) \right). \quad (2.3.5)$$

We refer to [Per07] for the proof, which turns out to be an explicit computation (the difficult point here is to introduce the correct convex functional of interest, here the weighted, time-dependent l^2 norm $\|\cdot\|^2 := \sum_i \phi_i(t) p_i(t) (\cdot/p_i(t))^2$, that is based on the periodic solutions $p(t)$ and $\phi(t)$). In (2.3.5) we used $\phi(t) = \mathbf{1}^T$.

From (2.3.4) we deduce, setting $c_1 = \min_{i \neq j} (\min_{t \in [0, T]} \sigma_{i,j}^p(t)) > 0$, (see assumptions (2.2.2)-(2.2.3)), the bound

$$\frac{d}{dt} \left(\sum_{i=1}^N \phi_i(t) p_i(t) \left[\frac{\tilde{x}_i(t)}{p_i(t)} \right]^2 \right) \leq -c_1 \sum_{i,j=1}^N \phi_i(t) p_j(t) \left[\frac{\tilde{x}_j(t)}{p_j(t)} - \frac{\tilde{x}_i(t)}{p_i(t)} \right]^2. \quad (2.3.6)$$

Note that the vector $\tilde{x}(t)$ in (2.3.6) satisfies the normalisation $\int_0^T \sum_{i=1}^N \tilde{x}_i(t) dt = 0$, thanks to the conditions satisfied by $p(t)$ and $\phi(t)$.

Next, we assert that there is a $c_2 > 0$ such that any solution $x(t)$ to $dx(t)/dt = K_p(t)x(t)$ satisfies, with the above notation, and for any $t \in [0, T]$ (*i.e.* over one period), the lower bound

$$\sum_{i,j=1}^N \phi_i(t) p_j(t) \left[\frac{\tilde{x}_j(t)}{p_j(t)} - \frac{\tilde{x}_i(t)}{p_i(t)} \right]^2 \geq c_2 \left(\sum_{i=1}^N \phi_i(t) p_i(t) \left[\frac{\tilde{x}_i(t)}{p_i(t)} \right]^2 \right). \quad (2.3.7)$$

We postpone the proof of (2.3.7) for the time being.

Putting together (2.3.6) and (2.3.7) provides, thanks to the Gronwall Lemma, that for any $t \in [0, T]$ and for any solution to $dx(t)/dt = K_p(t)x(t)$ we have

$$\left(\sum_{i=1}^N \phi_i(t) p_i(t) \left[\frac{\tilde{x}_i(t)}{p_i(t)} \right]^2 \right) \leq \exp(-c_1 c_2 t) \left(\sum_{i=1}^N \phi_i(0) p_i(0) \left[\frac{\tilde{x}_i(0)}{p_i(0)} \right]^2 \right). \quad (2.3.8)$$

Iterating this estimate over $[T, 2T]$ with the new initial datum $x(T)$ and so on eventually provides that for any $t \geq 0$ and for any solution to $dx(t)/dt = K_p(t)x(t)$, estimate (2.3.8) holds true.

Third step. Proof of Proposition 2.3.2.

We now pick up an arbitrary solution $x(t)$ to $dx(t)/dt = K_p(t)x(t)$ with $x(0) \in \mathcal{E}_0$. Since by Proposition 2.3.1 the subspace \mathcal{E}_0 is stable under the action of $K_p(\theta)$ for any θ , it comes that $x(t)$ actually satisfies $dx(t)/dt = \tilde{K}_p(t)x(t)$ with $x(0) \in \mathcal{E}_0$. Hence $x(t) = R_p(t, 0)x(0)$ with the notation of the Proposition.

On the other hand, inequality (2.3.8) implies, using the fact that $x(t) \in \mathcal{E}_0$, which in turn implies $\tilde{x}(t) \equiv x(t)$, that for any $t \geq 0$ we have

$$\left(\sum_{i=1}^N \phi_i(t) p_i(t) \left[\frac{x_i(t)}{p_i(t)} \right]^2 \right) \leq \exp(-c_1 c_2 t) \left(\sum_{i=1}^N \phi_i(0) p_i(0) \left[\frac{x_i(0)}{p_i(0)} \right]^2 \right).$$

Using the uniform bound (2.3.3) then provides

$$\left(\sum_{i=1}^N [x_i(t)]^2 \right) \leq \frac{\exp(-c_1 c_2 t)}{(c_0)^4} \left(\sum_{i=1}^N [x_i(0)]^2 \right).$$

Estimate (2.3.2) follows.

Fourth step. Proof of the Poincaré inequality (2.3.7).

We argue by contradiction. In the case where (2.3.7) is not valid, there is a sequence of solutions $x^{(k)}(t)$ to $dx^{(k)}(t)/dt = K_p(t)x^{(k)}(t)$, and a sequence of times $t^{(k)} \in [0, T]$, with $\sum_{i=1}^N \phi_i(t^{(k)}) p_i(t^{(k)}) \left[\frac{\tilde{x}_i^{(k)}(t^{(k)})}{p_i(t^{(k)})} \right]^2 = 1$ for each k , together with the convergence $\sum_{i,j=1}^N \phi_i(t^{(k)}) p_j(t^{(k)}) \left[\frac{\tilde{x}_j^{(k)}(t^{(k)})}{p_j(t^{(k)})} - \frac{\tilde{x}_i^{(k)}(t^{(k)})}{p_i(t^{(k)})} \right]^2 \rightarrow 0$ as $k \rightarrow \infty$.

Under these circumstances, and thanks to the bounds (2.3.3), it comes that the sequence of functions $\tilde{x}^{(k)}(t)$, defined over $[0, T]$, is bounded in $C^0([0, T], \mathbb{R}^N)$, uniformly in k . On the other hand, an elementary computation shows that $d\tilde{x}^{(k)}(t)/dt = K_p(t)\tilde{x}^{(k)}(t)$, for any k . Hence $\tilde{x}^{(k)}(t)$ is uniformly bounded in $C^1([0, T], \mathbb{R}^N)$, and actually in $C^n([0, T], \mathbb{R}^N)$ for any integer n . Therefore, possibly taking subsequences, and using the Ascoli-Arzela Theorem, we may assume $t^{(k)} \rightarrow t_*$ for some t_* , and that the sequence of $\tilde{x}^{(k)}(t)$ converges towards some function $y(t)$ in, say, $C^1([0, T], \mathbb{R}^N)$. Naturally, the function $y(t)$ satisfies $dy(t)/dt = K_p(t)y(t)$. Besides, passing to the limit in the various relations satisfied by the sequence $\tilde{x}^{(k)}(t)$, we obtain $\int_0^T \sum_i y_i(t) dt = 0$, together with

$$\sum_{i=1}^N \phi_i(t_*) p_i(t_*) \left[\frac{y_i(t_*)}{p_i(t_*)} \right]^2 = 1, \text{ and } \sum_{i,j=1}^N \phi_i(t_*) p_j(t_*) \left[\frac{y_j(t_*)}{p_j(t_*)} - \frac{y_i(t_*)}{p_i(t_*)} \right]^2 = 0. \text{ The third relation implies}$$

that $y_i(t_*)/p_i(t_*)$ does not depend on i , hence $y(t) = \lambda p(t_*)$ for some λ . Using uniqueness of the solution to $dy(t)/dt = K_p(t)y(t)$ then gives that for any $t \in [0, T]$ we have $y(t) = \lambda p(t)$ for the same λ . Relation

$\int_0^T \sum_i y_i(t) dt = 0$, and the normalisation satisfied by $p(t)$, then give $\lambda = 0$. This contradicts the relation

$$\sum_{i=1}^N \phi_i(t_*) p_i(t_*) \left[\frac{y_i(t_*)}{p_i(t_*)} \right]^2 = 1. \square$$

2.3.2 Reduction of the system

Starting from differential system (2.2.1), we are now in position to develop a time dependent center manifold approach to analyze the limit $\varepsilon \rightarrow 0$.

This is a natural procedure. Indeed, according to the previous paragraph, our transport matrices $K_p(\theta)$ and $K_q(\theta)$, which carry the stiff factor $1/\varepsilon$ in (2.2.1), possess a spectral decomposition such that the eigenspace associated with the zero eigenvalue has constant dimension, and there is a stable supplementary space (here \mathcal{E}_0 , but this space could possibly depend on θ if necessary) such that the eigenvalues of the correspondingly induced matrices have all eigenvalues with real part $\leq -2\beta < 0$. Even more, the resolvent of the associated differential equation is exponentially decaying. For that reason, it is natural to look for a θ -dependent change of variables $(p, q) \mapsto (x, z)$ in (2.2.1), where variable x (the "slow" variable) is roughly associated with the zero eigenvalues of our transport matrices, while z (the "fast" variable) is roughly associated with the eigenvalues with negative real part, and such that the whole nonlinear system (2.2.1) may be recast in the form

$$\frac{dx}{dt} = F \left(x, z, \frac{t}{\varepsilon} \right), \quad \frac{dz}{dt} = \frac{1}{\varepsilon} B \left(\frac{t}{\varepsilon} \right) z + G \left(x, z, \frac{t}{\varepsilon} \right), \quad (2.3.9)$$

where the θ -dependent matrix $B(\theta)$ is periodic, has eigenvalues with negative real part, and possesses an exponentially decaying resolvent.

The main result of this paragraph is the following

Proposition 2.3.4 (Reduction of the original system to a normalized form) *Consider the system (2.2.1), with unknowns $(p^\varepsilon(t), q^\varepsilon(t)) \in \mathbb{R}^{2N}$. Set the macroscopic variable (we drop the ε -dependence for convenience)*

$$x(t) = (x_p(t), x_q(t))^T \in \mathbb{R}^2, \quad \text{where } x_p(t) = \sum_{i=1}^N p_i^\varepsilon(t) \quad (= \text{total number of preys}),$$

and $x_q(t) = \sum_{i=1}^N q_i^\varepsilon(t) \quad (= \text{total number of predators}),$

Set also the linear operator (we use the notation of Proposition 2.3.2)

$$B(\theta) = \begin{pmatrix} \tilde{K}_p(\theta) & 0 \\ 0 & \tilde{K}_q(\theta) \end{pmatrix},$$

acting on $\mathcal{E}_0 \times \mathcal{E}_0$. According to Proposition 2.3.2, the resolvent of $B(\theta)$, denoted by $R(t, s)$ for convenience, decays exponentially with time, in that there is a $\mu_0 > 0$ and a $C_0 \geq 1$ such that for any $t \geq s$ we have

$$\|R(t, s)\| \leq C_0 e^{-\mu_0(t-s)}.$$

With this notation, there exists a one-to-one linear mapping $\Phi \left(\frac{t}{\varepsilon} \right) : \mathbb{R}^{2N} \rightarrow \mathbb{R}^2 \times (\mathcal{E}_0)^2$, that depends smoothly and periodically in the variable t/ε , and there exist smooth and explicitly computable functions $F(x, z, \theta)$ and $G(x, z, \theta)$, defined on $\mathbb{R}^2 \times (\mathcal{E}_0)^2 \times \mathbb{T}$, such that, defining the change of variables

$$\Phi \left(\frac{t}{\varepsilon} \right) : \left(\begin{array}{c} p^\varepsilon \\ q^\varepsilon \end{array} \right) \in \mathbb{R}^N \times \mathbb{R}^N \mapsto \left(\begin{array}{c} x \\ z \end{array} \right) \in \mathbb{R}^2 \times \mathcal{E}_0^2$$

the system (2.2.1) transforms into

$$\begin{cases} \frac{dx(t)}{dt} = F\left(x(t), z(t), \frac{t}{\varepsilon}\right), \\ \frac{dz(t)}{dt} = \frac{1}{\varepsilon}B\left(\frac{t}{\varepsilon}\right)z(t) + G\left(x(t), z(t), \frac{t}{\varepsilon}\right). \end{cases} \quad (2.3.10)$$

Remark 2.3.5 Once system (2.2.1) is recast as (2.3.10), we shall use the results of Section 1.1.

Proof:[of Proposition 2.3.4]

Our strategy of proof is the following. Given that matrix $K_p(\theta)$ has a simple eigenvector $p_{eq}(\theta)$ associated to 0 and other eigenvalues lower than a constant $-\beta$ (Proposition 2.3.1), our first step consists in treating separately the equation projected on $p_{eq}(\theta)$ and the equations projected on $\mathcal{E}_0 = \{z \in \mathbb{R}^N, z^T \mathbf{1} = 0\}$, and similarly for the index "q". Our second step consists in removing the remaining stiff term through a time-dependent change of variables. This is the key non-trivial step.

First step. Projecting on the natural almost-equilibrium.

In view of the spectral decompositions $\text{Span}(p_{eq}(\theta)) \oplus \mathcal{E}_0 = \mathbb{R}^N$, together with $\text{Span}(q_{eq}(\theta)) \oplus \mathcal{E}_0 = \mathbb{R}^N$, we introduce the decomposition

$$x_p(t) = \mathbf{1}^T p^\varepsilon(t) \in \mathbb{R} \quad \text{and} \quad y_p(t) = p^\varepsilon(t) - x_p(t)p_{eq}\left(\frac{t}{\varepsilon}\right) \in \mathcal{E}_0,$$

and similarly for $q^\varepsilon(t)$. Needless to say, $x_p(t)$ and $x_q(t)$ denote, respectively, the total number of preys resp. predators, over all sites $i = 1, \dots, N$. The supplementary variables $y_p(t)$ and $y_q(t)$ simply denote the difference with the natural almost-equilibrium repartition $p^\varepsilon(t) = x_p(t)p_{eq}\left(\frac{t}{\varepsilon}\right)$, and similarly for the "q" index.

We have the identities

$$\begin{aligned} p^\varepsilon(t) &= x_p(t)p_{eq}\left(\frac{t}{\varepsilon}\right) + y_p(t) \in \text{Span}\left(p_{eq}\left(\frac{t}{\varepsilon}\right)\right) \oplus \mathcal{E}_0, \\ q^\varepsilon(t) &= x_q(t)q_{eq}\left(\frac{t}{\varepsilon}\right) + y_q(t) \in \text{Span}\left(q_{eq}\left(\frac{t}{\varepsilon}\right)\right) \oplus \mathcal{E}_0, \end{aligned}$$

In the same spirit, we also introduce the decomposition

$$\begin{aligned} f_1^x(x_p, x_q, y_p, y_q, \theta) &= \mathbf{1}^T f(x_p p_{eq}(\theta) + y_p, x_q q_{eq}(\theta) + y_q) \in \mathbb{R}, \\ f_1^y(x_p, x_q, y_p, y_q, \theta) &= f(x_p p_{eq}(\theta) + y_p, x_q q_{eq}(\theta) + y_q) \\ &\quad - f_1^x(x_p, x_q, y_p, y_q, \theta) p_{eq}(\theta) \in \mathcal{E}_0, \end{aligned}$$

and similarly for g_1^x and g_1^y . With obvious shorthand notation we have

$$\begin{aligned} f(p^\varepsilon(t), q^\varepsilon(t)) &= f_1^x p_{eq}\left(\frac{t}{\varepsilon}\right) + f_1^y \in \text{Span}\left(p_{eq}\left(\frac{t}{\varepsilon}\right)\right) \oplus \mathcal{E}_0, \\ g(p^\varepsilon(t), q^\varepsilon(t)) &= g_1^x q_{eq}\left(\frac{t}{\varepsilon}\right) + g_1^y \in \text{Span}\left(q_{eq}\left(\frac{t}{\varepsilon}\right)\right) \oplus \mathcal{E}_0. \end{aligned}$$

Still in the same direction, we observe that the relation $\mathbf{1}^T p_{eq}(\theta) = 1$, valid for any θ , leads upon differentiation to

$$\forall \theta, \quad \dot{p}_{eq}(\theta) \in \mathcal{E}_0,$$

and similarly for $\dot{q}_{eq}(\theta)$, where the dot denotes differentiation.

Projecting system (2.2.1) according to the spectral decompositions $\text{Span}(p_{eq}(\theta)) \oplus \mathcal{E}_0 = \mathbb{R}^N$, and $\text{Span}(q_{eq}(\theta)) \oplus$

$\mathcal{E}_0 = \mathbb{R}^N$, clearly leads to (see Proposition 2.3.2)

$$\begin{cases} \dot{x}_p = f_1^x \left(x_p, x_q, y_p, y_q, \frac{t}{\varepsilon} \right), \\ \dot{y}_p = \frac{1}{\varepsilon} \tilde{K}_p \left(\frac{t}{\varepsilon} \right) y_p - \frac{1}{\varepsilon} x_p \dot{p}_{eq} \left(\frac{t}{\varepsilon} \right) + f_1^y \left(x_p, x_q, y_p, y_q, \frac{t}{\varepsilon} \right), \\ \dot{x}_q = g_1^x \left(x_p, x_q, y_p, y_q, \frac{t}{\varepsilon} \right), \\ \dot{y}_q = \frac{1}{\varepsilon} \tilde{K}_q \left(\frac{t}{\varepsilon} \right) y_q - \frac{1}{\varepsilon} x_q \dot{q}_{eq} \left(\frac{t}{\varepsilon} \right) + g_1^y \left(x_p, x_q, y_p, y_q, \frac{t}{\varepsilon} \right). \end{cases} \quad (2.3.11)$$

Second step. Getting rid of the additional stiff terms.

System (2.3.11) still is not of the desired form (2.3.10). We need to get rid of the stiff terms in $\frac{1}{\varepsilon} x_p \dot{p}_{eq}$ and $\frac{1}{\varepsilon} x_q \dot{q}_{eq}$. This is the reason why we now introduce a change of variables $y_p \mapsto z_p$, of the form

$$z_p(t) := y_p(t) - h_p^0 \left(x_p(t), \frac{t}{\varepsilon} \right) \quad (2.3.12)$$

(and similarly for the index "q"), where the – still unknown – function $h_p^0(x, \theta)$ is required to be periodic in θ (and we assume for the time being that $h_p^0(x, \theta) \in \mathcal{E}_0$ for any $x \in \mathbb{R}$ and $\theta \in \mathbb{T}$). The aim is to obtain, for the variable z_p , a differential equation of the form

$$\dot{z}_p(t) = \frac{1}{\varepsilon} \tilde{K}_p \left(\frac{t}{\varepsilon} \right) z_p(t) + \hat{f} \left(x_p, x_q, z_p, z_q, \frac{t}{\varepsilon} \right),$$

where \hat{f} is a function without any pre-factor $1/\varepsilon$.

We readily stress the point that the change of variables (2.3.12) in fact is guided by a central manifold point of view, and the sought function h_p^0 may be interpreted as a first order expansion of a center manifold for the (fast) variable y_p in (2.3.11).

In any circumstance, starting from the Ansatz (2.3.12), and differentiating w.r.t time t , leads to

$$\begin{aligned} \dot{z}_p(t) &= \dot{y}_p(t) - \partial_x h_p^0 \left(x_p(t), \frac{t}{\varepsilon} \right) \dot{x}_p(t) - \frac{1}{\varepsilon} \partial_\theta h_p^0 \left(x_p(t), \frac{t}{\varepsilon} \right) \\ &= \frac{1}{\varepsilon} \tilde{K}_p \left(\frac{t}{\varepsilon} \right) z_p(t) - \partial_x h_p^0 \left(x_p(t), \frac{t}{\varepsilon} \right) f_1^x \left(x_p, x_q, y_p, y_q, \frac{t}{\varepsilon} \right) + f_1^y \left(x_p, x_q, y_p, y_q, \frac{t}{\varepsilon} \right) \\ &\quad - \frac{1}{\varepsilon} \partial_\theta h_p^0 \left(x_p(t), \frac{t}{\varepsilon} \right) + \frac{1}{\varepsilon} \tilde{K}_p \left(\frac{t}{\varepsilon} \right) h_p^0 \left(x_p(t), \frac{t}{\varepsilon} \right) - \frac{1}{\varepsilon} x_p \dot{p}_{eq}, \end{aligned}$$

from which it becomes clear that $h_p^0(x, \theta)$ should be taken as a periodic solution of the following equation

$$\partial_\theta h_p^0(x, \theta) = \tilde{K}_p(\theta) h_p^0(x, \theta) - x \dot{p}_{eq}(\theta).$$

In order to solve the previous equation, we use the resolvent $R_p(t, s)$ associated with the operator $\tilde{K}_p(\theta)$ acting on \mathcal{E}_0 . The Duhamel formula provides

$$h_p^0(x, \theta) = R_p(\theta, 0) h_p^0(\cdot, 0) - \int_0^\theta R_p(\theta, \varphi) x \dot{p}_{eq}(\varphi) d\varphi.$$

Since h_p^0 is assumed T -periodic with period T , the following relation is necessary

$$(\text{Id} - R_p(T, 0)) h_p^0(x, 0) = - \int_0^T R_p(T, \varphi) x \dot{p}_{eq}(\varphi) d\varphi.$$

Since $\text{Id} - R_p(T, 0)$ is invertible (because of the spectral properties of $R_p(T, 0)$ obtained in Proposition 2.3.2), the only solution of the previous equation is given by

$$h_p^0(x, 0) = -(\text{Id} - R_p(T, 0))^{-1} \int_0^T R_p(T, \varphi) x \dot{p}_{eq}(\varphi) d\varphi \in \mathcal{E}_0.$$

This leads us to *define* h_0 , for any $(x, \theta) \in \mathbb{R} \times \mathbb{T}$ as

$$h_p^0(x, \theta) := -x \left[R_p(\theta, 0)(\text{Id} - R_p(T, 0))^{-1} \int_{\theta-T}^T R_p(0, \varphi) \dot{p}_{eq}(\varphi) d\varphi \right],$$

or, in other words

$$\begin{aligned} h_p^0(x, \theta) &:= -x S_p(\dot{p}_{eq})(\theta), \quad \text{where we introduce the nonlocal operator } S_p \\ S_p : v = v(\theta) &\mapsto S_p(v)(\theta) := \left[R_p(\theta, 0)(\text{Id} - R_p(T, 0))^{-1} \int_{\theta-T}^T R_p(0, \varphi) v(\varphi) d\varphi \right]. \end{aligned}$$

Note that S_p maps $C^0(\mathbb{T})$ to $C^0(\mathbb{T})$, but also that S_p maps $C^0(\mathbb{T}; \mathcal{E}_0)$ to $C^0(\mathbb{T}; \mathcal{E}_0)$. Since $\dot{p}_{eq}(\theta) \in \mathcal{E}_0$ for any θ , this provides that $S_p(\dot{p}_{eq})(\theta) \in \mathcal{E}_0$ as well. In some sense we have

$$S_p = \left(\partial_\theta - \tilde{K}_p(\theta) \right)^{-1},$$

in that for each periodic function v , operator S_p computes the unique *periodic* solution w to $\left(\partial_\theta - \tilde{K}_p(\theta) \right) w = v$. In any case, all this defines the quantity $h_p^0(x, \theta) \in \mathcal{E}_0$ and the operator S_p and we obviously introduce the analogous quantities for the index "q".

Eventually, the change of variables $y_p(t) \mapsto z_p(t)$ and $y_q(t) \mapsto z_q(t)$, from \mathcal{E}_0 to \mathcal{E}_0 , that we introduce now is

$$z_p(t) = y_p(t) + x_p(t) S_p(\dot{p}_{eq}) \left(\frac{t}{\varepsilon} \right), \quad z_q(t) = y_q(t) + x_q(t) S_q(\dot{q}_{eq}) \left(\frac{t}{\varepsilon} \right). \quad (2.3.13)$$

With this new set of variables, the system (2.3.11) becomes

$$\begin{cases} \dot{x}_p &= f_2^x \left(x_p, x_q, z_p, z_q, \frac{t}{\varepsilon} \right), \\ \dot{z}_p &= \frac{1}{\varepsilon} \tilde{K}_p \left(\frac{t}{\varepsilon} \right) z_p + f_2^y \left(x_p, x_q, z_p, z_q, \frac{t}{\varepsilon} \right), \\ \dot{x}_q &= g_2^x \left(x_p, x_q, z_p, z_q, \frac{t}{\varepsilon} \right), \\ \dot{z}_q &= \frac{1}{\varepsilon} \tilde{K}_q \left(\frac{t}{\varepsilon} \right) z_q + g_2^y \left(x_p, x_q, z_p, z_q, \frac{t}{\varepsilon} \right), \end{cases} \quad (2.3.14)$$

and the following definitions are used

$$\begin{aligned} f_2^x(x_p, x_q, z_p, z_q, \theta) &= f_1^x(x_p, x_q, z_p + h_p^0(x_p, \theta), z_q + h_q^0(x_q, \theta), \theta), \\ f_2^y(x_p, x_q, z_p, z_q, \theta) &= f_1^y(x_p, x_q, z_p + h_p^0(x_p, \theta), z_q + h_q^0(x_q, \theta), \theta) \\ &\quad + f_2^x(x_p, x_q, z_p, z_q, \theta) S_p(\dot{p}_{eq})(\theta), \end{aligned}$$

together with the equivalent definitions for g_2^x and g_2^y . Lastly, denoting

$$x = (x_p, x_q)^T, \quad z = (z_p, z_q)^T,$$

and introducing the abuse of notation

$$f_2^x \equiv f_2^x(x, z, \theta), \quad f_2^y \equiv f_2^y(x, z, \theta), \quad g_2^x \equiv g_2^x(x, z, \theta), \quad g_2^y \equiv g_2^y(x, z, \theta),$$

as well as the notation

$$F(x, z, \theta) = \begin{pmatrix} f_2^x(x, z, \theta) \\ g_2^x(x, z, \theta) \end{pmatrix} \in \mathbb{R}^2, \quad G(x, z, \theta) = \begin{pmatrix} f_2^y(x, z, \theta) \\ g_2^y(x, z, \theta) \end{pmatrix} \in \mathcal{E}_0 \times \mathcal{E}_0,$$

system (2.3.14) may be written in the shorter form

$$\begin{cases} \dot{x} = F\left(x, z, \frac{t}{\varepsilon}\right), & x(t_0) = x_0, \\ \dot{z} = \frac{1}{\varepsilon}B\left(\frac{t}{\varepsilon}\right)z + G\left(x, z, \frac{t}{\varepsilon}\right), & z(t_0) = z_0. \end{cases}$$

Third step. Summarizing.

All in all, the t/ε -dependent change of variables $(p^\varepsilon, q^\varepsilon) \in \mathbb{R}^{2N} \mapsto (x, z) \in \mathbb{R}^2 \times (\mathcal{E}_0)^2$ that transforms (2.2.1) into the reference system (2.3.10) reads, with the above notation

$$\begin{aligned} x &= (x_p, x_q), \quad z = (z_p, z_q), \quad \text{with} \\ x_p &= \mathbf{1}^T p^\varepsilon = \sum_{i=1}^N p_i^\varepsilon, \quad z_p = p^\varepsilon - x_p \left[p_{eq}\left(\frac{t}{\varepsilon}\right) - S_p(\dot{p}_{eq})\left(\frac{t}{\varepsilon}\right) \right], \end{aligned} \tag{2.3.15}$$

and similarly for "q". The inverse mapping reads

$$p^\varepsilon = z_p + x_p \left[p_{eq}\left(\frac{t}{\varepsilon}\right) - S_p(\dot{p}_{eq})\left(\frac{t}{\varepsilon}\right) \right],$$

and similarly for "q". We recall the definition, valid for any periodic function $v(\theta)$,

$$S_p(v)(\theta) := \left[R_p(\theta, 0)(\text{Id} - R_p(T, 0))^{-1} \int_{\theta-T}^T R_p(0, \varphi)v(\varphi) d\varphi \right], \tag{2.3.16}$$

and similarly for "q", which in some sense means $S_p = (\partial_\theta - \tilde{K}_p(\theta))^{-1}$. These formulae entirely define the isomorphism $\Phi\left(\frac{t}{\varepsilon}\right) : \mathbb{R}^{2N} \rightarrow \mathbb{R}^2 \times \mathcal{E}_0^2$ that is referred to in the statement of Proposition 2.3.4, as well as its inverse. It depends smoothly and periodically in the variable t/ε , and is entirely based on the linear operator $B(\theta)$ and on associated spectral objects.

With this notation the nonlinearities F and G in (2.3.10) simply are conjugated to the original nonlinearities f and g in (2.2.1) through the isomorphism Φ , through the relation

$$\begin{pmatrix} F \\ G \end{pmatrix}(x, z, t/\varepsilon) = \Phi\left(\frac{t}{\varepsilon}\right)^{-1} \circ \begin{pmatrix} f \\ g \end{pmatrix} \circ \Phi\left(\frac{t}{\varepsilon}\right)(p^\varepsilon, q^\varepsilon).$$

Since the original nonlinearities are smooth, so are F and G . In a case where the original nonlinearities f and g would have limited C^r smoothness, then so would have F and G as well. \square

Proposition 2.3.4 has the following immediate corollary, which we state here for convenience.

Corollary 2.3.6 (Existence of solutions to the original system on a uniform time interval) Fix $R > 0$. Then, there exists $\varepsilon_0 = \varepsilon_0(R)$ such that the following holds.

There exists a $T(R) > 0$, such that for any $0 < \varepsilon < \varepsilon_0(R)$, and for any initial data $(p^\varepsilon(0), q^\varepsilon(0))$ in (2.2.1) satisfying $\|(p^\varepsilon(0), q^\varepsilon(0))\| \leq R$, the unique solution $(p^\varepsilon(t), q^\varepsilon(t))$ to (2.2.1) associated with the initial choice $(p^\varepsilon(0), q^\varepsilon(0))$ is well-defined on the time-interval $[0, T(R)]$, independently of ε .

Proof:[of corollary 2.3.6]

Take $R > 0$. Proposition 2.3.4 asserts that we may equivalently argue on the reduced system (2.3.10). Therefore we may assume that the initial datum $(x(0), z(0))$ in (2.3.10) belongs to the ball $B_{c_1 R}$ of radius $c_1 R$ in $\mathbb{R}^2 \times \mathcal{E}_0^2$, where $c_1 > 0$ is a constant that only depends on the function $B(\theta)$ through the isomorphism $\Phi\left(\frac{t}{\varepsilon}\right)$. Let assume for sake of brevity that $c_1 = 1$. Denote by $M = M(R)$ a bound on the function $(F, G)(x, z, \theta)$ on $B_{2C_0 R} \times \mathbb{T}$, where

C_0 is the constant in Proposition 2.3.4. As long as the solution $(x(t), z(t))$ to (2.3.10) belongs to the ball B_{2C_0R} , we may write, using the Duhamel formula and the exponential smallness of the resolvent $R(t, s)$,

$$\begin{aligned}\|z(t)\| &\leq C_0 e^{-\mu_0 t/\varepsilon} R + \int_0^t C_0 e^{-\mu_0(t-s)/\varepsilon} M ds \\ &\leq C_0 R + C_0 \mu_0^{-1} \varepsilon M \leq 2 C_0 R\end{aligned}$$

as long as we choose $\varepsilon \leq \mu_0/M$. On top of that, we may as well estimate

$$\|x(t)\| \leq R + \int_0^t M ds \leq R + M t \leq 2 C_0 R$$

as long as we choose $0 \leq t \leq C_0/M$. The result follows. \square

Remark 2.3.7 A technically important consequence of the above corollary, besides the existence of a common time interval on which all solutions $(p^\varepsilon(t), q^\varepsilon(t))$ to (2.2.1) are well-defined, is the following. For any given $R > 0$, up to restricting our attention on a certain, fixed, possibly small, time interval $[0, T(R)]$, we may always assume that the function $(p^\varepsilon(t), q^\varepsilon(t))$ to (2.2.1), or equivalently $(x(t), z(t))$ to (2.3.10), belongs to the ball of radius R for all times. Note that it may happen that $T(R) = +\infty$ if the structure of the equations makes sure that the solution remains in the ball of radius R for all times.

In particular, given $R > 0$, we may always introduce a smooth truncation χ_R on the space of variables $(p^\varepsilon(t), q^\varepsilon(t))$, or equivalently in the variables (x, z) , a truncation which is one on the ball of radius R , and zero outside the ball of radius $2R$, and consider the truncated nonlinearities (f, g) or (F, G) that coincide with the original nonlinearities on the ball of radius R , and vanish outside the ball of radius $2R$. With that truncation in mind, we see that the functions $(p^\varepsilon(t), q^\varepsilon(t))$, or $(x(t), z(t))$ may always be seen as the restrictions, on the time interval $[0, T(R)]$ for some $0 < T(R) \leq +\infty$, of solutions to a system of the form (2.2.1) or (2.3.10) that are defined on the whole time interval $[0, +\infty]$, and are associated with nonlinearities that are bounded as well as all their derivatives, globally.

2.4 A center manifold approach

In this section, we apply the theoretical results of Section 1.1 to the system (2.3.10):

$$\begin{cases} \dot{x} = F\left(x, z, \frac{t}{\varepsilon}\right), & x(t_0) = x_0, \\ \dot{z} = \frac{1}{\varepsilon}B\left(\frac{t}{\varepsilon}\right)z + G\left(x, z, \frac{t}{\varepsilon}\right), & z(t_0) = z_0, \end{cases}$$

where $x = (x_p, x_q) \in \mathbb{R}^2$ is the number of preys and predators, irrespective of the site. We have separated a slow and a fast variable, and the linear operator B has an exponentially small resolvent.

We apply Theorem 1.1.2 to (2.3.10). We refer to Remark 2.3.7: though the functions F and G stemming from our original equations (2.2.1) do not satisfy the boundedness assumptions listed in the present Theorem, we may nonetheless apply the Theorem in this case, on any restricted time interval $[0, T(R)]$ where we can ensure that the solution belongs to a given ball of radius R .

Hence, there exists $\varepsilon_0 > 0$, and a function $\varepsilon h(x, \theta) \in C^1(\mathbb{R}^n \times \mathbb{T}) \cap C^0(\mathbb{T}; C^r(\mathbb{R}^n))$ (which is an $\mathcal{O}(\varepsilon)$), defined for all $0 < \varepsilon < \varepsilon_0$, with the following property. For all $x_0 \in \mathbb{R}^n$ and $\theta_0 \in \mathbb{T}$, the solution $(x(t), \theta(t), z(t))$ of (2.3.10) with initial conditions

$$x(0) = x_0, \quad \theta(0) = \theta_0, \quad z(0) = \varepsilon h(x_0, \theta_0),$$

satisfies the relation, for all t ,

$$z(t) = \varepsilon h\left(x(t), \theta_0 + \frac{t}{\varepsilon}\right). \tag{2.4.1}$$

Remark 2.4.1 In the previous section, we have first introduced an intuitive new variable y , and then defined z in (2.3.12) to get rid of additional stiff terms. Hence,

$$y(t) = z(t) + h^0 \left(x(t), \frac{t}{\varepsilon} \right).$$

Then, using (2.4.1) (with $\theta_0 = 0$), we have :

$$y(t) = h^0 \left(x(t), \frac{t}{\varepsilon} \right) + \varepsilon h \left(x(t), \frac{t}{\varepsilon} \right).$$

This equality explains the choice of the name h^0 : this function may be interpreted as a zero order expansion of a center manifold.

Then, Theorem 1.1.4 shows the exponential convergence of $(x(t), z(t))$ towards the center manifold, up to a change of initial condition x_0 to x_0^ε . Indeed, for any fixed $T_\infty > 0$, the solution components of the reduced system

$$\begin{cases} \dot{x}_h &= F \left(x_h, \varepsilon h \left(x_h, \theta_0 + \frac{t}{\varepsilon} \right), \theta_0 + \frac{t}{\varepsilon} \right), & x_h(0) = x_0^\varepsilon \\ z_h(t) &= \varepsilon h \left(x_h(t), \theta_0 + \frac{t}{\varepsilon} \right) \end{cases}$$

satisfy the following error estimate

$$\forall t \in [0, T_\infty], \quad \|z(t) - z_h(t)\| + \|x(t) - x_h(t)\| \leq C e^{-\mu t/\varepsilon}.$$

Hence, we can reduce the stiff dynamics of the $2N$ unknowns $(p^\varepsilon(t), q^\varepsilon(t))$, to a non-stiff dynamics, with fast oscillating coefficients, of the 2 unknowns $(x_p(t), x_q(t))$, the total number of preys and predators.

Moreover, according to Theorem 1.1.6, the center manifold εh can be approximate to every order in ε . For all $r \geq 1$, there exists

$$h_\varepsilon^{[r]}(x, \theta) := \varepsilon h^1(x, \theta) + \varepsilon^2 h^2(x, \theta) + \cdots + \varepsilon^r h^r(x, \theta),$$

with $h^1(x, \theta), \dots, h^r(x, \theta)$ periodic in θ , such that

$$\|\varepsilon h - h_\varepsilon^{[r]}\|_\infty \leq C_r \varepsilon^{r+1}.$$

Eventually, we apply Theorem (1.2.4) to average the fast dynamics.

2.5 Qualitative behaviour

2.5.1 Derivation of the first terms of the expansion

Applying the results of Section 1.1.4 to our initial Lotka-Volterra system with fast migrations (2.2.1), we come up with the following formulae.

The zeroth order reduced system associated with (2.2.1) is

$$\begin{cases} \dot{x}_p(t) = A_p^0 \left(\frac{t}{\varepsilon} \right) x_p(t) - B_p^0 \left(\frac{t}{\varepsilon} \right) x_p(t)x_q(t), \\ \dot{x}_q(t) = -A_q^0 \left(\frac{t}{\varepsilon} \right) x_q(t) + B_q^0 \left(\frac{t}{\varepsilon} \right) x_p(t)x_q(t), \end{cases} \quad (2.5.1)$$

with

$$y_p(t) = -x_p(t) S_p(\dot{p}_{eq}) \left(\frac{t}{\varepsilon} \right), \quad y_q(t) = -x_q(t) S_q(\dot{q}_{eq}) \left(\frac{t}{\varepsilon} \right).$$

Here we have defined the coefficients

$$\begin{aligned} A_p^0(\theta) &= \mathbf{1}^T (a_p \tilde{p}_{eq}(\theta)), & B_p^0(\theta) &= \mathbf{1}^T (b_p \tilde{p}_{eq}(\theta) \tilde{q}_{eq}(\theta)), \\ A_q^0(\theta) &= \mathbf{1}^T (a_q \tilde{q}_{eq}(\theta)), & B_q^0(\theta) &= \mathbf{1}^T (b_q \tilde{p}_{eq}(\theta) \tilde{q}_{eq}(\theta)), \end{aligned}$$

and we set

$$\tilde{p}_{eq}(\theta) = p_{eq}(\theta) - S_p(\dot{p}_{eq})(\theta), \quad \tilde{q}_{eq}(\theta) = q_{eq}(\theta) - S_q(\dot{p}_{eq})(\theta).$$

We also used as in (2.2.5) the convention that $a_p \tilde{p}_{eq}$ etc. denote the componentwise vector products $(a_{p,i} \tilde{p}_{eq,i})_{i=1}^N \in \mathbb{R}^N$ etc.

The first order reduced system associated with (2.2.1) is

$$\left\{ \begin{array}{l} \dot{x}_p(t) = (A_p^0 + \varepsilon A_p^1) \left(\frac{t}{\varepsilon} \right) x_p(t) - (B_p^0 + \varepsilon B_p^1) \left(\frac{t}{\varepsilon} \right) x_p(t) x_q(t) \\ \quad + \varepsilon C_p^1 \left(\frac{t}{\varepsilon} \right) x_p(t)^2 x_q(t) + \varepsilon D_p^1 \left(\frac{t}{\varepsilon} \right) x_p(t) x_q(t)^2, \\ \dot{x}_q(t) = - (A_q^0 + \varepsilon A_q^1) \left(\frac{t}{\varepsilon} \right) x_q(t) + (B_q^0 + \varepsilon B_q^1) \left(\frac{t}{\varepsilon} \right) x_p(t) x_q(t) \\ \quad - \varepsilon C_q^1 \left(\frac{t}{\varepsilon} \right) x_q(t)^2 x_p(t) - \varepsilon D_q^1 \left(\frac{t}{\varepsilon} \right) x_q(t) x_p(t)^2, \end{array} \right. \quad (2.5.2)$$

with

$$\left\{ \begin{array}{l} y_p(t) = -x_p(t) S_p(\dot{p}_{eq}) \left(\frac{t}{\varepsilon} \right) + \varepsilon \left[x_p(t) E_p^1 \left(\frac{t}{\varepsilon} \right) - x_p(t) x_q(t) F_p^1 \left(\frac{t}{\varepsilon} \right) \right], \\ y_q(t) = -x_q(t) S_q(\dot{q}_{eq}) \left(\frac{t}{\varepsilon} \right) + \varepsilon \left[-x_q(t) E_q^1 \left(\frac{t}{\varepsilon} \right) + x_p(t) x_q(t) F_q^1 \left(\frac{t}{\varepsilon} \right) \right]. \end{array} \right. \quad (2.5.3)$$

Here we have introduced the following coefficients. On the one hand we defined

$$\begin{aligned} E_p^1(\theta) &= S_p [\Pi_{\tilde{p}_{eq}(\theta)} (a_p \tilde{p}_{eq}(\theta))] (\theta), \\ F_p^1(\theta) &= S_p [\Pi_{\tilde{p}_{eq}(\theta)} (b_p \tilde{p}_{eq}(\theta) \tilde{q}_{eq}(\theta))] (\theta), \\ E_q^1(\theta) &= S_q [\Pi_{\tilde{q}_{eq}(\theta)} (a_q \tilde{q}_{eq}(\theta))] (\theta), \\ F_q^1(\theta) &= S_q [\Pi_{\tilde{q}_{eq}(\theta)} (b_q \tilde{p}_{eq}(\theta) \tilde{q}_{eq}(\theta))] (\theta), \end{aligned}$$

where we have defined the projections on \mathcal{E}_0 parallel to $\tilde{p}_{eq}(\theta)$ resp. parallel to $\tilde{q}_{eq}(\theta)$

$$\begin{aligned} \Pi_{\tilde{p}_{eq}(\theta)} : v \in \mathbb{R}^N &\mapsto v - (\mathbf{1}^T v) \tilde{p}_{eq}(\theta), \\ \Pi_{\tilde{q}_{eq}(\theta)} : v \in \mathbb{R}^N &\mapsto v - (\mathbf{1}^T v) \tilde{q}_{eq}(\theta). \end{aligned}$$

Note that the θ -dependent coefficients E_p^1, F_p^1, E_q^1 and F_q^1 all belong to \mathcal{E}_0 for each θ . On the other hand we defined

$$\begin{aligned} A_p^1(\theta) &= \mathbf{1}^T (a_p E_p^1(\theta)), \\ B_p^1(\theta) &= \mathbf{1}^T (b_p [-\tilde{p}_{eq}(\theta) E_q^1(\theta) + \tilde{q}_{eq}(\theta) E_p^1(\theta)] + a_p F_p^1(\theta)), \\ C_p^1(\theta) &= \mathbf{1}^T (-b_p \tilde{p}_{eq}(\theta) F_q^1(\theta)), \quad D_p^1(\theta) = \mathbf{1}^T (b_p \tilde{q}_{eq}(\theta) F_p^1(\theta)), \end{aligned}$$

as well as

$$\begin{aligned} A_q^1(\theta) &= \mathbf{1}^T (-a_q E_q^1(\theta)), \\ B_q^1(\theta) &= \mathbf{1}^T (b_q [-\tilde{p}_{eq}(\theta) E_q^1(\theta) + \tilde{q}_{eq}(\theta) E_p^1(\theta)] - a_q F_q^1(\theta)), \\ C_q^1(\theta) &= \mathbf{1}^T (b_q \tilde{q}_{eq}(\theta) F_p^1(\theta)), \quad D_q^1(\theta) = \mathbf{1}^T (-b_q \tilde{p}_{eq}(\theta) F_q^1(\theta)). \end{aligned}$$

System (2.5.2) is a fast time dependent Lotka-Volterra system, with cubic corrective terms of size ε , in the variables $(x_p(t), x_q(t))$. As we shall see below, the cubic corrections carry the key qualitative feature of the asymptotic dynamics.

2.5.2 Application of the averaging results

In the case where we start from system (2.2.1), the formulae of Section 1.2.2 take the following form.

The zeroth order averaged reduced system associated with (2.2.1) is

$$\begin{cases} \dot{x}_p(t) = \langle A_p^0 \rangle x_p(t) - \langle B_p^0 \rangle x_p(t)x_q(t), \\ \dot{x}_q(t) = \langle A_q^0 \rangle x_q(t) - \langle B_q^0 \rangle x_p(t)x_q(t), \end{cases} \quad (2.5.4)$$

with

$$\langle A_p^0 \rangle = \frac{1}{T} \int_0^T A_p^0(\theta) d\theta,$$

and similarly for the other coefficients. At zero order, the averaged system is thus simply the zero order reduced system (2.5.1), where the oscillatory coefficients $A_p^0(\theta)$ etc. are averaged out. Needless to say, equation (2.5.4) is a Lotka-Volterra system on the global predator-prey populations (x_p, x_q) , whose coefficients $\langle A_p^0 \rangle$ etc. are obtained as appropriate averages, both in the sites $i = 1, \dots, N$ and in the fast oscillating variable $\theta \in \mathbb{T}$, of the original Lotka-Volterra dynamics. It is implicit here that the actual repartition of preys over the sites is, at zero order, given by the relation $y_p = x_p S_p(\dot{\rho}_{eq}) (\frac{t}{\varepsilon})$, and similarly for "q", see (2.5.3).

The first order averaged reduced system associated with (2.2.1) is

$$\begin{cases} \dot{x}_p(t) = (\langle A_p^0 \rangle + \varepsilon \langle A_1^p \rangle) x_p(t) - (\langle B_p^0 \rangle + \varepsilon \langle B_p^1 \rangle + \varepsilon \mathcal{B}_p^1) x_p(t) x_q(t) \\ \quad + \varepsilon (\langle C_p^1 \rangle + \mathcal{C}_p^1) x_p(t)^2 x_q(t) + \varepsilon \langle D_p^1 \rangle x_p(t) x_q(t)^2, \\ \dot{x}_q(t) = -(\langle A_q^0 \rangle + \varepsilon \langle A_1^q \rangle) x_q(t) + (\langle B_q^0 \rangle + \varepsilon \langle B_q^1 \rangle + \varepsilon \mathcal{B}_q^1) x_p(t) x_q(t) \\ \quad - \varepsilon (\langle C_q^1 \rangle + \mathcal{C}_q^1) x_q(t)^2 x_p(t) - \varepsilon \langle D_q^1 \rangle x_q(t) x_p(t)^2, \end{cases} \quad (2.5.5)$$

where as before $\langle \cdot \rangle$ means averaging out in θ , and we have defined the new coefficients

$$\begin{aligned} \mathcal{B}_p^1 &= \frac{1}{2T} \int_0^T \int_0^\theta [B_p^0(\theta') A_q^0(\theta) - A_q^0(\theta') B_p^0(\theta)] d\theta' d\theta, \\ \mathcal{B}_q^1 &= -\frac{1}{2T} \int_0^T \int_0^\theta [B_q^0(\theta') A_p^0(\theta) - A_p^0(\theta') B_q^0(\theta)] d\theta' d\theta, \\ \mathcal{C}_p^1 &= \frac{1}{2T} \int_0^T \int_0^\theta [B_p^0(\theta') B_q^0(\theta) - B_q^0(\theta') B_p^0(\theta)] d\theta' d\theta, \\ \mathcal{C}_q^1 &= -\frac{1}{2T} \int_0^T \int_0^\theta [B_q^0(\theta') B_p^0(\theta) - B_p^0(\theta') B_q^0(\theta)] d\theta' d\theta = \mathcal{C}_p^1 \end{aligned}$$

As in (2.5.2), the first order averaged and reduced system (2.5.5) is a Lotka-Volterra system, with cubic corrective terms of size ε , in the variables $(x_p(t), x_q(t))$, whose coefficients are obtained as appropriate averages of the original coefficients in both the index i and the variable θ . The cubic corrections carry the key qualitative feature of the asymptotic dynamics.

2.5.3 Qualitative analysis of the zero and first order averaged reduced systems

At zero order, the global dynamics of (2.2.1) is thus foreseen to be described by (2.5.5). Qualitatively, this means that the global predator-prey populations oscillate around an equilibrium point in a periodic fashion.

The important point is now the effect of the first order corrective terms. The corrections intervening in terms of degree one and two in (2.5.5) do not modify the global dynamics (which still is of Lotka-Volterra type as far as these terms are concerned), as foreseen by the zero order asymptotic model (2.5.4). Yet the cubic terms do rule out this qualitative property: though the implicit function theorem still foresees the existence of an equilibrium point, in general the cycles around the equilibrium point will be broken. And the question is: do we observe a stabilization or a destabilization of the cycles foreseen at zero order?

In other words, we need to qualify the stability of system (2.5.5) around its equilibrium. This we do in the spirit of Poggiale discussion in [Pog98].

Indeed, the system being posed in dimension two, a standard geometric criterion applies, for small values of $\varepsilon > 0$. Writing (2.5.4) as $\dot{x} = \tilde{F}_0(x)$ and system (2.5.5) as $\dot{x} = (\tilde{F}_0 + \varepsilon \tilde{F}_1)(x)$, since (2.5.4) has an equilibrium point $\tilde{F}_0(x_0) = 0$ at some $x_0 = (x_p^0, x_q^0)^T \in (\mathbb{R}_+^*)^2$ (whose exact value is inessential), it is clear that (2.5.5) has an equilibrium point at some $x_\varepsilon \in (\mathbb{R}_+^*)^2$ (whose exact value is inessential as well). Now, since x_0 is actually a center for the vector field \tilde{F}_0 , we have

$$\text{Tr}(\partial_x \tilde{F}_0)(x_0) = 0.$$

This is because (2.5.4) is a Lotka-Volterra system. Therefore we know that

$$\text{Tr}(\partial_x [\tilde{F}_0 + \varepsilon \tilde{F}_1])(x_\varepsilon) = \lambda \varepsilon + \mathcal{O}(\varepsilon^2),$$

for some given real coefficient λ . In two dimension the following criterion therefore applies:

- if $\lambda > 0$, system (2.5.5) has an unstable focus at x_ε ,
- if $\lambda < 0$, system (2.5.5) has a stable focus at x_ε .

We cannot conclude if $\lambda = 0$.

On the other hand, an easy computation provides

$$\lambda = x_p^0 x_q^0 [(\langle C_p^1 \rangle + \mathcal{C}_p^1) - (\langle C_q^1 \rangle + \mathcal{C}_q^1)] =: x_p^0 x_q^0 \sigma.$$

This serves as a definition for

$$\sigma = \langle C_p^1 \rangle - \langle C_q^1 \rangle,$$

and all in all we have the value

$$\sigma = -\mathbf{1}^T [b_p \tilde{p}_{eq} S_q \Pi_{\tilde{q}_{eq}} b_q \tilde{p}_{eq} \tilde{q}_{eq} + b_q \tilde{q}_{eq} S_p \Pi_{\tilde{p}_{eq}} b_p \tilde{p}_{eq} \tilde{q}_{eq}] .$$

We conclude that

- if $\sigma > 0$, system (2.5.5) has an unstable focus at x_ε ,
- if $\sigma < 0$, system (2.5.5) has a stable focus at x_ε .

And the above Theorems allow to conclude that this stability resp. instability criterion holds as well for the total populations (x_p, x_q) in the original model (2.2.1).

It is important to note that the naive method to deal with the original model (2.2.1), consisting in first freezing the coefficients of the matrices $K_p(\theta)$ and $K_q(\theta)$, say to their mean value $\langle K_p \rangle$ and $\langle K_q \rangle$, and next performing the natural central manifold analysis, leads to a system of the form (2.5.5) yet with the wrong value of σ . The original model (2.2.1) may very well be stable for small values of ε while the modified model with frozen coefficients may be unstable, and conversely. We give an example below.

2.6 One example with $N = 2$ sites

We apply the above method on one simple example with two sites. Our starting equation is

$$\frac{dp_\varepsilon}{dt} = \frac{1}{\varepsilon} K_p \left(\frac{t}{\varepsilon} \right) p_\varepsilon + f(p_\varepsilon, q_\varepsilon), \quad \frac{dq_\varepsilon}{dt} = \frac{1}{\varepsilon} K_q \left(\frac{t}{\varepsilon} \right) q_\varepsilon + g(p_\varepsilon, q_\varepsilon),$$

an equation that is posed in two dimensions, i.e. p_ε and q_ε both belong to \mathbb{R}^2 .

Stability issues.

Here we choose

$$\begin{aligned} \tilde{K}_p = -1, \quad \tilde{K}_q = -1, \quad p_{eq}(\theta) = \begin{pmatrix} 1 - a(\theta) \\ a(\theta) \end{pmatrix}, \quad q_{eq} = \begin{pmatrix} 1 - b \\ b \end{pmatrix}, \\ \text{which means } K_p(\theta) = \begin{pmatrix} -a(\theta) & 1 - a(\theta) \\ a(\theta) & -(1 - a(\theta)) \end{pmatrix}, \quad K_q(\theta) = \begin{pmatrix} -b & 1 - b \\ b & -(1 - b) \end{pmatrix}, \\ \text{together with } a(\theta) = a_0 + a_1 \cos(\theta) + a_{-1} \sin(\theta), \\ \text{and } b_p = \begin{pmatrix} b_p^1 \\ b_p^2 \end{pmatrix}, \quad b_q = \begin{pmatrix} b_q^1 \\ b_q^2 \end{pmatrix}. \end{aligned}$$

An easy computation provides, in this particular case,

$$\begin{aligned} \langle C_p^1 \rangle &= -b(1-b) \left[[b_p^1(1-a_0) - b_p^2 a_0] [b_q^1(1-a_0) - b_q^2 a_0] \right. \\ &\quad \left. + \frac{(b_p^1 + b_p^2)(b_q^1 + b_q^2)}{8} (a_1^2 + a_{-1}^2) \right], \\ \langle C_q^1 \rangle &= [b_p^1(1-b) - b_p^2 b] [b_q^1(1-b) - b_q^2 b] \left[a_0(1-a_0) - \frac{(a_1^2 + a_{-1}^2)}{4} \right]. \end{aligned}$$

Next we select the following simple values, leaving b_p^2 as the only variable for the time being, namely $a_0 = b = 1/2$, $a_1 = 0.1$, $a_{-1} = 0.37$, $b_p^1 = 0.2$, $b_q^1 = 0.5$, $b_q^2 = 1.5$.

We have $\sigma = 0.0036 > 0$ if $b_p^2 = 0.4$, meaning instability of the equilibrium point in that case, while $\sigma = -0.0055 < 0$ if $b_p^2 = 0.7$, meaning stability.

In the similar spirit, note that if one uses the *wrong* procedure consisting in first replacing K_p and K_q by their mean value, next performing the central manifold approach, one obtains a *wrong* prediction σ_{wrong} whose value is

$$\begin{aligned} \sigma_{\text{wrong}} &= -b(1-b) [b_p^1(1-a_0) - b_p^2 a_0] [b_q^1(1-a_0) - b_q^2 a_0] \\ &\quad - [b_p^1(1-b) - b_p^2 b] [b_q^1(1-b) - b_q^2 b] a_0(1-a_0), \end{aligned}$$

With the same choice of parameters as above, we have $\sigma = -0.0055 < 0$ if $b_p^2 = 0.7$, meaning stability of the original system, while $\sigma_{\text{wrong}} = 0.0075 > 0$ for the same value of b_p^2 , meaning that freezing the oscillatory coefficients at once wrongly predicts instability of the system.

Here, we present an explicit computation of the sign of the coefficients σ and σ_{wrong} in that case.

According to the previous calculus:

$$\begin{aligned} \sigma &= \langle C_p^1 \rangle - \langle C_q^1 \rangle \\ &= -b(1-b) [b_p^1 - (b_p^1 + b_p^2)a_0] [b_q^1 - (b_q^1 + b_q^2)a_0] \\ &\quad - a_0(1-a_0) [b_p^1 - (b_p^1 + b_p^2)b] [b_q^1 - (b_q^1 + b_q^2)b] \\ &\quad + \frac{a_1^2 + a_{-1}^2}{4} [-2b(1-b)(b_p^1 + b_p^2)(b_q^1 + b_q^2) + [b_p^1 - (b_p^1 + b_p^2)b] [b_q^1 - (b_q^1 + b_q^2)b]]. \end{aligned}$$

We fix $b_p^2 = \lambda b_p^1$ and $b_q^2 = \mu b_q^1$. The equation becomes:

$$\begin{aligned} \sigma &= -b(1-b) [1 - (1+\lambda)a_0] [1 - (1+\mu)a_0] \\ &\quad - a_0(1-a_0) [1 - (1+\lambda)b] [1 - (1+\mu)b] \\ &\quad + \frac{a_1^2 + a_{-1}^2}{4} [-2b(1-b)(1+\lambda)(1+\mu) + [1 - (1+\lambda)b] [1 - (1+\mu)b]]. \end{aligned}$$

To simplify the notations, we introduce:

$$A = \frac{1-a_0}{a_0} \quad (\text{donc } a_0 = \frac{1}{1+A}), \quad B = \frac{1-b}{b}, \quad R^2 = a_1^2 + a_{-1}^2 < a_0^2.$$

We obtain the following equivalence, where \sim denotes the fact that σ is equal, up to positive factors, to the term on the right:

$$\begin{aligned}\sigma \sim & -B b^2 a_0^2 [A - \lambda] [A - \mu] - A a_0^2 b^2 [B - \lambda] [B - \mu] \\ & + \frac{b^2 R^2}{4} [-2 B (1 + \lambda) (1 + \mu) + [B - \lambda] [B - \mu]].\end{aligned}$$

We rewrite it as:

$$\begin{aligned}\sigma \sim & - \left([\lambda - A] [\mu - A] + \frac{A}{B} [\lambda - B] [\mu - B] \right) \\ & + \frac{R^2}{4B a_0^2} ([\lambda - B] [\mu - B] - 2 B (1 + \lambda) (1 + \mu)).\end{aligned}$$

To simplify the computation, we choose $A = B$ and we introduce

$$\alpha = R^2 / (4B a_0^2) < 1/(4B) = 1/(4A).$$

Eventually, we obtain:

$$\begin{aligned}\sigma \sim & -(2 - \alpha) [\lambda - A] [\mu - A] - 2\alpha A (\lambda + 1) (\mu + 1), \\ \sigma_{\text{wrong}} \sim & -2 [\lambda - A] [\mu - A].\end{aligned}$$

Hence, the sign of σ_{wrong} changes each time $\lambda = A$ or $\mu = A$ are crossed. Concerning σ , we have $\sigma < 0$ when:

$$\begin{aligned}\underbrace{\frac{\lambda - A}{\lambda + 1}}_{=x} \underbrace{\frac{\mu - A}{\mu + 1}}_{=y} & > \frac{2\alpha A}{\alpha - 2} \quad \text{if } \alpha < 2 \\ & < \frac{2\alpha A}{\alpha - 2} \quad \text{if } \alpha > 2 \\ & \text{without condition if } \alpha = 2\end{aligned}$$

We remark that:

$$-A \leq x = 1 - \frac{1 + A}{\lambda + 1} \leq 1, \quad -A \leq y \leq 1.$$

To find the conditions for a change of sign for σ , we plot the hyperboles: there is possibility when one branch of the hyperbole is in the square $x \in [-A, 1]$, $y \in [-A, 1]$. In Fig. 2.1 (left), the case $\alpha < 2$ is illustrated : there is a change of sign for σ when $\alpha < \frac{2}{3}$. In Fig. 2.1 (right), the case $\alpha > 2$ is illustrated : there is a change of sign for σ when $\alpha(1 - 2A) > 2$ or $\alpha(A - 2) > 2A$.

We illustrate this on an example :

$$A = B = 1, \mu = 3, \alpha = 1/10.$$

Here, we have $\sigma > 0$ if and only if $\lambda < 15/23$ when $\sigma_{\text{wrong}} > 0$ if and only if $\lambda < 1$. Hence, for

$$15/23 < \lambda < 1,$$

we have $\sigma < 0$ while $\sigma_{\text{wrong}} > 0$.

Figure 2.1: The situation when $\alpha < 2$ (left) and when $\alpha > 2$ (right).

Numerical issues. We still work on this example, with the following parameters :

$$a_p = \begin{pmatrix} 0.4 \\ 0.3 \end{pmatrix}, \quad b_p = \begin{pmatrix} 0.2 \\ 0.1 \end{pmatrix}, \quad a_q = \begin{pmatrix} 0.1 \\ 0.2 \end{pmatrix}, \quad b_q = \begin{pmatrix} 0.5 \\ 0.3 \end{pmatrix},$$

$$b = 0.3, \quad a_0 = 0.4, \quad a_1 = 0.3, \quad a_{-1} = 0.2.$$

We compute the exact solution using a Runge-Kutta method of order 4 with initial condition $p_0 = \begin{pmatrix} 0.1 \\ 0.2 \end{pmatrix}$ and $q_0 = \begin{pmatrix} 0.3 \\ 0.4 \end{pmatrix}$. We represent on Fig. 2.2 the exact solution and the corresponding phase portrait for $\varepsilon = 0.1$ and on Fig. 2.3 for $\varepsilon = 0.01$.

Then, we compute explicitly all the coefficients A_p^0, A_p^1 , etc, and we define h^0 and h^1 such that $\tilde{h}^\varepsilon = h^0 + \varepsilon h^1$ is an approximation up to order ε^2 of the central manifold. The shape of the functions is given on Fig. 2.4 for $x_p = x_q = 1$.

Figure 2.2: Direct approximation of the solution p_1, p_2, q_1 and q_2 for $\varepsilon = 0, 1$ and the corresponding phase portrait.

Figure 2.3: Direct approximation of the solution p_1 , p_2 , q_1 and q_2 for $\varepsilon = 0,01$ and the corresponding phase portrait.

Figure 2.4: The shape of h^0 and h^1 as functions of θ .

Figure 2.5: Approximation of the solution p_1, p_2, q_1 and q_2 for $\varepsilon = 0, 1$ and the error with the exact solution.

Figure 2.6: Approximation of the solution p_1, p_2, q_1 and q_2 for $\varepsilon = 0, 01$ and the error with the exact solution.

Then, we use the center manifold to approximate the solution of the initial problem by the solution on the center manifold with initial condition $(x_0^\varepsilon, \varepsilon h(x_0^\varepsilon, 0))$. The error is theoretically an $\mathcal{O}\left(e^{-\mu_\varepsilon \frac{t}{\varepsilon}} + \varepsilon^2\right)$. The approximate solution and the error with the exact solution are plotted on Fig. 2.5 for $\varepsilon = 0.1$ and 2.6 for $\varepsilon = 0.01$.

On Fig. 2.7, we zoom on small times to illustrate the phase of exponential decrease of the error.

Eventually, we illustrate the evolution of the error as a function of ε . We compute the error between exact and approximate solution with an initial condition on the center manifold. Hence, the error is theoretically a $\mathcal{O}(\varepsilon^2)$. We illustrate this rate of convergence in Fig. 2.8.

Figure 2.7: The error for small times for $\varepsilon = 0.1$ and $\varepsilon = 0.01$.Figure 2.8: The log of the error as a function of $\log(\varepsilon)$.

Chapter 3

A formal series approach to the center manifold theorem

3.1 Introduction

In the neighborhood of an equilibrium point of a dynamical system, the *center manifold* is made of orbits which are neither attracted by the stable manifold nor repulsed by the unstable one. A preliminary step when studying equilibria is usually to linearize the system: the phase-space can then be decomposed as the direct sum of the stable and unstable eigenspaces of the linear operator. The former corresponds to eigenvectors associated with eigenvalues having negative real parts whereas the latter is formed by eigenvectors associated with eigenvalues having positive real parts. If the equilibrium under consideration is *hyperbolic* (i.e. if all eigenvalues have nonzero real parts), the behavior of the dynamical system is fully characterized. If not however, i.e. if some eigenvalues have null real parts, then the corresponding eigenvectors give rise to a center manifold. If these eigenvalues not only have null real parts but are zero, then the center manifold is called a slow manifold. This is the situation we consider in this paper and which appears, for instance, in a number of applications to population dynamics¹ [AR94, CHL09]. More precisely, we are concerned with partitioned systems of differential equations of the form

$$\begin{cases} \dot{x} = \varepsilon f(x, z) \\ \dot{z} = -\Lambda z + \varepsilon g(x, z) \end{cases}, \quad (3.1.1)$$

with initial condition $(x(0), z(0)) = (x_0, z_0) \in \mathbb{R}^n \times \mathbb{R}^m$ and where $\Lambda \in \mathbb{R}^{m \times m}$ is a diagonal matrix with strictly positive diagonal elements $\lambda_i, i = 1, \dots, m$. In essence, existing theorems from the literature address the possibility that the λ_i are different. In this first paper however, we analyze the technically less demanding situation where all λ_i coincide. Besides and without additional loss of generality, we fix to 1 their common value.

3.1.1 A statement of the center manifold theorem

The celebrated center-manifold theorem -see for instance [Car81]- assumes here the following wording:

Theorem 3.1.1 (Center manifold theorem and shadowing principle) *Let $B_R \subset \mathbb{R}^n \times \mathbb{R}^m$ be the ball of radius R centered at the origin. For all $R > 0$, there exists $\varepsilon^* > 0$ and $T > 0$ such that the solution $(x(t), z(t))$ of (3.1.1) exists for all $0 < \varepsilon < \varepsilon^*$, all $0 \leq t \leq T/\varepsilon$ and all initial condition $(x_0, z_0) \in B_R$. Moreover, there exists a (ε -dependent) function $h : \mathbb{R}^n \rightarrow \mathbb{R}^m$, defined for all $0 < \varepsilon < \varepsilon^*$, such that*

$$\mathcal{M} = \{(x, z) \in \mathbb{R}^n \times \mathbb{R}^m; z = \varepsilon h(x)\}$$

is an invariant manifold of (3.1.1) in the following sense: if $(x_0, z_0) \in \mathcal{M} \cap B_R$, then $(x(t), z(t)) \in \mathcal{M}$ for all $t \in [0, T/\varepsilon]$. Denoting φ_t the exact flow of the reduced equation

$$\dot{u} = \varepsilon f(u, \varepsilon h(u)) \quad (3.1.2)$$

one can assert that there exists $\mu > 0$ such that for all $(x_0, z_0) \in B_R$

$$\forall t \in \left[0, \frac{T}{\varepsilon}\right], z(t) = \varepsilon h(\varphi_t(x_0)) + \mathcal{O}(e^{-\mu t}).$$

Furthermore, there exists a modified initial data $x_0^\varepsilon \in \mathbb{R}^n$ such that

$$\forall t \in \left[0, \frac{T}{\varepsilon}\right], x(t) = \varphi_t(x_0^\varepsilon) + \mathcal{O}(e^{-\mu t}) \quad \text{and} \quad z(t) = \varepsilon h(\varphi_t(x_0^\varepsilon)) + \mathcal{O}(e^{-\mu t}). \quad (3.1.3)$$

Finally, if $T = +\infty$ for some R , then equations (3.1.3) are satisfied for all $t \geq 0$.

The interest of the center manifold theorem is apparent: provided the function h and the value of x_0^ε are known, the dynamics of (3.1.1) is asymptotically described by the reduced system

$$\begin{cases} \dot{x}^\infty = \varepsilon f(x^\infty, \varepsilon h(x^\infty)) \\ z^\infty = \varepsilon h(x^\infty) \end{cases}$$

with *modified* initial condition $x^\infty(0) = x_0^\varepsilon$. Besides, it is not hard in our setting to obtain a formal ε -expansion of h from the partial differential equation

$$\varepsilon \partial_x h(x) f(x, \varepsilon h(x)) = -h(x) + \varepsilon g(x, \varepsilon h(x)). \quad (3.1.4)$$

¹A number of recent publications consider the more involved situation where the matrix Λ exhibits additionally a periodic dependency in time [PA96, CCS].

3.1.2 Scope of the paper

Theorem 3.1.1 states the existence of a function h , and a perturbed initial condition x_0^ε , allowing for a reformulation of the dynamics of (3.1.1) with an asymptotically exponentially small discrepancy. Nevertheless, whereas h may be approached iteratively through (3.1.4), nothing is said on how to construct x_0^ε . Obtaining an expression of x_0^ε in terms of x_0 and z_0 is hence clearly part of our motivation, as it appears as a prerequisite for obtaining an exponentially-close x -approximation. An additional strong motivation for this work stems from the need for a better approximation of the *transient phase*, that is to say the “small” interval of time close to the initial time where the solution $(x(t), z(t))$ undergoes a rapid variation. From this point of view, Theorem 3.1.1 is indeed largely unsatisfactory given that $e^{-\mu t} \approx 1$ for small values of t . Our main contribution in this work is to show that it is possible to complement the reduced center-manifold equation in x^∞ with a second equation in \tilde{y} , leading to a system

$$\begin{cases} \dot{x}^\infty = \varepsilon f(x^\infty, \varepsilon h(x^\infty)) \\ \dot{\tilde{y}} = \varepsilon G(x^\infty, \tilde{y}) \end{cases},$$

whose solution for the initial condition $(x^\infty(0), \tilde{y}(0)) = (x_0^\varepsilon, y_0)$ can then be used to compute the solution $(x(t), z(t))$ of (3.1.1) exactly for all time. All the transformations required to prove this result are obtained via B-series, introduced as such in [HW74] and pioneered by J.C. Butcher [But72, But87]. B-series are series expansions in powers of ε , which allow for the effective *explicit* computation of, for instance, the exact solution of (3.1.1). They involve two types of terms: on the one hand, *scalar coefficients*² which are *universal* (in the sense that they are independent of the specific functions f and g) and encode the intrinsic properties of the class of systems being studied, and on the other hand, so-called *elementary differentials* (composed of various derivatives of f and g and constructed in a very simple way). This type of representation has proved to be very helpful to construct modified equations [CHV10] or to analyze highly-oscillatory differential equations [CMSS10, CMSS12b]. The B-series approach may also be applied to the derivation of estimates for the remainder (the terms $\mathcal{O}(e^{-\mu t})$ of Theorem 3.1.1, see for instance [CMSS15, CMSS12a]). This aspect will be the subject of a forthcoming paper and will not be addressed any longer here. It is worth mentioning that word-series, though less general than B-series, constitute an appealing alternative to B-series, as they are much simpler to compose. In a recent series of papers [MSS16a, MSS16b, MSS16c], A. Murua and J.M. Sanz-Serna resort to word-series to compute normal forms of a large class of systems including (3.1.1). Their works share many similarities with the present one: in particular [MSS16a] considers the same transport equation as in Section 3.2.4 of this paper, or Section 2.4 of [CMSS12b]. However, it differs in that the adjoined initial conditions are not prescribed at the same time. This choice manifests itself in the resulting normal equations (and will be discussed in greater details in Remark 3.2.26): the form obtained here in Theorem 3.2.25 and sketched above is close to the standard one of Theorem 3.1.1 and retains its main advantage, i.e. the reduction of dimensionality: starting from a problem posed in $\mathbb{R}^n \times \mathbb{R}^m$, the normal form obtained here is a partially decoupled system.

The main ideas of the paper are exposed in Section 3.2. At first, we shall motivate in Subsection 3.2.1 the use of B-series, with a direct attempt at deriving the formal expansions of the solution of (3.1.1). We will then present, in Subsection 3.2.2, the trees and elementary differentials required in this context and introduce Taylor-indexed B-series in Subsection 3.2.3, together with some of their features which are essential to the subsequent analysis. Subsection 3.2.4 is devoted to the main properties of the B-series coefficients of the exact solution of (3.1.1). In particular, it is shown therein that they are amenable to a time-scale separation after which they obey a transport equation. The transformation that maps x_0 to x_0^ε is also explicitly defined in this part. Equations of the center-manifold dynamics are then derived in Subsection 3.2.5, where a theorem similar to Theorem 3.1.1 is given. We conclude this second section with the statement of the main result of the paper in Subsection 3.2.6.

In Section 3.4, we illustrate numerically the main outcomes of our analysis on two simple examples. For both systems, we derive a third-order approximation of all transformations considered and show that the results of our theorems are indeed valid up to errors of fourth-order with respect to (w.r.t.) ε .

²The coefficients we consider here are time-dependent.

3.2 Center manifold via B-series

In [CMSS10] and [CMSS12b], where highly-oscillatory systems are studied, the analysis leans on a Fourier expansion of the periodic vector field. Here, the corresponding ad-hoc tool is a Taylor expansion in the neighbourhood of $z = 0$. We hereafter explain how to proceed.

Through the change of variable $z(t) = e^{-t\Lambda}y(t)$, system (3.1.1) can be equivalently rewritten as

$$\begin{cases} \dot{x} &= \varepsilon f(x, e^{-t\Lambda}y) := \varepsilon F_{t\Lambda}(x, y) \\ \dot{y} &= \varepsilon e^{t\Lambda}g(x, e^{-t\Lambda}y) := \varepsilon G_{t\Lambda}(x, y) \end{cases}, \quad (3.2.1)$$

with initial condition $(x(0), y(0)) = (x_0, z_0)$. Assuming that both f and g are real-analytic w.r.t. the y -variable, we have the Taylor expansions

$$f(x, z) = f(x, 0) + \sum_{\mathbf{k} \in \mathbb{N}^m} \frac{1}{\mathbf{k}!} D_z^{\mathbf{k}} f(x, 0) z^{\mathbf{k}}, \quad (3.2.2)$$

$$g(x, z) = g(x, 0) + \sum_{\mathbf{k} \in \mathbb{N}^m} \frac{1}{\mathbf{k}!} D_z^{\mathbf{k}} g(x, 0) z^{\mathbf{k}}, \quad (3.2.3)$$

where $\mathbf{k}! = k_1! \cdots k_n!$ and where

$$[D_z^{\mathbf{k}} f(x, 0) z^{\mathbf{k}}]_i = \frac{\partial^{|\mathbf{k}|} f_i(x, 0)}{\partial z_1^{k_1} \cdots \partial z_n^{k_n}} z_1^{k_1} \cdots z_n^{k_n} \quad \text{with} \quad |\mathbf{k}| = k_1 + \dots + k_n$$

and similarly for g . In particular, one has

$$D_z^{\mathbf{k}} f(x, 0) (e^{-t\Lambda}y)^{\mathbf{k}} = e^{-t(\mathbf{k} \cdot \lambda)} D_z^{\mathbf{k}} f(x, 0) y^{\mathbf{k}} \quad \text{with} \quad \mathbf{k} \cdot \lambda = \sum_{i=1}^n k_i \lambda_i,$$

so that one can eventually write

$$\begin{aligned} F_{t\Lambda}(x, y) &= f(x, 0) + \sum_{\mathbf{k} \in \mathbb{N}^m} \frac{e^{-t(\mathbf{k} \cdot \lambda)}}{\mathbf{k}!} D_z^{\mathbf{k}} f(x, 0) y^{\mathbf{k}}, \\ G_{t\Lambda}(x, y) &= e^{t\Lambda} g(x, 0) + \sum_{\mathbf{k} \in \mathbb{N}^m} \frac{e^{-t(\mathbf{k} \cdot \lambda)}}{\mathbf{k}!} e^{t\Lambda} D_z^{\mathbf{k}} g(x, 0) y^{\mathbf{k}}, \end{aligned}$$

expressions which can be further simplified by taking into account that all λ_i are assumed to be equal to 1

$$\begin{aligned} F_t(x, y) &= f(x, 0) + \sum_{\mathbf{k} \in \mathbb{N}^m} \frac{e^{-t|\mathbf{k}|}}{\mathbf{k}!} D_z^{\mathbf{k}} f(x, 0) y^{\mathbf{k}}, \\ G_t(x, y) &= e^t g(x, 0) + \sum_{\mathbf{k} \in \mathbb{N}^m} \frac{e^{-t(|\mathbf{k}|-1)}}{\mathbf{k}!} D_z^{\mathbf{k}} g(x, 0) y^{\mathbf{k}}. \end{aligned}$$

To sum up, the equations analyzed throughout this paper are of the following form

$$\begin{cases} \dot{x}(t) &= \varepsilon F_t(x, y) := \varepsilon \sum_{k=0}^{\infty} e^{-kt} f_k(x, y), & x(0) = x_0 \\ \dot{y}(t) &= \varepsilon G_t(x, y) := \varepsilon \sum_{k=0}^{\infty} e^{-(k-1)t} g_k(x, y), & z(0) = z_0 \end{cases} \quad (3.2.4)$$

where we have denoted³

$$f_k(x, z) = \sum_{\mathbf{k} \in \mathbb{N}^m, |\mathbf{k}|=k} \frac{1}{\mathbf{k}!} (D_z^{\mathbf{k}} f)(x, 0) z^{\mathbf{k}} \quad \text{and} \quad g_k(x, z) = \sum_{\mathbf{k} \in \mathbb{N}^m, |\mathbf{k}|=k} \frac{1}{\mathbf{k}!} (D_z^{\mathbf{k}} g)(x, 0) z^{\mathbf{k}}.$$

Since we shall not study the convergence of the series manipulated in this paper⁴, we will furthermore assume that the series in (3.2.4) are finite, i.e. that f and g are polynomials.

³Note that for all $\lambda \in \mathbb{R}$, $f_k(x, \lambda z) = \lambda^k f_k(x, z)$ and similarly for g_k .

⁴This will be done in a forthcoming paper.

3.2.1 Expansion of the transient solution

In order to motivate the introduction of trees and B-series in next subsection, we first derive a few terms of the formal ε -expansion of the components $(x(t), y(t))$ of the solution and this is done by considering equations (3.2.4) in their integral form:

$$\begin{aligned} x(t) &= x_0 + \varepsilon \int_0^t \sum_{k \geq 0} e^{-ks} f_k(x(s), y(s)) ds = x_0 + \mathcal{O}(\varepsilon), \\ y(t) &= y_0 + \varepsilon \int_0^t \sum_{k \geq 0} e^{-(k-1)s} g_k(x(s), y(s)) ds = y_0 + \mathcal{O}(\varepsilon). \end{aligned}$$

Introducing these expressions in the right-hand side of the equations, we now obtain

$$\begin{aligned} x(t) &= x_0 + \varepsilon \sum_{k \geq 0} \left(\int_0^t e^{-ks} ds \right) f_k(x_0, y_0) + \mathcal{O}(\varepsilon^2), \\ y(t) &= y_0 + \varepsilon \sum_{k \geq 0} \left(\int_0^t e^{-(k-1)s} ds \right) g_k(x_0, y_0) + \mathcal{O}(\varepsilon^2). \end{aligned}$$

Omitting the argument (x_0, y_0) of the various functions, a third iteration then leads to

$$\begin{aligned} x(t) &= x_0 + \varepsilon \sum_{k \geq 0} \left(\int_0^t e^{-ks} ds \right) f_k + \varepsilon^2 \sum_{k,r} \left(\int_0^t e^{-ks} \int_0^s e^{-r\sigma} d\sigma ds \right) (\partial_x f_k) f_r \\ &\quad + \varepsilon^2 \sum_{k,r} \left(\int_0^t e^{-ks} \int_0^s e^{-(r-1)\sigma} d\sigma ds \right) (\partial_y f_k) g_r + \mathcal{O}(\varepsilon^3), \end{aligned} \tag{3.2.5}$$

$$\begin{aligned} y(t) &= y_0 + \varepsilon \sum_{k \geq 0} \left(\int_0^t e^{-(k-1)s} ds \right) g_k + \varepsilon^2 \sum_{k,r} \left(\int_0^t e^{-(k-1)s} \int_0^s e^{-r\sigma} d\sigma ds \right) (\partial_x g_k) f_r \\ &\quad + \varepsilon^2 \sum_{k,r} \left(\int_0^t e^{-(k-1)s} \int_0^s e^{-(r-1)\sigma} d\sigma ds \right) (\partial_y g_k) g_r + \mathcal{O}(\varepsilon^3). \end{aligned} \tag{3.2.6}$$

It is clear that this procedure *à la Picard* can be iterated to obtain the $\varepsilon^3, \varepsilon^4, \dots$ terms of the expansions of $x(t)$ and $y(t)$. However, the growing complexity of the expressions arising in the process impedes a systematic construction. This is the reason why we shall use Taylor-indexed rooted trees and associated *elementary differentials* as a mean to derive the sought-after series with explicit inductions.

3.2.2 Taylor-indexed bicoloured trees and elementary differentials

We consider bi-coloured rooted trees where black vertices refer to function f , white vertices to function g and where each vertex has been labelled with a index $k \geq 0$ associated to the k -th terms f_k and g_k in the Taylor expansions of f and g . For the sake of simplicity, we use hereafter the word tree.

Definition 3.2.1 *The set of Taylor-index bicoloured trees (or simply trees) $\mathcal{T} = \mathcal{T}_\bullet \cup \mathcal{T}_o$ is defined recursively as follows:*

1. *For any index $k \in \mathbb{N}$, the tree with a single indexed vertex \bullet_k belongs to \mathcal{T}_\bullet and the tree with a single indexed vertex \circ_k belongs to \mathcal{T}_o .*
2. *For any index $k \in \mathbb{N}$, any $(p, q) \in \mathbb{N} \times \mathbb{N}$ with $q \leq k$, any $(u_1, \dots, u_p) \in \mathcal{T}_\bullet^p$ and $(v_1, \dots, v_q) \in \mathcal{T}_o^q$, the tree $[u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k}$ obtained by connecting the roots of $u_1, \dots, u_p, v_1, \dots, v_q$ to a new root \bullet_k , belongs to \mathcal{T}_\bullet . Similarly, $[u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k} \in \mathcal{T}_o$.*

For homogeneity, the empty trees \emptyset_x and \emptyset_y will sometimes be used to denote $\mathcal{F}_{\emptyset_x}(x, y) = x$ and $\mathcal{F}_{\emptyset_y}(x, y) = y$, and we shall write accordingly $\bar{\mathcal{T}}_\bullet = \mathcal{T}_\bullet \cup \{\emptyset_x\}$, $\bar{\mathcal{T}}_o = \mathcal{T}_o \cup \{\emptyset_y\}$ and $\bar{\mathcal{T}} = \bar{\mathcal{T}}_\bullet \cup \bar{\mathcal{T}}_o$. Trees with a number of branches

q in \mathcal{T}_\circ strictly greater than the index k carried by the root are not permitted. This comes from the fact that the q -th derivatives of f_k and g_k with respect to y vanish identically for $q > k$, given that both f_k and g_k are k -linear maps with respect to y . For instance, $\text{•}^l \in \mathcal{T}_\bullet$ but $\text{○}^l \notin \mathcal{T}_\bullet$. This will become completely clear with Definition 3.2.3.

The order of a tree $w \in \mathcal{T}$, denoted $|w|$, is its number of vertices. The symmetry factor measures how symmetric the tree looks like and is defined as follows: note that vertices with different labels are distinguished.

Definition 3.2.2 *The symmetry factor is defined recursively on \mathcal{T} as follows:*

1. For all $k \in \mathbb{N}$, $\sigma_{\bullet_k} = \sigma_{\circ_k} = 1$.
2. Let w be of the form either $[u_1^{\mu_1}, \dots, u_p^{\mu_p}, v_1^{\nu_1}, \dots, v_q^{\nu_q}]_{\bullet_k}$ or $[u_1^{\mu_1}, \dots, u_p^{\mu_p}, v_1^{\nu_1}, \dots, v_q^{\nu_q}]_{\circ_k}$, where trees u_i and v_j are assumed to be pairwise distinct, and where exponents μ_i and ν_j indicate that u_i and v_j are repeated μ_i and ν_j times. Then

$$\sigma_w = \prod_{i=1}^p \mu_i! \sigma_{u_i}^{\mu_i} \prod_{j=1}^q \nu_j! \sigma_{v_j}^{\nu_j}.$$

Finally, to each tree we associate an elementary differential, i.e. a function from $\mathbb{R}^n \times \mathbb{R}^m$ to either \mathbb{R}^n or \mathbb{R}^m , depending on whether the root is black or white. The label of the root then determines which function is differentiated.

Definition 3.2.3 *The elementary differentials associated to trees of \mathcal{T} are defined recursively as follows:*

1. For all $k \in \mathbb{N}$, $\mathcal{F}_{\bullet_k}(x, y) = f_k(x, y)$ and $\mathcal{F}_{\circ_k}(x, y) = g_k(x, y)$.
2. If $u = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k}$, then

$$\mathcal{F}_u(x, y) = (\partial_x^p \partial_y^q f_k)(x, y) \left(\mathcal{F}_{u_1}(x, y), \dots, \mathcal{F}_{u_p}(x, y), \mathcal{F}_{v_1}(x, y), \dots, \mathcal{F}_{v_q}(x, y) \right),$$

and if $v = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k}$, then

$$\mathcal{F}_v(x, y) = (\partial_x^p \partial_y^q g_k)(x, y) \left(\mathcal{F}_{u_1}(x, y), \dots, \mathcal{F}_{u_p}(x, y), \mathcal{F}_{v_1}(x, y), \dots, \mathcal{F}_{v_q}(x, y) \right).$$

According to previous definitions, the truncated expansions (3.2.5) and (3.2.6) can be rewritten as

$$\begin{aligned} x(t) &= x_0 + \sum_{u \in \mathcal{T}_\bullet, |u| \leq 2} \varepsilon^{|u|} \frac{\alpha_u(t)}{\sigma_u} \mathcal{F}_u(x_0, y_0) + \mathcal{O}(\varepsilon^3), \\ y(t) &= y_0 + \sum_{v \in \mathcal{T}_\circ, |v| \leq 2} \varepsilon^{|v|} \frac{\alpha_v(t)}{\sigma_v} \mathcal{F}_v(x_0, y_0) + \mathcal{O}(\varepsilon^3), \end{aligned}$$

with

$$\alpha_{\bullet_k}(t) = \int_0^t e^{-ks} ds, \quad \alpha_{\text{•}^r}(t) = \int_0^t \int_0^s e^{-ks-r\sigma} d\sigma ds, \quad \alpha_{\text{•}^r}(t) = \int_0^t \int_0^s e^{-ks-(r-1)\sigma} d\sigma ds,$$

and

$$\alpha_{\circ_k}(t) = \int_0^t e^{-(k-1)s} ds, \quad \alpha_{\text{○}^r}(t) = \int_0^t \int_0^s e^{-(k-1)s-r\sigma} d\sigma ds, \quad \alpha_{\text{○}^r}(t) = \int_0^t \int_0^s e^{-(k-1)s-(r-1)\sigma} d\sigma ds.$$

3.2.3 Taylor-indexed partitioned B-series

In this subsection, we now consider Taylor-indexed partitioned B-series, which will constitute the main tool employed in this paper. For brevity again, we shall simply call them B-series.

Definition 3.2.4 *A Taylor-indexed partitionned B-series (or simply B-series) with coefficients $a : \bar{\mathcal{T}} \rightarrow \mathbb{C}$, is a formal expansion of the form*

$$B(a, (x, y)) = \left(a_{\emptyset_x} x + \sum_{u \in \mathcal{T}_\bullet} \frac{\varepsilon^{|u|}}{\sigma_u} a_u \mathcal{F}_u(x, y), a_{\emptyset_y} y + \sum_{v \in \mathcal{T}_\circ} \frac{\varepsilon^{|v|}}{\sigma_v} a_v \mathcal{F}_v(x, y) \right).$$

We shall incidentally write

$$B_\bullet(a, (x, y)) = a_{\emptyset_x} x + \sum_{u \in \mathcal{T}_\bullet} \frac{\varepsilon^{|u|}}{\sigma_u} a_u \mathcal{F}_u(x, y)$$

for the component x of $B(a, (x, y))$ and accordingly $B_\circ(a, (x, y))$ for the component y . Although this is not reflected in the notations, a B-series depends on the functions f_k and g_k , and thus on f and g , through the elementary differentials \mathcal{F} . According to this definition and to equations (3.2.4), we can write the function $(x, y) \mapsto (\varepsilon F_t(x, y), \varepsilon G_t(x, y))$ as a B-series

$$(\varepsilon F_t(x, y), \varepsilon G_t(x, y)) = B(\beta(t), (x, y)) \quad (3.2.7)$$

with coefficients β depending on t and defined as follows:

$$\beta_{\bullet_k} = e^{-kt}, \beta_{\circ_k} = e^{-(k-1)t}, \beta_w = 0 \text{ for all } w \in \bar{\mathcal{T}} \setminus \{\bullet_k, \circ_k, k \in \mathbb{N}\}.$$

Two B-series with coefficients a and b such that $a_{\emptyset_x} = a_{\emptyset_y} = 1$ can be composed to form a new B-series with coefficients c , that is to say

$$B(b, B(a, (x, y))) = B(c, (x, y)) \quad \text{with} \quad c = a * b.$$

More precisely, each c_w is an explicitly known polynomial of the $a_{w'}$ and $b_{w''}$. The star product is non-commutative and the set of near-identity mappings $a \in \mathbb{C}^{\bar{\mathcal{T}}}$ with $a_{\emptyset_x} = a_{\emptyset_y} = 1$ is a *non-commutative group* \mathcal{G} , named *Butcher group*, with unit element $\mathbf{1}$, defined by $\mathbf{1}_{\emptyset_x} = \mathbf{1}_{\emptyset_y} = 1$ and $\mathbf{1}_w = 0$ for all $w \in \mathcal{T}$. In particular, every element $a \in \mathcal{G}$ has an inverse $a^{-1} \in \mathcal{G}$ such that $a * a^{-1} = \mathbf{1} = a^{-1} * a$. Note that more generally, the star product $a * b$ is well defined for $a \in \mathcal{G}$ and $b \in \mathbb{C}^{\bar{\mathcal{T}}}$. For the sake of illustration, we give the terms of the star-product for some trees of order less than, or equal to, 3, where j, k, l are three positive integers:

$$\begin{array}{lll} c_{\emptyset_x} & = & b_{\emptyset_x} \\ c_{\bullet_j} & = & b_{\emptyset_x} a_{\bullet_j} + b_{\bullet_j} \\ c_{\bullet_j^k} & = & b_{\emptyset_x} a_{\bullet_j^k} + b_{\bullet_j} a_{\bullet_k} + b_{\bullet_j^k} \\ c_{\bullet_j^k} & = & b_{\emptyset_x} a_{\bullet_j^k} + b_{\bullet_j} a_{\circ_k} + b_{\bullet_j^k} \\ & & \downarrow j \qquad \downarrow j \qquad \downarrow j \\ & & c_{\emptyset_y} \\ c_{\circ_j} & = & b_{\emptyset_y} a_{\circ_j} + b_{\circ_j} \\ c_{\circ_j^k} & = & b_{\emptyset_y} a_{\circ_j^k} + b_{\circ_j} a_{\bullet_k} + b_{\circ_j^k} \\ c_{\circ_j^k} & = & b_{\emptyset_y} a_{\circ_j^k} + b_{\circ_j} a_{\circ_k} + b_{\circ_j^k} \\ & & \downarrow j \qquad \downarrow j \qquad \downarrow j \end{array}$$

It is apparent that the color of vertices does not play a specific role, so for the trees of order 3, we content ourselves in this brief exposition with the following mono-coloured trees:

$$\begin{array}{ll} c_{\bullet_j^k} & = b_{\emptyset_x} a_{\bullet_j^k} + b_{\bullet_j} a_{\bullet_k} a_{\bullet_l} + b_{\bullet_j^k} a_{\bullet_l} + b_{\bullet_j^l} a_{\bullet_k} + b_{\bullet_j^k} \\ c_{\bullet_j^k} & = b_{\emptyset_x} a_{\bullet_j^k} + b_{\bullet_j} a_{\bullet_k^l} + b_{\bullet_j^k} a_{\bullet_l} + b_{\bullet_j^l} a_{\bullet_k} + b_{\bullet_j^k} \end{array}$$

A property worth mentioning is the right-linearity of the $*$ -product: if $a \in \mathcal{G}$, and b and b' are in $\mathbb{C}^{\bar{\mathcal{T}}}$, then one has

$$a * (b + b') = a * b + a * b'. \quad (3.2.8)$$

A further immediate property that one can easily infer from the formulae above and that we shall frequently use in the sequel is the fact that

$$(a * b)|_{\mathcal{T}_\bullet} = a * (b|_{\mathcal{T}_\bullet}) \text{ and } (a * b)|_{\mathcal{T}_\circ} = a * (b|_{\mathcal{T}_\circ}).$$

To conclude this subsection, we now re-derive the expansion of the transient solution $(x(t), y(t))$ by using the star-product. Denoting $(x(t), y(t)) = B(\alpha(t), (x_0, y_0))$, the differential equations (3.2.1) can be rewritten in terms of B-series as

$$\begin{aligned} \frac{d}{dt} B(\alpha(t), (x_0, y_0)) &= B(\alpha(t) * \beta(t), (x_0, y_0)) \\ B(\alpha(0), (x_0, y_0)) &= B(\mathbf{1}, (x_0, y_0)) \end{aligned}$$

Of course, this may be translated as a Cauchy problem in terms of the coefficients $\alpha \in \mathcal{G}^\mathbb{R}$ as

$$\frac{d}{dt} \alpha(t) = \alpha(t) * \beta(t), \quad \alpha(0) = \mathbf{1}, \quad (3.2.9)$$

where β is defined in (3.2.7). Note that since β vanishes for trees of orders greater than 1 and owing to the expression of the star-product, we hereby obtain for all $k \in \mathbb{N}$

$$\frac{d}{dt} \alpha_{\bullet_k}(t) = \beta_{\bullet_k}(t), \quad \frac{d}{dt} \alpha_{\circ_k}(t) = \beta_{\circ_k}(t),$$

and for all $u = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k} \in \mathcal{T}_{\bullet}$ and $v = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k} \in \mathcal{T}_{\circ}$,

$$\frac{d}{dt} \alpha_u(t) = \beta_{\bullet_k}(t) \prod_{i=1}^p \alpha_{u_i}(t) \prod_{i=1}^q \alpha_{v_i}(t), \quad \frac{d}{dt} \alpha_v(t) = \beta_{\circ_k}(t) \prod_{i=1}^p \alpha_{u_i}(t) \prod_{i=1}^q \alpha_{v_i}(t), \quad (3.2.10)$$

which, together with the initial conditions $\alpha_w(0) = 0$, give the formulae of Subsection 3.2.1. Since $z_0 = y_0$, we can also write

$$x(t) = x_0 + \sum_{u \in \mathcal{T}_{\bullet}} \frac{\varepsilon^{|u|}}{\sigma_u} \alpha_u(t) \mathcal{F}_u(x_0, z_0), \quad (3.2.11)$$

$$z(t) = e^{-t} z_0 + \sum_{v \in \mathcal{T}_{\circ}} \frac{\varepsilon^{|v|}}{\sigma_v} (e^{-t} \alpha_v(t)) \mathcal{F}_v(x_0, z_0). \quad (3.2.12)$$

The first coefficients $\alpha(t)$ for trees of orders less than or equal to 2 are given in Tables 3.1, 3.2.

u	\bullet_0	\bullet_k	\bullet_0^0	\bullet_0^r $r \geq 1$
α_u	t	$\frac{1-e^{-kt}}{k}$	$\frac{t^2}{2}$	$\frac{-1+rt+e^{-rt}}{r^2}$
u	\bullet_k^r $r \geq 1$	\bullet_1^0	\bullet_k^1	\bullet_k^r $(k, r) \neq (1, 0), r \neq 1$
α_u	$\frac{r-(r+k)e^{-kt}+ke^{-(r+k)t}}{rk(r+k)}$	$-1+t+e^{-t}$	$\frac{1-e^{-kt}(1+kt)}{k^2}$	$\frac{r-1-(k+r-1)e^{-kt}+ke^{-(k+r-1)t}}{(r-1)k(k+r-1)}$

Table 3.1: Coefficients α for trees $u \in \mathcal{T}_{\bullet}$ with $|u| \leq 2$ and $k \geq 1$.

v	\circ_1	\circ_k	\circ_1^0	\circ_1^r $r \neq 0$	\circ_k^r $r \neq 0$	\circ_0^1
α_v	t	$\frac{1-e^{-k't}}{k'}$	$\frac{t^2}{2}$	$\frac{-1+rt+e^{-rt}}{r^2}$	$\frac{r-(k'+r)e^{-k't}+k'e^{-(k'+r)t}}{rk'(k'+r)}$	$-1+e^t-t$
v	\circ_1^1	\circ_1^r $r \neq 1$	\circ_2^0	\circ_k^1 $k \geq 2$	\circ_k^r $r \neq 1, k \geq 2, k+r \neq 2$	
α_v	$\frac{t^2}{2}$	$\frac{-1+r't+e^{-r't}}{(r')^2}$	$t-1+e^{-t}$	$\frac{1-(1+k't)e^{-k't}}{(k')^2}$	$\frac{r'-(k'+r')e^{-k't}+k'e^{-(k'+r')t}}{r'k'(k'+r')}$	

Table 3.2: Coefficients α for trees v of \mathcal{T}_{\circ} with $|v| \leq 2$, $k \neq 1$, $k' = k - 1$ and $r' = r - 1$.

3.2.4 The transport equation

This subsection contains all the technical results used to state and prove the main results of the paper. In the spirit of Lemma 2.4 and Definition 2.5 of [CMSS12b], we define polynomial functions by separating the *slow-time* t and *fast-time* τ variables. This requires here a little bit more care than in [CMSS12b], since we wish to keep track of the fact that coefficients $\alpha(t)$ involve exponential terms of the form e^{-kt} with $k \geq -1$ only. Whereas in *quasi-stroboscopic* averaging as in [CMSS12b], the value at $\tau = 0$ of coefficients $\gamma(t, \tau)$ was playing a major role, this is the value at $\tau = +\infty$ which here becomes central to the analysis.

Lemma 3.2.5 *Let $w : (t, \tau) \in \mathbb{R} \times \mathbb{R} \mapsto w(t, \tau) \in \mathbb{R}$ be a continuous function which, for each fixed τ , is a polynomial in t and for each fixed t , is a polynomial in $e^{-\tau}$. If for all $t \in \mathbb{R}$, $w(t, t) = 0$, then for all $(t, \tau) \in \mathbb{R} \times \mathbb{R}$, $w(t, \tau) = 0$.*

Definition 3.2.6 We say that a function $w : \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}$ is a polynomial function if there exists a real polynomial $P \in \mathbb{R}[X_1, X_2]$ in 2 variables X_1, X_2 , such that $w(t, \tau) = P(t, e^{-\tau})$. Furthermore, $\eta : \mathbb{R} \times \mathbb{R} \rightarrow \mathcal{G}$ is a polynomial map, if

- (i) η_w is a polynomial function for each $w \in \mathcal{T}_\bullet$;
- (ii) $e^{-\tau} \eta_w$ is a polynomial function for each $w \in \mathcal{T}_\circ$.

Proposition 3.2.7 There exists a unique polynomial map $\gamma : \mathbb{R} \times \mathbb{R} \rightarrow \mathcal{G}$ such that

$$\alpha(t) = \gamma(t, t), \quad (3.2.13)$$

where α is the solution of equation (3.2.9).

Proof: The proof proceeds by induction on the order of trees. For order 1, the assertion of the proposition can be straightforwardly checked. Now, consider $u = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k} \in \mathcal{T}_\bullet$ and $v = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k} \in \mathcal{T}_\circ$, then by definition of α (see equations (3.2.9) and (3.2.10)), we have

$$\alpha_u(t) = \int_0^t e^{-ks} \prod_{i=1}^p \alpha_{u_i}(s) \prod_{i=1}^q \alpha_{v_i}(s) ds \quad \text{and} \quad \alpha_v(t) = \int_0^t e^{-(k-1)s} \prod_{i=1}^p \alpha_{u_i}(s) \prod_{i=1}^q \alpha_{v_i}(s) ds.$$

Using the induction hypothesis and taking into account that the set of polynomial functions is an algebra which is stable by derivation and integration (w.r.t. both t and τ), since $q \leq k$ the function

$$e^{-ks} \prod_{i=1}^p \alpha_{u_i}(s) \prod_{i=1}^q \alpha_{v_i}(s) = e^{-(k-q)} \prod_{i=1}^p \alpha_{u_i}(s) \prod_{i=1}^q (e^{-s} \alpha_{v_i}(s))$$

is also of the form $w(t, \tau)|_{\tau=t}$ for some polynomial function w , and so is $\alpha_u(t)$. A similar conclusion holds for $\alpha_v(t)$ if $q \leq k-1$. Now if $q = k$, we write $w(t, \tau) = P(t) + e^{-\tau} \tilde{w}(t, \tau)$ where $P(t) = \lim_{\tau \rightarrow +\infty} w(t, \tau)$ is polynomial in t and \tilde{w} another polynomial function. Denoting Q the unique polynomial such that $Q' + Q = P$, we have

$$\alpha_v(t) = \int_0^t (e^s P(s) + \tilde{w}(s, s)) ds = e^t Q(t) + \int_0^t \tilde{w}(s, s) ds$$

so that $e^{-t} \alpha_v(t)$ is again a polynomial function. \square

For instance, according to Table 3.1 and Table 3.2, we have

$$\alpha_{\bullet_k^0}(t) = \frac{1 - e^{-kt}}{k^2} - \frac{te^{-kt}}{k} \quad \text{and} \quad \alpha_{\circ_1^0}(t) = -t + e^t - 1,$$

so that by substituting t by τ in exponential terms, we obtain

$$\gamma_{\bullet_k^0}(t, \tau) = \frac{1 - e^{-k\tau}}{k^2} - \frac{te^{-k\tau}}{k} \quad \text{and} \quad \gamma_{\circ_1^0}(t) = -1 - t + e^\tau.$$

The values of γ for trees or orders less than or equal to 2 are given in tables 3.3 and 3.4.

u	\bullet_0	\bullet_k	\bullet_0^0	$\bullet_0^r \quad r \geq 1$
γ_u	t	$\frac{1 - e^{-k\tau}}{k}$	$\frac{t^2}{2}$	$\frac{-1 + rt + e^{-r\tau}}{r^2}$
u	$\bullet_k^r \quad r \geq 1$	\circ_1^0	\circ_1^1	$\circ_k^r \quad (k, r) \neq (1, 0), r \neq 1$
γ_u	$\frac{r - (r+k)e^{-k\tau} + ke^{-(r+k)\tau}}{rk(r+k)}$	$-1 + t + e^{-\tau}$	$\frac{1 - e^{-k\tau}(1+kt)}{k^2}$	$\frac{r - 1 - (k+r-1)e^{-k\tau} + ke^{-(k+r-1)\tau}}{(r-1)k(k+r-1)}$

Table 3.3: Coefficients γ for trees $u \in \mathcal{T}_\bullet$ with $|u| \leq 2$ and $k \geq 1$.

v	\circ_1	\circ_k	\circ_1^0	$\circ_1^r r \neq 0$	$\circ_k^r r \neq 0$	\circ_0^1
γ_v	t	$\frac{1-e^{-k'\tau}}{k'}$	$\frac{t^2}{2}$	$\frac{-1+rt+e^{-r\tau}}{r^2}$	$\frac{r-(k'+r)e^{-k'\tau}+k'e^{-(k'+r)\tau}}{rk'(k'+r)}$	$-1+e^\tau-t$
v	\circ_1^1	$\circ_1^r r \neq 1$	\circ_2^0	$\circ_k^1 k \geq 2$	$\circ_k^r r \neq 1, k \geq 2, k+r \neq 2$	
γ_v	$\frac{t^2}{2}$	$\frac{-1+r't+e^{-r'\tau}}{(r')^2}$	$t-1+e^{-\tau}$	$\frac{1-(1+k't)e^{-k'\tau}}{(k')^2}$	$\frac{r'-(k'+r')e^{-k'\tau}+k'e^{-(k'+r')\tau}}{r'k'(k'+r')}$	

Table 3.4: Coefficients γ for trees v of \mathcal{T}_o with $|v| \leq 2$, $k \neq 1$, $k' = k - 1$ and $r' = r - 1$.

Proposition 3.2.8 If $\gamma \in \mathcal{G}^{\mathbb{R} \times \mathbb{R}}$ is defined as in (3.2.13), then $\gamma(0, 0) = \mathbf{1}$ and

$$\forall (t, \tau) \in \mathbb{R} \times \mathbb{R}, \quad \partial_t \gamma(t, \tau) + \partial_\tau \gamma(t, \tau) = \gamma(t, \tau) * \beta(\tau). \quad (3.2.14)$$

Proof: By virtue of the chain rule and equation (3.2.9), equation (3.2.14) is satisfied for $\tau = t$. The mapping γ being polynomial, Lemma (3.2.5) allows to assert that equation (3.2.14) is actually satisfied for all (t, τ) . Finally, $\gamma(0, 0) = \alpha(0) = \mathbf{1}$. \square

In contrast with the general situation where equation (3.2.14) may have infinitely many solutions with the mere initial condition $\gamma(0, 0) = \mathbf{1}$, the polynomial nature of γ ensures here that there is only one. Actually, uniqueness can be ensured by prescribing the value of γ at $(0, 0)$, as in [CMSS12b], or at $(0, \tau_0)$, as in [MSS16a]. Since the asymptotic dynamics of $B_\bullet(\gamma(t, \tau), (x_0, y_0))$ is here attained for $\tau = +\infty$, we have to address the question of uniqueness of the solution of (3.2.14) in the two situations of Lemma 3.2.9 and Lemma 3.2.10.

Lemma 3.2.9 Given a polynomial function $w : \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}$, $c_1 \in \mathbb{R}$ and $c_2 \in \mathbb{R}$, there exists a unique polynomial solution of

$$\partial_t \varphi(t, \tau) + \partial_\tau \varphi(t, \tau) = w(t, \tau), \quad \varphi(0, 0) = c_1 \quad \text{or} \quad \varphi(0, +\infty) = c_2.$$

Proof: Writing $w(t, \tau) = \sum_{k=0}^j e^{-k\tau} W_k(t)$ and $\varphi(t, \tau) = \sum_{k=0}^r e^{-k\tau} \varphi_k(t)$, the differential equation becomes

$$\sum_{k=0}^r e^{-k\tau} (\varphi'_k(t) - k\varphi_k(t)) = \sum_{k=0}^j e^{-k\tau} W_k(t).$$

For $k = 1, \dots, j$, there exists a unique polynomial solution of $\varphi'_k - k\varphi_k = W_k$, while for $k > j$, $\varphi'_k - k\varphi_k = 0$ implies $\varphi_k = 0$. As for $k = 0$, we get $\varphi_0(t) = \int_0^t W_0(s) ds + C$ where C is then uniquely defined by $\varphi(0, 0) = \sum_{k=1}^n \varphi_k(0) + C = c_1$ or by $\varphi(0, +\infty) = C = c_2$. \square

Lemma 3.2.10 Given a polynomial function $w : \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}$ and $c \in \mathbb{R}$, there exists a unique solution $\varphi(t, \tau) = e^\tau \psi(t, \tau)$, with ψ a polynomial function, of :

$$\partial_t \varphi(t, \tau) + \partial_\tau \varphi(t, \tau) = e^\tau w(t, \tau), \quad \varphi(0, 0) = c$$

Proof: Writing $w(t, \tau) = \sum_{k=0}^j e^{-k\tau} W_k(t)$ and $\varphi(t, \tau) = e^\tau \sum_{k=0}^r e^{-k\tau} \varphi_k(t)$, the differential equation becomes

$$\sum_{k=0}^r e^{(1-k)\tau} (\varphi'_k(t) + (1-k)\varphi_k(t)) = \sum_{k=0}^j e^{(1-k)\tau} W_k(t).$$

For $k = 0, 1, \dots, j$, there exists a unique polynomial solution of $\varphi'_k + (1-k)\varphi_k = W_k$, while for $k > j$, $\varphi'_k - k\varphi_k = 0$ implies $\varphi_k = 0$. As for $k = 1$, we get $\varphi_1(t) = \int_0^t W_1(s) ds + C$, where C is then uniquely defined by $\varphi(0, 0) = \varphi_0(0) + C + \sum_{k=2}^n \varphi_k(0) = c$. \square

Proposition 3.2.11 1. There exists a unique polynomial map $\gamma \in \mathcal{G}^{\mathbb{R} \times \mathbb{R}}$ solution of (3.2.14) satisfying $\gamma(0, 0) = \mathbf{1}$.

2. There exists a unique polynomial map $\delta \in \mathcal{G}^{\mathbb{R} \times \mathbb{R}}$ solution of

$$\partial_t \delta(t, \tau) + \partial_\tau \delta(t, \tau) = \delta(t, \tau) * \beta(\tau) \quad (3.2.15)$$

satisfying both conditions $\delta|_{\mathcal{T}_\bullet}(0, +\infty) = \mathbf{1}|_{\mathcal{T}_\bullet}$ and $\delta|_{\mathcal{T}_o}(0, 0) = \mathbf{1}|_{\mathcal{T}_o}$.

Proof: Both assertions can be proved along the same lines and we thus concentrate on the second one. The proof proceeds by induction on the order of trees. For $u = \bullet_k \in \mathcal{T}_\bullet$, $k \geq 0$, equation (3.2.15) with the considered initial conditions gives

$$\partial_t \delta_{\bullet_k}(t, \tau) + \partial_\tau \delta_{\bullet_k}(t, \tau) = e^{-k\tau} \quad \text{and} \quad \lim_{\tau \rightarrow +\infty} \delta_{\bullet_k}(t, \tau) = 0,$$

which, owing to Lemma 3.2.9, has a unique polynomial solution. For $v = \circ_k \in \mathcal{T}_\circ$, $k \geq 0$, we can conclude similarly by Lemma 3.2.10. Now, consider $u = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k} \in \mathcal{T}_\bullet$ a tree of order $n \geq 2$. As δ is a solution of (3.2.14), we have

$$\partial_t \delta_u(t, \tau) + \partial_\tau \delta_u(t, \tau) = (\delta(t, \tau) * \beta(\tau))_u = e^{-(k-q)\tau} \prod_{i=1}^p \delta_{u_i}(t, \tau) \prod_{j=1}^q (e^{-\tau} \delta_{v_j}(t, \tau)) := w(t, \tau)$$

where, by induction hypothesis, $\delta_{u_i}(t, \tau)$ and $e^{-\tau} \delta_{v_j}(t, \tau)$ are polynomial, so that $w(t, \tau)$ is also a polynomial function. The assumption on the initial conditions and Lemma 3.2.9 thus imply that $\delta_u(t, \tau)$ is uniquely defined. For a tree $v = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k} \in \mathcal{T}_\circ$ of order $n \geq 2$, we can conclude similarly using Lemma 3.2.10. \square

As we shall see below, the map δ embeds the dynamics on the center manifold. Its values for trees or orders less than or equal to 2 are given in tables 3.5 and 3.6.

u	\bullet_0	\bullet_k	\bullet_0^0	\bullet_0^r $r \geq 1$
δ_u	t	$\frac{-e^{-k\tau}}{k}$	$\frac{t^2}{2}$	$\frac{e^{-r\tau}}{r^2}$
u	\bullet_k^r $r \geq 1$	\bullet_1^0	\bullet_k^1	\bullet_k^r $(k, r) \neq (1, 0), r \neq 1$
δ_u	$\frac{e^{-(r+k)\tau}}{r(r+k)}$	$t + e^{-\tau}$	$\frac{-e^{-k\tau}(1+kt)}{k^2}$	$\frac{-(k+r-1)e^{-k\tau} + ke^{-(k+r-1)\tau}}{(r-1)k(k+r-1)}$

Table 3.5: Coefficients δ for trees $u \in \mathcal{T}_\bullet$ with $|u| \leq 2$ and $k \geq 1$.

v	\circ_1	\circ_k	\circ_1^0	\circ_1^r $r \neq 0$	\circ_k^r $r \neq 0$	\circ_0^1
δ_v	t	$\frac{1-e^{-k'\tau}}{k'}$	$\frac{t^2}{2}$	$\frac{-1+e^{-r\tau}}{r^2}$	$\frac{-1+e^{-(k'+r)\tau}}{r(k'+r)}$	$-1 + e^\tau - t$
v	\circ_1^1	\circ_1^r $r \neq 1$	\circ_2^0	\circ_k^1 $k \geq 2$	\circ_k^r $r \neq 1, k \geq 2, k+r \neq 2$	
δ_v	$\frac{t^2}{2}$	$\frac{-1+r't+e^{-r'\tau}}{(r')^2}$	$t - 1 + e^{-\tau}$	$\frac{1-(1+k't)e^{-k'\tau}}{(k')^2}$	$\frac{r'-(k'+r')e^{-k'\tau} + k'e^{-(k'+r')\tau}}{r'k'(k'+r')}$	

Table 3.6: Coefficients δ for trees v of \mathcal{T}_\circ with $|v| \leq 2$, $k \neq 1$, $k' = k - 1$ and $r' = r - 1$.

Prior to the next proposition, which states the main result of this subsection, we introduce the following key change of variables of the center-manifold theory.

Definition 3.2.12 Let $\tilde{\gamma} : \mathbb{R} \rightarrow \mathcal{G}$ be defined by

$$\tilde{\gamma}|_{\bar{\mathcal{T}}_\bullet}(t) = \gamma|_{\bar{\mathcal{T}}_\bullet}(t, +\infty) \quad \text{and} \quad \tilde{\gamma}|_{\bar{\mathcal{T}}_\circ}(t) = \gamma|_{\bar{\mathcal{T}}_\circ}(t, 0).$$

We denote by Φ_0 the map $(x, y) \mapsto \Phi_0(x, y) := B(\tilde{\gamma}^{-1}(0), (x, y))$.

Note that by definition, $\tilde{\gamma}|_{\bar{\mathcal{T}}_\circ}(0) = \mathbf{1}|_{\bar{\mathcal{T}}_\circ}$, so that y is left unchanged by Φ_0^{-1} . The values of $\tilde{\gamma}|_{\bar{\mathcal{T}}_\bullet}(0)$ for trees or order less or equal to 2 are given in Table 3.7.

Remark 3.2.13 Denoting $x(t, \tau) = B_\bullet(\gamma(t, \tau), (x_0, y_0))$, the solution $x(t, +\infty)$ in the limit $\tau \rightarrow +\infty$ lies on the center manifold and $x(0, +\infty)$ is nothing but the modified initial condition x_0^ε . In other words, $(x_0^\varepsilon, y_0) = \Phi_0^{-1}(x_0, y_0)$.

u	\bullet_0	\bullet_k	\bullet_0^0	\bullet_0^r $r \geq 1$
$\gamma_u(0, +\infty)$	0	$\frac{1}{k}$	0	$\frac{-1}{r^2}$
u	\bullet_k^r $r \geq 1$	\bullet_1^0	\bullet_k^1	\bullet_k^r $(k, r) \neq (1, 0), r \neq 1$
$\gamma_u(0, +\infty)$	$\frac{1}{k(r+k)}$	-1	$\frac{1}{k^2}$	$\frac{1}{k(k+r-1)}$

Table 3.7: Coefficients $\tilde{\gamma}(0)$ for trees $u \in \mathcal{T}_\bullet$ with $|u| \leq 2$ and $k \geq 1$.

Proposition 3.2.14 *The following relations hold true for all $(t, t', \tau) \in \mathbb{R} \times \mathbb{R} \times \mathbb{R}$:*

$$\gamma(t + t', \tau) = \tilde{\gamma}(t') * \tilde{\gamma}^{-1}(0) * \gamma(t, \tau), \quad (3.2.16)$$

$$\gamma(t, \tau) = \tilde{\gamma}(t) * \tilde{\gamma}^{-1}(0) * \gamma(0, \tau), \quad (3.2.17)$$

$$\tilde{\gamma}(t + t') = \tilde{\gamma}(t') * \tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t), \quad (3.2.18)$$

$$\gamma(t + t', \tau) = \gamma(t', 0) * \gamma(t, \tau), \quad (3.2.19)$$

$$\gamma(t, \tau) = \gamma(t, 0) * \gamma(0, \tau), \quad (3.2.20)$$

$$\gamma(t + t', 0) = \gamma(t', 0) * \gamma(t, 0). \quad (3.2.21)$$

Proof: Premultiplying (3.2.14) by $\tilde{\gamma}^{-1}(t')$ and using the right-linearity of the $*$ -product, one sees that $\tilde{\gamma}^{-1}(t') * \gamma(t + t', \tau)$ also satisfies an equation of the form (3.2.15) with

$$(\tilde{\gamma}^{-1}(t') * \gamma(t', +\infty))|_{\bar{\mathcal{T}}_\bullet} = \tilde{\gamma}^{-1}(t') * \gamma|_{\bar{\mathcal{T}}_\bullet}(t', +\infty) = \mathbf{1}_{\bar{\mathcal{T}}_\bullet}$$

and

$$(\tilde{\gamma}^{-1}(t') * \gamma(t', 0))|_{\bar{\mathcal{T}}_\circ} = \tilde{\gamma}^{-1}(t') * \gamma|_{\bar{\mathcal{T}}_\circ}(t', 0) = \mathbf{1}_{\bar{\mathcal{T}}_\circ}.$$

By Proposition 3.2.11, the solution is unique and is thus independent of t' . In particular, one has

$$\tilde{\gamma}^{-1}(t') * \gamma(t + t', \tau) = \tilde{\gamma}^{-1}(0) * \gamma(t, \tau) = \delta(t, \tau) \quad (3.2.22)$$

which proves (3.2.16). Equation (3.2.17) is then obtained from (3.2.16) by taking $t = 0$ and renaming t' by t while (3.2.18) follows from (3.2.16) by putting $\tau = +\infty$ for trees in \mathcal{T}_\bullet and $\tau = 0$ for trees in \mathcal{T}_\circ . The last three equations are obtained similarly by noticing that $\gamma^{-1}(t', 0) * \gamma(t + t', \tau)$ also satisfies equation (3.2.14) with initial condition $\gamma^{-1}(t', 0) * \gamma(t', 0) = \mathbf{1}$ and invoking again Proposition 3.2.11. \square

We emphasize that, in passing, we have obtained (see (3.2.22) the relation $\delta(t, \tau) = \tilde{\gamma}^{-1}(0) * \gamma(t, \tau)$. Hence, the solution of the original problem can be recovered from $\delta(t, t)$ simply by starting from the modified initial condition

$$B(\delta(t, t), \Phi_0^{-1}(x_0, y_0)) = B(\gamma(t, t), (x_0, y_0)),$$

where Φ_0 has been introduced in Definition 3.2.12.

3.2.5 Dynamics on the center manifold

The map δ , being a polynomial map, can be decomposed as

$$\delta|_{\mathcal{T}_\bullet}(t, \tau) = \delta^\infty|_{\mathcal{T}_\bullet}(t) + e^{-\tau} \delta^R|_{\mathcal{T}_\bullet}(t, \tau) \quad \text{and} \quad \delta|_{\mathcal{T}_\circ}(t, \tau) = e^\tau \delta^\infty|_{\mathcal{T}_\circ}(t) + \delta^R|_{\mathcal{T}_\circ}(t, \tau). \quad (3.2.23)$$

Definition 3.2.15 *The norm $\|\cdot\|$ is defined recursively on \mathcal{T} as follows: for all $k \in \mathbb{N}$, $\|\bullet_k\| = \|\circ_k\| = k$ and for $w = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k}$ or $w = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k}$, then*

$$\|w\| = k - q + \sum_{i=1}^p \|u_i\| + \sum_{i=1}^q \|v_i\|.$$

Remark 3.2.16 Trees with zero norm are distinctive for the corresponding elementary differentials do not depend on y . This stems from the very definition of $f_k(x, y)$ and $g_k(x, y)$ as k -linear maps w.r.t. the variable y , and from the fact that, in a tree with zero norm, all functions f_k or g_k appearing are differentiated exactly k times. It is also worth mentioning that in a tree of zero norm, the index carried by any vertex is exactly equal to the number of upcoming \circ branches. In this sense, the set of zero norm indexed partitioned trees is isomorphic to the set of partitioned trees with no label. For the sake of illustration, consider for instance the zero-norm tree $u = [\bullet_0, \bullet_0, \circ_0, \circ_0, \circ_0]_{\bullet_3}$. Since $\partial_y^3 f_3(x, y) = \frac{1}{3!} \partial_y^3 ((\partial_y^3 f)(x, 0) y^3) = (\partial_y^3 f)(x, 0)$, we have

$$\begin{aligned}\mathcal{F}_u(x, y) &= (\partial_x^2 \partial_y^3 f)(x, 0) \left(\mathcal{F}_{\bullet_0}(x, y), \mathcal{F}_{\bullet_0}(x, y), \mathcal{F}_{\circ_0}(x, y), \mathcal{F}_{\circ_0}(x, y), \mathcal{F}_{\circ_0}(x, y) \right) \\ &= (\partial_x^2 \partial_y^3 f)(x, 0) \left(f(x, 0), f(x, 0), g(x, 0), g(x, 0), g(x, 0) \right).\end{aligned}$$

Proposition 3.2.17 For all $u = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k} \in \mathcal{T}_\bullet$ and all $v = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k} \in \mathcal{T}_\circ$ such that $q = k$, the following relations

$$\begin{aligned}\dot{\delta}_u^\infty(t) &= \prod_{i=1}^p \delta_{u_i}^\infty(t) \prod_{j=1}^q \delta_{v_j}^\infty(t), \quad \delta_u^\infty(0) = 0 \\ \text{and } \dot{\delta}_v^\infty(t) + \delta_v^\infty(t) &= \prod_{i=1}^p \delta_{u_i}^\infty(t) \prod_{j=1}^q \delta_{v_j}^\infty(t)\end{aligned}\tag{3.2.24}$$

are satisfied. Furthermore, if $w \in \mathcal{T}$ is such that $\|w\| > 0$, then $\delta_w^\infty(t) = 0$ for all $t \in \mathbb{R}$.

Proof: By definition of δ , we have $(\partial_t + \partial_\tau) \delta(t, \tau) = \delta(t, \tau) * \beta(\tau)$ with $\delta^\infty|_{\mathcal{T}_\bullet}(0) = \delta|_{\mathcal{T}_\bullet}(0, +\infty) = \mathbf{1}|_{\mathcal{T}_\bullet}$. Hence, for all $u = [u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_k} \in \mathcal{T}_\bullet$, one has

$$e^{-(k-q)\tau} \prod_{i=1}^p \delta_{u_i}^\infty(t) \prod_{j=1}^q \delta_{v_j}^\infty(t) + e^{-\tau} w(t, \tau) = \dot{\delta}_u^\infty(t) + e^{-\tau} \tilde{w}(t, \tau)\tag{3.2.25}$$

where w and \tilde{w} are polynomial functions. Similarly, for all $v = [u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_k} \in \mathcal{T}_\circ$, one has

$$e^{-(k-1-q)\tau} \prod_{i=1}^p \delta_{u_i}^\infty(t) \prod_{j=1}^q \delta_{v_j}^\infty(t) + w(t, \tau) = e^\tau (\dot{\delta}_v^\infty(t) + \delta_v^\infty(t)) + \tilde{w}(t, \tau).\tag{3.2.26}$$

For $k = q$, this clearly proves equations (3.2.24).

Now, suppose that $\|u\| > 0$ and $\|v\| > 0$ respectively: then either $k < q$ or $k = q$ and at least one amongst the branches u_i or v_j has a strictly positive norm. In the first case, we obtain respectively $\dot{\delta}_u^\infty(t) = 0$ and $\dot{\delta}_v^\infty(t) + \delta_v^\infty(t) = 0$ (according to (3.2.25) and (3.2.26)), so that $\delta_u^\infty(t) = 0$ owing to the initial condition $\delta_u^\infty(0) = 0$, and $\delta_v^\infty(t) = 0$ owing to the fact that $\delta_v^\infty(t)$ is polynomial in t . In the second case, relation (3.2.24) is satisfied with a right-hand side that vanishes owing to an induction argument, and we can conclude similarly. \square

Remark 3.2.18 Note that the initial condition $\delta^\infty|_{\mathcal{T}_\circ}(0)$ is not known a priori. It is actually determined by solving equation (3.2.24). This is accordance with the fact that δ^∞ are the B-series coefficients of the asymptotic dynamics of $(x(t), z(t))$, the solution of (3.2.1).

Relation (3.2.16) can be rewritten as

$$\delta(t + t', \tau) = \tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t') * \delta(t, \tau).$$

Furthermore, it is clear that

$$\delta^\infty|_{\mathcal{T}_\bullet}(t) = \delta|_{\mathcal{T}_\bullet}(t, +\infty) = \tilde{\gamma}^{-1}(0) * \gamma|_{\mathcal{T}_\bullet}(t, \infty) = \tilde{\gamma}^{-1}(0) * \tilde{\gamma}|_{\mathcal{T}_\bullet}(t),$$

and that

$$\delta^\infty|_{\mathcal{T}_\circ}(t) = \lim_{\tau \rightarrow \infty} e^{-\tau} \delta|_{\mathcal{T}_\circ}(t, \tau).$$

Passing to the appropriate limits, we thus obtain

$$\delta^\infty(t + t') = (\tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t')) * \delta^\infty(t).$$

Given now that $\delta_w^\infty \equiv 0$ if $\|w\| > 0$, the left term in the star product of the right-hand side is evaluated only for trees of \mathcal{T}_\bullet , and since

$$(\tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t')) |_{\mathcal{T}_\bullet} = \tilde{\gamma}^{-1}(0) * \tilde{\gamma} |_{\mathcal{T}_\bullet}(t') = \delta^\infty |_{\mathcal{T}_\bullet}(t'),$$

we may write

$$\delta^\infty(t + t') = \delta^\infty(t') * \delta^\infty(t), \quad (3.2.27)$$

or

$$\delta^\infty(t + t') = \delta^\infty |_{\mathcal{T}_\bullet}(t') * \delta^\infty(t), \quad (3.2.28)$$

at the price of a slight abuse of notations (we have indeed here $\delta_{\emptyset_y}^\infty(t') = 0$, in contrast with the definition of the $*$ -product in Subsection 3.2.3). The perfectly rigorous way to write (3.2.27) would be

$$\delta^\infty(t + t') = (\mathbf{1}^z + \delta^\infty(t')) * \delta^\infty(t)$$

where $\mathbf{1}_w^z = 0$ for all $w \notin \bar{\mathcal{T}}_\bullet \cup \mathcal{T}_o$ and $\mathbf{1}_{\emptyset_y}^z = 1$, where the addition of the term $\mathbf{1}^z$ is harmless and only technical, since it does not appear in the effective computations of the star product.

Remark 3.2.19 Note that the B-series $B(\delta^\infty(t), (x, y))$ is of the form $(x + \mathcal{O}(\varepsilon), \mathcal{O}(\varepsilon))$, since for all $t \geq 0$, $\delta_{\emptyset_z}^\infty(t) = 0$. Besides, since $\delta_w^\infty \equiv 0$ for $\|w\| > 0$, that it does not depend on z , that is to say

$$B(\delta^\infty(t), (x, y)) = B(\delta^\infty(t), (x, 0)).$$

As a consequence, the asymptotic behaviour depends on $z_0 = y_0$ only through the modified initial condition x_0^ε .

In the sequel, we shall denote

$$(x^\infty(t), z^\infty(t)) = B(\delta^\infty(t), (x_0^\varepsilon, 0)), \quad (3.2.29)$$

where $(x_0^\varepsilon, y_0) = \Phi_0^{-1}(x_0, y_0)$. It may be seen as the trajectory

$$(x(t, \tau), z(t, \tau)) = \left(B_\bullet(\delta(t, \tau), (x_0^\varepsilon, z_0)), B_o(e^{-\tau}\delta(t, \tau), (x_0^\varepsilon, z_0)) \right)$$

in the limit $\tau = +\infty$, i.e. as the *shadow* solution of $(x(t), y(t))$ on the center manifold. We are now in position to identify the center-manifold function εh and the vector field εF of the slow dynamics in the variable x .

Proposition 3.2.20 Consider the two functions h and F defined by their B-series expansions

$$\varepsilon h(x) := B_o(\delta^\infty(0), (x, 0)) \text{ and } \varepsilon F(x) := B_\bullet(\dot{\delta}^\infty(0), (x, 0)).$$

The following relations hold true

$$\varepsilon f(x, \varepsilon h(x)) = B_\bullet(\dot{\delta}^\infty(0), (x, 0)) \text{ and } \varepsilon g(x, \varepsilon h(x)) = B_o(\dot{\delta}^\infty(0) + \delta^\infty(0), (x, 0)). \quad (3.2.30)$$

In particular, one has $F(x) = f(x, \varepsilon h(x))$.

Proof: By definition of β , we have $(\varepsilon f(x, z), \varepsilon g(x, z)) = B(\beta(0), (x, z))$. Besides, we can write

$$(x, \varepsilon h(x)) = B(\delta^\infty(0), (x, 0)) = B(\mathbf{1}^z + \delta^\infty(0), (x, 0)),$$

so that, using the star-product, we get

$$(\varepsilon f(x, \varepsilon h(x)), \varepsilon g(x, \varepsilon h(x))) = B((\mathbf{1}^z + \delta^\infty(0)) * \beta(0), (x, 0)).$$

To sum up, we wish to prove that

$$\begin{aligned} B_{\bullet}\left((\mathbf{1}^z + \delta^\infty(0)) * \beta(0), (x, 0)\right) &= B_{\bullet}(\dot{\delta}^\infty(0), (x, 0)), \\ B_{\circ}\left((\mathbf{1}^z + \delta^\infty(0)) * \beta(0), (x, 0)\right) &= B_{\circ}(\dot{\delta}^\infty(0) + \delta^\infty(0), (x, 0)). \end{aligned}$$

Now, given that $\mathcal{F}_w(x, z)|_{z=0} = 0$ whenever $\|w\| > 0$, all we have to prove is that for all $w \in \mathcal{T}$ with $\|w\| = 0$, one has

$$\begin{aligned} \left((\mathbf{1}^z + \delta^\infty(0)) * \beta(0)\right)_w &= \dot{\delta}_w^\infty(0) \text{ if } w \in \mathcal{T}_{\bullet}, \\ \left((\mathbf{1}^z + \delta^\infty(0)) * \beta(0)\right)_w &= \dot{\delta}_w^\infty(0) + \delta_w^\infty(0) \text{ if } w \in \mathcal{T}_{\circ}. \end{aligned}$$

Consider a tree $w \in \mathcal{T}$ either of the form $[u_1, \dots, u_p, v_1, \dots, v_q]_{\bullet_q}$ or $[u_1, \dots, u_p, v_1, \dots, v_q]_{\circ_q}$. According to Proposition 3.2.17 on the one hand, and by definition of the $*$ -product on the other hand, we indeed have

$$\begin{aligned} \dot{\delta}_w^\infty(0) &= \prod_{i=1}^p \delta_{u_i}^\infty(0) \prod_{j=1}^q \delta_{v_j}^\infty(0) = [(\mathbf{1}^z + \delta^\infty(0)) * \beta(0)]_w \text{ if } w \in \mathcal{T}_{\bullet}, \\ \dot{\delta}_w^\infty(0) + \delta_w^\infty(0) &= \prod_{i=1}^p \delta_{u_i}^\infty(0) \prod_{j=1}^q \delta_{v_j}^\infty(0) = [(\mathbf{1}^z + \delta^\infty(0)) * \beta(0)]_w \text{ if } w \in \mathcal{T}_{\circ}, \end{aligned}$$

where we used the explicit definition of β (as in (3.2.10)). \square

Theorem 3.2.21 *The solution $(x^\infty(t), z^\infty(t))$ defined in (3.2.29) satisfies the following center-manifold system*

$$\begin{cases} \dot{x}^\infty(t) &= \varepsilon F(x^\infty(t)) = \varepsilon f(x^\infty(t), \varepsilon h(x^\infty(t))) \\ z^\infty(t) &= \varepsilon h(x^\infty(t)) \end{cases}, \quad (3.2.31)$$

with initial condition $(x^\infty(0), z^\infty(0)) = (x_0^\varepsilon, \varepsilon h(x_0^\varepsilon))$.

Proof: For trees of \mathcal{T}_{\circ} , relation (3.2.28) becomes

$$\delta^\infty|_{\mathcal{T}_{\circ}}(t+t') = \delta^\infty|_{\mathcal{T}_{\bullet}}(t) * \delta^\infty|_{\mathcal{T}_{\circ}}(t'),$$

so that, by choosing $t' = 0$, one has

$$\delta^\infty|_{\mathcal{T}_{\circ}}(t) = \delta^\infty|_{\mathcal{T}_{\bullet}}(t) * \delta^\infty|_{\mathcal{T}_{\circ}}(0),$$

which proves the second part of (3.2.31).

As for the first part of the statement, we consider equation (3.2.28) for trees of \mathcal{T}_{\bullet} , differentiate it w.r.t. t' , then evaluate at $t' = 0$ and obtain

$$\dot{\delta}^\infty|_{\mathcal{T}_{\bullet}}(t) = \delta^\infty|_{\mathcal{T}_{\bullet}}(t) * \dot{\delta}^\infty|_{\mathcal{T}_{\bullet}}(0).$$

\square

Example 3.2.22 *The first terms of the expansion of $\varepsilon h(x)$ are computed in Table 3.8, where, for conciseness, we have omitted the argument $(x, 0)$ of all functions and used obvious simplified notations for derivatives. Collecting*

\circ_0	\bullet^0_0	\circ^0_1	$\circ^0_0 \bullet^0_0$ 0	$\circ^0_1 \bullet^0_0$ 1	$\circ^0_2 \bullet^0_0$ 2	$\bullet^0_0 \circ^0_0$	$\bullet^0_1 \circ^0_0$	$\circ^0_0 \circ^1_1$	$\circ^0_0 \bullet^1_1$
1	-1	1	2	-1	1	1	-2	1	-1
g	$g_x f$	$g_z g$	$g_{xx}(f, f)$	$g_{xz}(f, g)$	$g_{zz}(g, g)$	$g_x f_x f$	$g_z g_x f$	$g_z g_z g$	$g_x f_z g$

Table 3.8: Coefficients $\delta^\infty(0)$ for trees u of \mathcal{T}_{\circ} with $|u| \leq 3$.

$u \in \mathcal{T}_\bullet$	\bullet_0									
$\dot{\delta}^\infty(0)$	1	0	1	0	-1	1	0	0	0	1
$v \in \mathcal{T}_\circ$	\circ_0									
$\dot{\delta}^\infty(0)$	0	1	0	-2	1	0	1	0	1	-1

Table 3.9: Coefficients $\dot{\delta}^\infty(0)$ for trees of \mathcal{T} with order ≤ 3 .

all terms up to order 3 in ε , we thus obtain

$$\begin{aligned} \varepsilon h(x) = & \varepsilon g(x, 0) + \varepsilon^2 \left(-g_x(x, 0) f(x, 0) + g_z(x, 0) g(x, 0) \right) + \varepsilon^3 \left(g_{xx}(x, 0)(f(x, 0), f(x, 0)) \right. \\ & + g_x(x, 0) f_x(x, 0) f(x, 0) - g_{xz}(f(x, 0), g(x, 0)) + \frac{1}{2} g_{zz}(x, 0)(g(x, 0), g(x, 0)) \\ & \left. - 2g_z(x, 0) g_x(x, 0) f(x, 0) + g_z(x, 0) g_z(x, 0) g(x, 0) - g_x(x, 0) f_z(x, 0) g(x, 0) \right) + \mathcal{O}(\varepsilon^4). \end{aligned}$$

In next proposition, we prove that the center-manifold function εh obtained here satisfies the familiar partial differential equation (3.2.32)⁵.

Proposition 3.2.23 *The function h satisfies the following partial differential equation*

$$\varepsilon h'(x) f(x, \varepsilon h(x)) = -h(x) + \varepsilon g(x, \varepsilon h(x)). \quad (3.2.32)$$

Proof: Differentiating $(x^\infty(t), z^\infty(t)) = B(\delta^\infty(t), (x_0^\varepsilon, 0))$ w.r.t. t , we have $(\dot{x}^\infty(t), \dot{z}^\infty(t)) = B(\dot{\delta}^\infty(t), (x_0^\varepsilon, 0))$. From Theorem 3.2.21, we also have

$$(\dot{x}^\infty(t), \dot{z}^\infty(t)) = \left(\varepsilon F(x^\infty(t)), \varepsilon^2 h'(x^\infty(t)) F(x^\infty(t)) \right)$$

which, for $t = 0$, gives

$$\varepsilon^2 h'(x_0^\varepsilon) F(x_0^\varepsilon) = B_\circ(\dot{\delta}^\infty(0), (x_0^\varepsilon, 0)).$$

To sum up, the following three relations hold for all x

- (i) $\varepsilon^2 h'(x_0^\varepsilon) F(x_0^\varepsilon) = B_\circ(\dot{\delta}^\infty(0), (x, 0))$,
- (ii) $\varepsilon h(x) = B_\circ(\delta^\infty(0), (x, 0))$,
- (iii) $\varepsilon g(x, \varepsilon h(x)) = B_\circ(\dot{\delta}^\infty(0) + \delta^\infty(0), (x, 0))$,

from which we can straightforwardly conclude. \square

Remark 3.2.24 Note that if one defines the B-series map $\Pi : (x, z) \mapsto \Pi(x, z) := B(\delta^\infty(0), (x, z))$ and $\Phi_0^{-1} : (x, z) \mapsto \Phi_0^{-1}(x, z) := B(\tilde{\gamma}(0), (x, z))$, then the relations

$$\Pi \circ \Pi = \Pi \quad \text{and} \quad \Phi_0^{-1} \circ \Pi = \Pi,$$

hold true. These two relations guarantee the two consistency requirements that: (i) the B-series $B(\delta^\infty(0), (x, z))$, mapping (x, z) to $(x, \varepsilon h(x)) \in \mathcal{M}$, is a projection (onto the manifold, perpendicularly to the x -axis); (ii) the change of variables Φ_0 coincides with the identity map when acting on the manifold \mathcal{M} .

The overall results of this subsection are sketched in Figure 3.1. The main novelty here is the map Φ_0^{-1} , whose expansion in powers of ε we derive, and which tells us how to transform the initial condition.

⁵This equation is documented in almost every book on the center manifold theorem, see for instance [Car81].

$$\begin{array}{ccccc}
& \Phi_0^{-1} & & \Pi & \\
(x_0, z_0) & \xrightarrow{\quad} & (x_0^\varepsilon, z_0) & \xrightarrow{\quad} & (x_0^\varepsilon, \varepsilon h(x_0^\varepsilon)) \\
\downarrow \Psi_t^{(f,g)} & & & & \downarrow \Psi_t^{(F,h)} \text{ flow of (3.2.31)} \\
(x(t), y(t)) & & & & \\
\downarrow & & \longleftrightarrow & & \\
(x(t), e^{-t}y(t)) & & \text{same asymptotic behaviour} & & (x^\infty(t), z^\infty(t))
\end{array}$$

Figure 3.1: Center-manifold and exact equations.

3.2.6 Reduction to normal form

The center manifold theorem, whether in its standard enunciation 3.1.1 or in its B-series variation 3.2.21, decouples the asymptotic dynamics into a slow variable x -which obeys a *nonstiff* reduced model- and an enslaved variable z -which becomes a direct function of x . In the transient phase (for small values of t), this remains unsatisfactory since we have no way to recover the full exact solution from the reduced model. The information provided by the initial condition z_0 is indeed lost as soon as Π is applied (see Figure 3.1). If we wish to recover the exact solution of (3.2.1) (through a decoupled -although not reduced- model), we may further exploit Proposition 3.2.14. To this aim, we thus consider the map

$$\tilde{\delta}(t) = \tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t),$$

which is, roughly speaking, an “unprojected” version of $\delta^\infty(t)$. On the one hand, composing (3.2.17) from the left by $\tilde{\gamma}^{-1}(0)$, we obtain

$$\delta(t, \tau) = \tilde{\delta}(t) * \delta(0, \tau) = \tilde{\gamma}^{-1}(0) * \gamma(t, \tau) \quad (3.2.33)$$

which means that $\tilde{\delta}(t)$ describes completely the dynamics of the exact solution, characterized by $\gamma(t, t)$, up to changes of variables at initial time and time t . As a matter of fact, we have

$$\gamma(t, t) = \tilde{\gamma}(0) * \tilde{\delta}(t) * \delta(0, t). \quad (3.2.34)$$

On the other hand, it follows by composing (3.2.18) by $\tilde{\gamma}^{-1}(0)$ that

$$\tilde{\delta}(t + t') = \tilde{\delta}(t') * \tilde{\delta}(t), \quad (3.2.35)$$

which constitutes a group law for $\tilde{\delta}$. Interestingly enough,

$$\tilde{\delta}|_{\mathcal{T}_\bullet}(t) = \lim_{\tau \rightarrow +\infty} \tilde{\gamma}^{-1}(0) * \tilde{\gamma}|_{\mathcal{T}_\bullet}(t, \tau) = \delta^\infty|_{\mathcal{T}_\bullet}(t),$$

so that, using Remark 3.2.19

$$B_\bullet(\tilde{\delta}(t), (x_0^\varepsilon, y_0)) = B_\bullet(\delta^\infty(t), (x_0^\varepsilon, y_0)) = B_\bullet(\delta^\infty(t), (x_0^\varepsilon, 0)) = x^\infty(t).$$

Theorem 3.2.25 *Let us define the B-series vector field and map*

$$\varepsilon G(x, y) = B_\circ(\dot{\tilde{\delta}}(0), (x, y)) \quad \text{and} \quad \Phi_t(x, y) = B(\delta(0, t), (x, y)),$$

and let us denote by $\Psi_t^{(F,G)}$ the flow of the differential system

$$\begin{cases} \dot{x}^\infty = \varepsilon F(x^\infty) \\ \dot{y} = \varepsilon G(x^\infty, \tilde{y}) \end{cases}. \quad (3.2.36)$$

Then the following relation holds true

$$\Psi_t^{(f,g)}(x_0, y_0) = (\Phi_t \circ \Psi_t^{(F,G)} \circ \Phi_0^{-1})(x_0, y_0). \quad (3.2.37)$$

Proof: As already noticed above, we have $B_\bullet(\tilde{\delta}(t), (x_0^\varepsilon, y_0)) = B_\bullet(\delta^\infty(t), (x_0^\varepsilon, 0)) = x^\infty(t)$, which is known to satisfy the first equation of (3.2.36). The second equation of (3.2.36) is obeyed by $(x^\infty(t), \tilde{y}(t)) = B(\tilde{\delta}(t), (x_0^\varepsilon, y_0))$, as can be seen by differentiating equation (3.2.35) w.r.t. t and evaluating at $t = 0$. Now relation (3.2.37) is just a rewriting of (3.2.34). \square

Remark 3.2.26 The last three relations of Proposition 2.13, namely (3.2.19), (3.2.20) and (3.2.21), are also derived in [MSS16a] (see Example 1 pp. 28 and Theorem 9). They can be used as well to bring the original system to a normal form which however differs from the one obtained here: mutatis mutandis, system (3.2.36) transforms -via (3.2.19), (3.2.20) and (3.2.21)- into a coupled system in both variables and the gain of working in lower dimension is lost. The corresponding vector field is indeed the B -series with coefficients $\left. \frac{d\gamma(t,0)}{dt} \right|_{t=0}$ whose first terms can be written as follows

$$\begin{aligned} B_\bullet\left(\left.\frac{d\gamma(t,0)}{dt}\right|_{t=0}, (x, y)\right) &= \varepsilon f(x, 0) + \varepsilon^2 \partial_y f(x, 0)g(x, 0) \\ &+ \varepsilon^2 \sum_{k \geq 1} \frac{1}{k!} \left(\frac{1}{k} \partial_x f(x, 0) \partial_y^k f(x, 0) y^k - \partial_z^k f(x, 0) (y^{k-1}, \partial_y g(x, 0) y) \right) + \mathcal{O}(\varepsilon^3) \end{aligned}$$

for component \dot{x} and

$$\begin{aligned} B_\circ\left(\left.\frac{d\gamma(t,0)}{dt}\right|_{t=0}, (x, y)\right) &= \varepsilon g(x, 0) + \varepsilon^2 \left(\frac{1}{2} \partial_x \partial_y^2 g(x, 0) (y^2, f(x, 0)) - \partial_x g(x, 0) \partial_y f(x, 0) y \right) \\ &+ \varepsilon^2 \sum_{k \geq 1} \frac{1}{kk!} (\partial_x \partial_y g(x, 0) (y, \partial_y^k f(x, 0) y^k) - \partial_y^{k+1} g(x, 0) (y^k, \partial_y g(x, 0) y)) + \mathcal{O}(\varepsilon^3) \end{aligned}$$

for component \dot{y} . These expansions make apparent the dependence w.r.t. both x and y of both components, in contrast with (3.2.36), which may be thought of as a triangularization.

In order to impart to Theorem 3.2.25 its practical value, we list coefficients $\delta(0, t)$, relative to Φ_t , for all trees of orders less than or equal to two, in Table 3.10 and Table 3.11. We further illustrate Theorems 3.2.21 and 3.2.25

u	\bullet_0	\bullet_k	\bullet_0^0	\bullet_0^r	$r \geq 1$
$\delta_u(0, t)$	0	$\frac{-e^{-kt}}{k}$	0	$\frac{e^{-rt}}{r^2}$	
u	\bullet_k^r	\bullet_1^0	\bullet_k^1	\bullet_k^r	$(k, r) \neq (1, 0), r \neq 1$
$\delta_u(0, t)$	$\frac{e^{-(r+k)t}}{r(r+k)}$	0	$\frac{-e^{-kt}}{k^2}$	$\frac{-(k+r-1)e^{-kt} + ke^{-(k+r-1)t}}{(r-1)k(k+r-1)}$	

Table 3.10: Coefficients $\delta(0, t)$ for trees $u \in \mathcal{T}_\bullet$ with $|u| \leq 2$ and $k \geq 1$.

v	\circ_1	\circ_k	\circ_1^0	\circ_1^r	\circ_k^r	\circ_0^r
$\delta_v(0, t)$	0	$\frac{1-e^{-k't}}{k'}$	0	$\frac{-1+e^{-rt}}{r^2}$	$\frac{-1+e^{-(k'+r)t}}{r(k'+r)}$	0
v	\circ_1^1	\circ_1^r	\circ_2^0	\circ_k^1	\circ_k^r	
$\delta_v(0, t)$	0	$\frac{-1+e^{-r't}}{(r')^2}$	$-1+e^{-t}$	$\frac{1-e^{-k't}}{(k')^2}$	$\frac{r'-(k'+r')e^{-k't} + k'e^{-(k'+r')t}}{r'k'(k'+r')}$	

Table 3.11: Coefficients $\delta(0, t)$ for trees v of \mathcal{T}_\circ with $|v| \leq 2$, $k \neq 1$, $k' = k - 1$ and $r' = r - 1$.

schematically in Figure 3.2.

$$\begin{array}{ccccc}
& \xrightarrow{\Phi_0^{-1}} & & \xrightarrow{\Pi} & \\
(x_0, y_0) & \xrightarrow{\quad \quad} & (x_0^\varepsilon, y_0) & \xrightarrow{\quad \quad} & (x_0^\varepsilon, \varepsilon h(x_0^\varepsilon)) \\
\text{flow of } \downarrow \text{ (3.2.4)} \Psi_t^{(f,g)} & & \Psi_t^{(F,G)} \text{ flow } \downarrow \text{ of (3.2.36)} & & \\
& \xleftarrow{\Phi_t} & & & \\
(x(t), y(t)) & & (x^\infty(t), \tilde{y}(t)) & & \\
\downarrow & & \xleftarrow{\text{same asymptotic behaviour}} & & \\
(x(t), e^{-t}y(t)) & & & & (x^\infty(t), z^\infty(t))
\end{array}$$

Figure 3.2: Center-manifold and normal-form equations.

3.3 Numerical implementation of B-series

To implement numerically B-series, one key point is to compute the composition and the inverse among B-series. The definitions of the introduction (see Definitions 0.2.10 and 0.2.15) use partition of trees, which is not an easy notion to implement. In this section, the theory of Hopf algebras of trees is introduced in order to define the composition and the inverse of B-series in a computable way.

3.3.1 Hopf algebra of trees

Definition 3.3.1 A Hopf algebra H is a bialgebra, i.e an (unital associative) algebra and a (counital coassociative) coalgebra. Moreover, it is equipped with an antiautomorphism called the antipode $\mathcal{S} : H \rightarrow H$, such that the following diagram is commutative :

$$\begin{array}{ccccc}
H \otimes H & \xleftarrow{\Delta} & H & \xrightarrow{\Delta} & H \otimes H \\
\text{Id} \otimes \mathcal{S} \downarrow & & & & \downarrow \mathcal{S} \otimes \text{Id} \\
H \otimes H & \xrightarrow{\mu} & H & \xleftarrow{\mu} & H \otimes H
\end{array}$$

with $\Delta : H \rightarrow H \otimes H$ the coproduct and $\mu : H \otimes H \rightarrow H$ the multiplication.

The composition law can be described using a Hopf algebra introduced by Connes and Kreimer. To explain the notions, the trees with one color and no index are considered. We are back in the initial case of the introduction, where we wanted to describe in terms of B-series the solution of the simple differential system : $d_t y = \varepsilon f(y)$.

Definition 3.3.2 A forest is a set of trees in $\mathcal{T} \cup \{\emptyset\}$. The forest regrouping the elements $w_1, \dots, w_n \in \mathcal{T} \cup \{\emptyset\}$ (with potential repetitions) is denoted $w_1 \dots w_n$.

Definition 3.3.3 \mathcal{H} is the set of linear combinations of forests in $\mathcal{T} \cup \{\emptyset\}$.

To attach \mathcal{H} a commutative \mathbb{R} -algebra structure, we define a scalar multiplication \cdot , an addition $+$ and a multiplication $\mu : \mathcal{H} \otimes \mathcal{H} \rightarrow \mathcal{H}$.

Example 3.3.4 We have :

$$\mu \left((\bullet + 3 \bullet) \otimes (2 \bullet - \bullet) \right) = 2 \bullet \bullet + 6 \bullet \bullet - \bullet \bullet - 3 \bullet \bullet,$$

which is a linear combination of forests and so belongs to \mathcal{H} .

Proposition 3.3.5 *The unit element for the multiplication μ is the empty forest \emptyset :*

$$\forall w \in \mathcal{T}, \mu(\emptyset \otimes w) = w.$$

In order to make \mathcal{H} a bialgebra, a coproduct compatible with the algebras laws is defined. This coproduct is denoted $\Delta : \mathcal{H} \rightarrow \mathcal{H} \otimes \mathcal{H}$ and it is coassociative :

$$(\text{Id} \otimes \Delta) \circ \Delta = (\Delta \otimes \text{Id}) \circ \Delta.$$

The bialgebra \mathcal{H} is a Hopf algebra if there exists in addition an antipode $\mathcal{S} : \mathcal{H} \rightarrow \mathcal{H}$ satisfying :

$$\mu \circ (\mathcal{S} \otimes \text{Id}) \circ \Delta = \mu \circ (\text{Id} \otimes \mathcal{S}) \circ \Delta = \mathbb{1}.$$

The map \mathcal{S} will be used to compute the inverse in the Butcher group.

The coproduct of Connes and Kreimer

The elements of the Butcher group $a \in \mathcal{G}$ are such that $a_\emptyset = 1$ and they can be extended to unital algebra maps by linearity and by the property :

$$\forall w_1, \dots, w_n \in \mathcal{T}, a_{w_1 \dots w_n} = a_{w_1} \dots a_{w_n}.$$

Hence, $a : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ is extended to $a : \mathcal{H} \rightarrow \mathbb{R}$.

Example 3.3.6 *Let $a : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ be an element of \mathcal{G} . The map a is extended to \mathcal{H} by :*

$$\begin{aligned} a \left(\bullet \quad \begin{smallmatrix} \bullet \\ \vee \end{smallmatrix} + 3 \begin{smallmatrix} \bullet \\ \swarrow \end{smallmatrix} \right) &= a \left(\bullet \quad \begin{smallmatrix} \bullet \\ \vee \end{smallmatrix} \right) + 3 a \left(\begin{smallmatrix} \bullet \\ \swarrow \end{smallmatrix} \right) \\ &= a(\bullet) a \left(\begin{smallmatrix} \bullet \\ \vee \end{smallmatrix} \right) + 3 a \left(\begin{smallmatrix} \bullet \\ \swarrow \end{smallmatrix} \right). \end{aligned}$$

In order to define the coproduct of Connes and Kreimer, the following two functions are introduced.

Definition 3.3.7 *For $w = [w_1, \dots, w_n]_\bullet \in \mathcal{T}$, the functions $B^- : \mathcal{T} \rightarrow \mathcal{H}$ and $B^+ : \mathcal{H} \rightarrow \mathcal{T}$ are defined as:*

- $B^-(w) = w_1 \dots w_n,$
- $B^+(w_1 \dots w_n) = [w_1, \dots, w_n]_\bullet.$

Example 3.3.8 *For $w = \begin{smallmatrix} \bullet \\ \vee \end{smallmatrix} = [\bullet, \bullet]_\bullet$:*

$$B^-(w) = \bullet \bullet, B^+(\bullet \bullet) = w.$$

Using the extension of the Butcher-group elements to unital algebra maps, the definition of the coproduct is the following one.

Definition 3.3.9 *The coproduct is defined recursively by $\Delta_\emptyset = \emptyset \otimes \emptyset$ and*

$$\forall w \in \mathcal{T}, \Delta_w = w \otimes \emptyset + (\text{Id}_{\mathcal{H}} \otimes B^+) \circ \Delta \circ B^-(w). \quad (3.3.1)$$

Example 3.3.10 *For trees of order lower or equal to 3, the coproduct gives :*

$$\begin{aligned} \Delta_\bullet &= \bullet \otimes \emptyset + \emptyset \otimes \bullet \\ \Delta_{\begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix}} &= \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} \otimes \emptyset + \bullet \otimes \bullet + \emptyset \otimes \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} \\ \Delta_{\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \end{smallmatrix}} &= \begin{smallmatrix} \bullet \\ \vee \end{smallmatrix} \otimes \emptyset + \bullet \bullet \otimes \bullet + 2 \bullet \otimes \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} + \emptyset \otimes \begin{smallmatrix} \bullet \\ \vee \end{smallmatrix} \\ \Delta_{\begin{smallmatrix} \bullet \\ \bullet \\ \bullet \\ \bullet \end{smallmatrix}} &= \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} \otimes \emptyset + \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} \otimes \bullet + \bullet \otimes \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} + \emptyset \otimes \begin{smallmatrix} \bullet \\ \bullet \end{smallmatrix} \end{aligned}$$

Then, the antipode is defined to complete the construction of Connes and Kreimer Hopf-algebra.

Definition 3.3.11 The antipode \mathcal{S} is given by :

$$\forall w \in \mathcal{T}, \mathcal{S}_w = \sum_{p \in \mathcal{P}(w)} (-1)^{\#\mathcal{P}(w)} \prod_{\omega \in \mathcal{P}(w)} w.$$

Example 3.3.12 For trees of order lower or equal to 3, this yields to :

$$\begin{aligned} \mathcal{S}_{\emptyset} &= \emptyset \\ \mathcal{S}_{\bullet} &= -\bullet \\ \mathcal{S}_{\bullet \bullet} &= -\bullet \bullet + \bullet^2 \\ \mathcal{S}_{\bullet \bullet \bullet} &= -\bullet \bullet \bullet + 2\bullet \bullet \bullet - \bullet^3 \\ \mathcal{S}_{\bullet \bullet \bullet} &= -\bullet \bullet \bullet + 2\bullet \bullet \bullet - \bullet^3 \end{aligned}$$

Proposition 3.3.13 The inverse in the Butcher group is expressed using the antipode :

$$\forall a \in \mathcal{G}, \forall w \in \mathcal{T}, a_w^{-1} = (a \circ \mathcal{S})_w. \quad (3.3.2)$$

Composition of B-series

The main point of this section is the use of the following proposition. The coproduct of Connes and Kreimer is used in an alternative definition of the composition of B-series.

Proposition 3.3.14 Consider $a, b : \mathcal{T} \cup \{\emptyset\} \rightarrow \mathbb{R}$ with $a_{\emptyset} = 1$ and $B(a, y), B(b, y)$ the related B-series. The composition of the B-series $B(b, B(a, y))$ is the B-series of coefficients $a * b$ with :

$$\forall w \in \mathcal{T}, (a * b)_w = \mu \circ (a \otimes b) \circ \Delta(u) \quad (3.3.3)$$

This characterization of the composition of two B-series, without partitions and subtrees, is the one that we implement on Maple.

3.3.2 The numerical implementation

Define a global ordered set of trees

To work numerically with trees, they need to be ordered. In a first step, we work with unindexed bicoloured trees.

Definition 3.3.15 The concatenation of two trees u and v , denoted by $u.v$, is the tree obtained by connecting the root of v to the root of u by a branch.

Example 3.3.16 The concatenation of and is : . = .

Definition 3.3.17 The global order \prec is defined recursively as :

- The tree \bullet is of rank 1 and \circ of rank 2.
- We assume that we have created a set of global ordered trees with all the trees of order $\leq n$. They all have a rank in the global order \prec and the last tree has a rank r .

To create the first tree of order $n+1$, we concatenate the tree of rank 1, namely \bullet , with the first tree of order n , namely w_n : this gives $\bullet . w_n$ of rank $r+1$ in the global order.

Then, we concatenate $\bullet . w_n$ with every other tree of order n , according to their rank in the global order and we attribute the following rank to the new tree.

Once it is done, we have created r_n new trees. We define the $r+r_n+1^{th}$ element of the forest by concatenating \circ (of rank 2) with w_n , etc.

Example 3.3.18 The first trees are the following :

$$1) \bullet \quad 2) \circ \quad 3) \begin{array}{c} \bullet \\ \circ \end{array} \quad 4) \begin{array}{c} \bullet \\ \circ \end{array} \quad 5) \begin{array}{c} \bullet \\ \circ \end{array} \quad 6) \begin{array}{c} \bullet \\ \circ \end{array} .$$

If we create the trees as explained above, we will create the same tree several times. Indeed, we have :

$$\begin{array}{c} \bullet \\ \circ \end{array} \cdot \begin{array}{c} \bullet \\ \circ \end{array} = \begin{array}{c} \bullet \\ \circ \end{array} \text{ and } \begin{array}{c} \bullet \\ \circ \end{array} \cdot \bullet = \begin{array}{c} \bullet \\ \circ \end{array},$$

which represent the same differential element. We add the condition that a tree is uniquely represented by the tree $w = [w_1, \dots, w_n]_\bullet$ or \circ with $w_1 \prec \dots \prec w_n$. In the previous example, the tree is uniquely represented by :

$$\begin{array}{c} \bullet \\ \circ \end{array} = [\bullet, \circ]_\bullet.$$

We define a function *GenerateTree(n)* which creates all the trees of order lower or equal than n. To do so, we need to represent the trees in a way that Maple can understand.

Notation 3.3.19 We write o for a root in \bullet and x for a root in \circ . Each unindexed tree will be represented using the following model : $w = [\text{type of the root, list of branches, rank in the global order, order}]$.

Example 3.3.20 Hence, we have the following definitions :

$$\begin{aligned} \bullet &= [o, o, 1, 1] \\ \circ &= [x, x, 2, 1] \\ \begin{array}{c} \bullet \\ \circ \end{array} &= [o, [o, o, 1, 1], 3, 2] \\ \begin{array}{c} \bullet \\ \circ \end{array} &= [o, [x, x, 2, 1], 4, 2] \\ \begin{array}{c} \bullet \\ \circ \end{array} &= [x, [o, o, 1, 1], 5, 2] \\ \begin{array}{c} \bullet \\ \circ \end{array} &= [x, [x, x, 2, 1], 6, 2] \\ \begin{array}{c} \bullet \\ \circ \end{array} &= [o, [o, [o, o, 1, 1], 3, 2], 7, 3] \\ \begin{array}{c} \bullet \\ \circ \end{array} &= [o, [o, o, 1, 1], [o, o, 1, 1], 15, 3] \end{aligned}$$

Notation 3.3.21 A tree is defined by an unindexed tree generated by *GenerateTree* and a vector of index. The first index is the index of the root, and then the indexes are distributed among each branches, one branch after another, from the left to the right. Hence, a bicolored indexed tree is written as :

$$w = [\text{bicoloured unindexed tree, index}].$$

Example 3.3.22 • The tree $\begin{array}{c} \bullet \\ \circ \end{array}^l_k$ is represented by $[\begin{array}{c} \bullet \\ \circ \end{array}, [k, l]]$ and for Maple it is $[[o, [o, o, 1, 1], 3, 2], [k, l]]$.

• The tree $\begin{array}{c} l \\ \circ \end{array}^n_k$ is represented by $[\begin{array}{c} \bullet \\ \circ \end{array}, [k, l, m, n]]$, or in Maple by

$$[o, \underbrace{[o, o, 1, 1]}_{\text{branch 1}}, \underbrace{[o, [o, o, 1, 1], 3, 2], 49, 4}_{\text{branch 2}}, [k, l, m, n]].$$

Compute the coproduct

To compute the composition of B-series, we need to calculate the coproduct Δ defined as in (3.3.1), but with a small adaptation (due to the presence of bicoloured trees). We modify the Definition 3.3.7.

Definition 3.3.23 For $w = [w_1, \dots, w_n]_\bullet$ or $\circ \in \mathcal{T}$, the functions B^- , B_\bullet^+ and B_\circ^+ are defined as :

- $B^-(w) = w_1 \dots w_n$,
- $B_\bullet^+(w_1 \dots w_n) = [w_1, \dots, w_n]_\bullet$ and $B_\circ^+(w_1 \dots w_n) = [w_1, \dots, w_n]_\circ$.

This yields to the coproduct :

$$\forall w \in \mathcal{T}, \Delta_w = w \otimes \emptyset + \left(\text{Id}_\mathcal{H} \otimes B_{\text{type of root of } w}^+ \right) \circ \Delta \circ B^-(w). \quad (3.3.4)$$

Notation 3.3.24 In Maple, a forest $w_1 \dots w_n$ will be denoted $[w_1, \dots, w_n]$.

To construct B^- in Maple, the difficult part lies in the manipulation of indexes. Indeed, we have a direct access to the branches of the tree, but we need to associate each index to the right branch. For example, with the tree

we have

$$B^- (l V m) = l^i m^n.$$

In fact, the definition of the index vector is well suited : we read the list of branches and the list of indexes (starting with the second index) and we associate to a branch the number of indexes corresponding to its order.

Example 3.3.25 With the example above, the tree is written as $[[o, [o, o, 1, 1], [o, [o, o, 1, 1], 3, 2], 49, 4], [k, l, m, n]]$, so the branches are $[o, o, 1, 1]$ and $[o, [o, o, 1, 1], 3, 2]$.

The tree $[o, o, 1, 1]$ is of order 1, so we associate the second index l .

The tree $[o, [o, o, 1, 1], 3, 2]$ is of order 2, so we have the indexes $[m, n]$.

Hence, the result of B^- is : $[[[o, o, 1, 1], [l]], [[o, [o, o, 1, 1], 3, 2], [m, n]]]$.

We define B^+ as a function of a forest, a type of root and an index of root. The only point is to find the rank of the new tree in the global order. For that, we compare it with the list of ordered trees.

Now, the coproduct Δ can be defined. It is done recursively, as in (3.3.4). The map Δ gives an element of $\mathcal{H} \otimes \mathcal{H}$, with on each side a sum of forests. The point here is to take into account the sum of the elements forests \otimes forests.

Notation 3.3.26 In Maple, the result of Δ is denoted as :

$$\text{Forest 1} \otimes \text{Forest 2} + \dots + \text{Forest } n_1 \otimes \text{Forest } n_2 = [[\text{Forest 1}], [\text{Forest 2}]], \dots, [[\text{Forest } n_1], [\text{Forest } n_2]].$$

As Δ is defined recursively, we have to multiply such sums of forest between them, a multiplication of forests being the concatenation of the forests. We create a function *multiplication* to do that. Hence, we have all the elements to compute the coproduct.

The composition of B-series $\alpha * \beta$ is computed using (3.3.3) and we create a function *compose*($\alpha, \beta, arbre$), with time coefficients if α and β are t or (t, τ) dependent.

Compute the inverse of a B-series

The only difficulty that remains is to compute the inverse of a B-series. We start by rewriting the formula of the composition of two B-series (0.2.10) and the formula of the inverse of a B-series (3.3.2) for $w \in \mathcal{T}$:

$$\begin{aligned} (\alpha * \beta)_w &= \beta_u + \sum_{p \in \mathcal{P}(u)} \beta_p \prod_{\tilde{p} \in u \setminus p} \alpha_{\tilde{p}} + \beta_\emptyset \alpha_u, \\ \alpha_w^{-1} &= \sum_{\mathcal{P} \text{ partition of } w} (-1)^{\#\mathcal{P}} \prod_{w_i \in \mathcal{P}} \alpha_{w_i} \end{aligned}$$

The formula to compute the inverse looks like the composition formula for $\alpha * \alpha$, with the addition of $(-1)^{\#\mathcal{P}}$.

Example 3.3.27 For the tree :

$$\begin{aligned} (\alpha * \beta) \quad &= \beta \quad + 2\beta \quad \alpha \bullet + \beta \bullet (\alpha \bullet)^2 + \alpha \quad \beta_\emptyset \\ \alpha^{-1} \quad &= -\alpha \quad + 2\alpha \quad \alpha \bullet - \alpha \bullet (\alpha \bullet)^2 \end{aligned}$$

Looking at the example, we realise that we have to take care of something else : in the inverse, the partitions , \emptyset , , are the same. So we have to check if the partition was not already used. We adapt the definition of the composition to add those two points and the function *inverse* is defined.

Compute all the coefficients

Step 1:

We compute $\beta(t)$:

$$\beta_{\bullet_k} = e^{-kt}, \beta_{\circ_k} = e^{-(k-1)t}, \beta_w = 0 \text{ for all } w \in \mathcal{T}_\bullet \cup \mathcal{T}_\circ \cup \{\emptyset_x, \emptyset_y\} \setminus \{\bullet_k, \circ_k, k \in \mathbb{N}\}.$$

Step 2:

We define $\alpha(t)$ recursively as

$$\alpha_u(t) = \int_0^t [\alpha(s) * \beta(s)]_u ds.$$

Step 3:

We define $\gamma(t, \tau)$ the polynomial map such that $\alpha(t) = \gamma(t, t)$. To do so, we replace in the expression of $\alpha(t)$ all the e^{-kt} by $e^{-k\tau}$.

Step 4:

We define $\tilde{\gamma}(t)$ as:

$$\forall u \in \mathcal{T}_\bullet, \tilde{\gamma}_u(t) = \gamma_u(t, +\infty), \forall v \in \mathcal{T}_\circ, \tilde{\gamma}_v(t) = \gamma_v(t, 0).$$

Step 5:

We define the coefficients $\tilde{\gamma}^{-1}(t)$. Hence, we have access to $\Phi_0^{-1}(x, y) = B(\tilde{\gamma}(0), (x, y))$, the change of variables which sends (x_0, y_0) on (x_0^ε, y_0) .

Step 6:

We define $\delta(t, \tau) = \tilde{\gamma}^{-1}(0) * \gamma(t, \tau)$.

Step 7:

We define $\delta^\infty(t)$ as:

$$\begin{aligned} \delta_w^\infty(t) &= \lim_{\tau \rightarrow +\infty} \delta_w(t, \tau) && \text{if } w \in \mathcal{T}_\bullet \\ &= \lim_{\tau \rightarrow +\infty} e^{-\tau} \delta_w(t, \tau) && \text{if } w \in \mathcal{T}_\circ \end{aligned} \quad (3.3.5)$$

Hence, we have access to $(x^\infty(t), z^\infty(t)) = B(\delta^\infty(t), (x_0^\varepsilon, 0))$ and to the center manifold $\varepsilon h(x) = B(\delta^\infty(0), (x_0^\varepsilon, 0))$.

Step 7:

We define $\tilde{\delta}(t)$ as:

$$\tilde{\delta}(t) = \tilde{\gamma}^{-1}(0) * \tilde{\gamma}(t).$$

Hence, we have access to $(x^\infty(t), \tilde{y}(t))$.

Step 8:

We define the change of variables $\Phi_t(x, y) = B(\delta(0, t), (x, y))$. Hence, we can approximate the exact solution $(x(t), y(t))$ for any t .

3.4 Numerical illustration of the results

For the sake of illustration, we next compute the various expansions considered in Theorem 3.2.25 in two simple examples. All expansions are truncated at ε^3 , i.e. ε^4 -terms and smaller are neglected.

3.4.1 Two coupled scalar equations

The first system we consider is of the form

$$\begin{cases} \dot{x} = -\varepsilon x^3 \left(z - \frac{z^3}{3} \right) \\ \dot{z} = -z + \varepsilon x \left(1 - \frac{z^2}{2} \right) \end{cases}, \quad (3.4.1)$$

with initial conditions $x_0 = 0.8$ and $z_0 = 0.05$. Its exact solution⁶ for $\varepsilon = 0.01$ is drawn on the left of Figure 3.3. Functions f and g being polynomials of respective degrees 3 and 2 in z , all functions f_k and g_k vanish identically,

Figure 3.3: Solution $(x(t), y(t))$ of (3.4.1) (left) and solution $(x_\infty^{[3]}(t), z_\infty^{[3]}(t))$ of (3.4.2) (right).

except the following ones:

$$\begin{aligned} f_1(x, z) &= \partial_z f(x, 0)z = -x^3z, & f_3(x, z) &= \frac{1}{6}\partial_z^3 f(x, 0)z^3 = \frac{1}{3}x^3z^3, \\ g_0(x, z) &= g(x, 0) = x, & g_2(x, z) &= \frac{1}{2}\partial_z^2 g(x, 0)z^2 = -\frac{1}{2}xz^2. \end{aligned}$$

As a result, only ten trees in \mathcal{T}_\bullet of orders less than or equal to 2 have to be considered. Their corresponding coefficients $\tilde{\gamma}(0)$ can be read from Table 3.7 and are listed in Table 3.12 together with their associated elementary differentials. The second-order truncated expansion of x_0^ε , defined by $(x_0^\varepsilon, y_0) = \Phi_0^{-1}(x_0, y_0)$, is thus of the form

$u \in \mathcal{T}_\bullet$	\bullet_1	\bullet_3	\bullet_1^3	\bullet_3^1	\bullet_1^1	\bullet_3^3	\bullet_1^0	\bullet_1^2	\bullet_3^0	\bullet_3^2
$\tilde{\gamma}_u(0)$	1	$1/3$	$1/4$	$1/12$	$1/2$	$1/18$	-1	$1/2$	$1/6$	$1/12$
$\mathcal{F}_u(x, y)$	$-x^3y$	$\frac{1}{3}x^3y^3$	$-x^5y^4$	$-x^5y^4$	$3x^5y^2$	$\frac{1}{3}x^5y^6$	x^4	$\frac{1}{2}x^4y^2$	x^4y^2	$-\frac{1}{2}x^4y^4$

Table 3.12: Coefficients $\tilde{\gamma}(0)$ and elementary differentials for trees of \mathcal{T}_\bullet with order ≤ 2 .

$x_0 + \varepsilon X_1 + \varepsilon^2 X_2$, with

$$X_1 = -x_0^3y_0 + \frac{1}{9}x_0^3y_0^3 \quad \text{and} \quad X_2 = -\frac{1}{3}x_0^5y_0^4 + \frac{3}{2}x_0^5y_0^2 + \frac{1}{54}x_0^5y_0^6 + x_0^4 + \frac{5}{12}x_0^4y_0^2 - \frac{1}{24}x_0^4y_0^4.$$

Getting the third-order term requires a few more calculations that we do not reproduce here:

$$\begin{aligned} X_3 &= \left(\frac{5}{6}y_0 - \frac{7}{36}y_0^3 + \frac{1}{60}y_0^5 \right) x_0^5 + \left(-\frac{7}{2}y_0 - \frac{695}{504}y_0^3 + \frac{33}{100}y_0^5 - \frac{1}{60}y_0^7 \right) x_0^6 \\ &\quad + \left(-\frac{5}{2}y_0^3 + \frac{5}{6}y_0^5 - \frac{5}{54}y_0^7 + \frac{5}{1458}y_0^9 \right) x_0^7. \end{aligned}$$

Much fewer terms are present in the expansion of $\varepsilon h(x)$, as coefficients $\delta^\infty(0)$ vanish for all trees with a non-zero norm. Truncating once again at order 3, we indeed obtain

$$\varepsilon h^{[3]}(x) := \varepsilon x + \varepsilon^3 \left(-\frac{1}{2}x^3 + x^4 \right) = \varepsilon h(x) + \mathcal{O}(\varepsilon^4).$$

⁶It is actually obtained as the result of a very high-precision simulation.

Figure 3.3 (right) then represents the solution of the following system, which is a third-order approximation of the center-manifold system (3.2.31)

$$\begin{cases} \dot{x}_\infty^{[3]} = \varepsilon f(x_\infty^{[3]}, \varepsilon h^{[3]}(x_\infty^{[3]})) \\ \dot{z}_\infty^{[3]} = \varepsilon h^{[3]}(x_\infty^{[3]}) \end{cases} \quad (3.4.2)$$

with initial condition $x_\infty^{[3]}(0) = x_0^\varepsilon$. Figure 3.4 presents simultaneously $x(t)$ and $x_\infty^{[3]}(t)$ (on the left), $z(t)$ and $\varepsilon h(x_\infty^{[3]}(t))$ (on the right). Finally, the differences $x(t) - x_\infty^{[3]}(t)$ (left) and $z(t) - \varepsilon h(x_\infty^{[3]}(t))$ (right) are drawn on Figure 3.5 for several values of ε , from which it can be fairly inferred that numerical results are in perfect agreement with the expected error $\mathcal{O}(e^{-\mu t}) + \mathcal{O}(\varepsilon^4)$.

Figure 3.4: Comparison between $x(t)$ and $x_\infty^{[3]}(t)$ (left) and between $z(t)$ and $\varepsilon h(x_\infty^{[3]}(t))$ (right).

Figure 3.5: Comparison between $x(t)$ and $x_\infty^{[3]}(t)$ (left) and between $z(t)$ and $\varepsilon h(x_\infty^{[3]}(t))$ (right).

Eventually, we simulate numerically the solution of the truncated normal form derived in Theorem 3.2.25. More precisely, Figure 3.6 represents the solution of the following system

$$\begin{cases} \dot{x}_\infty^{[3]} = \varepsilon f(x_\infty^{[3]}, \varepsilon h^{[3]}(x_\infty^{[3]})) \\ \dot{\tilde{y}}^{[3]} = \varepsilon G^{[3]}(x_\infty^{[3]}, \tilde{y}^{[3]}) \end{cases} \quad (3.4.3)$$

with initial conditions $x_\infty(0) = x_0^\varepsilon$, $\tilde{y}(0) = z_0$, $\tilde{z}^{[3]}(t) = e^{-t}\tilde{y}^{[3]}(t)$, and where $\varepsilon G^{[3]}$ denotes the third-order truncation of εG . Note that, in order to write down $\varepsilon G^{[2]}$, only eight trees of orders less than or equal to 2 have to

be considered and their corresponding coefficients $\dot{\delta}(0)$ and elementary differentials computed: they are listed in Table 3.13. Getting the terms of order 3 is totally straightforward, though definitely more painful:

$v \in \mathcal{T}_o$	\circ_0	\circ_2	\bullet_0^1	\bullet_0^3	\bullet_2^1	\bullet_2^3	\circ_2^0	\circ_2^2
$\dot{\delta}_v(0)$	0	0	-1	0	0	0	1	0
$\mathcal{F}_v(x, y)$	x	$\frac{1}{2}xy^2$	$-x^3y$	$\frac{1}{3}x^3y^3$	$\frac{1}{2}x^3y^3$	$-\frac{1}{6}x^5y^5$	$-x^2y$	$\frac{1}{2}x^2y^3$

Table 3.13: Coefficients $\dot{\delta}(0)$ and elementary differentials for trees of \mathcal{T}_o with order ≤ 2 .

$$\varepsilon G^{[3]}(x, y) = \varepsilon^2(x^3y - x^2y) + \varepsilon^3 \left(2x^3 - \frac{1}{2}x^3y^2 - 2x^4 \right) = \varepsilon G(x, y) + \mathcal{O}(\varepsilon^4).$$

According to Theorem 3.2.25, it remains to approximate the change of variables Φ_t up to order 3 in ε , a task that

Figure 3.6: Solution $(x_\infty^{[3]}(t), z^{[3]}(t))$ of (3.4.3) for $x_0 = 0.8$, $z_0 = 0.05$ and $\varepsilon = 0.01$.

necessitates the values of coefficients $\delta(0, t)$, presented in Table 3.14 for trees of orders less than or equal to 2. We shall omit the other details of the calculations and define

$u \in \mathcal{T}_\bullet$	\bullet_1	\bullet_3	\bullet_1^3	\bullet_3^1	\bullet_1^1	\bullet_3^3
$\delta_u(0, t)$	$-e^{-t}$	$-1/3 e^{-3t}$	$1/12 e^{-4t}$	$1/4 e^{-4t}$	$1/2 e^{-2t}$	$1/12 e^{-6t}$
$\mathcal{F}_u(x, y)$	$-x^3y$	$\frac{1}{3}x^3y^3$	$-x^5y^4$	$-x^5y^4$	$3x^5y^2$	$\frac{1}{3}x^5y^6$
$w \in \mathcal{T}$	\circ_1^0	\circ_1^2	\circ_3^0	\circ_3^2	\circ_2^0	\circ_2^2
$\delta_w(0, t)$	e^{-t}	$\frac{1}{2}e^{-2t} - e^{-t}$	$\frac{1}{3}e^{-3t} - \frac{1}{2}e^{-2t}$	$\frac{1}{4}e^{-4t} - \frac{1}{3}e^{-3t}$	$e^{-t} - 1$	$\frac{1}{2} + \frac{1}{2}e^{-2t} - e^{-t}$
$\mathcal{F}_w(x, y)$	x^4	$\frac{1}{2}x^4y^2$	x^4y^2	$-\frac{1}{2}x^4y^4$	$-x^2y$	$\frac{1}{2}x^2y^3$
$v \in \mathcal{T}_o$	\circ_0	\circ_2	\bullet_0^1	\bullet_0^3	\bullet_2^1	\bullet_2^3
$\delta_v(0, t)$	$-1 + e^t$	$1 - e^{-t}$	0	$-\frac{1}{6}(1 - e^{-2t})$	$-\frac{1}{2}(1 - e^{-2t})$	$-\frac{1}{12}(1 - e^{-4t})$
$\mathcal{F}_v(x, y)$	x	$\frac{1}{2}xy^2$	$-x^3y$	$\frac{1}{3}x^3y^3$	$\frac{1}{2}x^3y^3$	$-\frac{1}{6}x^5y^5$

Table 3.14: Coefficients $\delta(0, t)$ and elementary differentials for trees of \mathcal{T} with order ≤ 2 .

$$\Phi_t^{[3]} = \Phi_t + \mathcal{O}(\varepsilon^4).$$

Denoting

$$(x^{[3]}(t), y^{[3]}(t)) = \Phi_t^{[3]} \circ (x_\infty^{[3]}(t), \tilde{y}^{[3]}(t)) = (x(t), y(t)) + \mathcal{O}(\varepsilon^4),$$

and $z^{[3]}(t) = e^{-t} y^{[3]}(t)$, we are finally in a position to represent the differences $x(t) - x^{[3]}(t)$ (left) and $z(t) - z^{[3]}(t)$ (right) on Figure 3.7 for various values of ε . A fourth-order (in ε) error is clearly observed for all time in accordance with what Theorem 3.2.25 predicts.

Figure 3.7: Comparison between $x(t)$ and $x^{[3]}(t)$ (left) and between $z(t)$ and $z^{[3]}(t)$ (right).

3.4.2 A slow manifold with oscillatory dynamics

The second system we consider has higher dimension (3) and is written

$$\begin{cases} \dot{x} = \varepsilon(1-z) \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} x \\ \dot{z} = -z + \varepsilon x_1^2 x_2^2 \end{cases} \quad (3.4.4)$$

with $x_0 = \begin{pmatrix} 0.1 \\ 0.7 \end{pmatrix}$ and $z_0 = 0.05$. Figure 3.8 (left) represents the different components of its exact solution for $\varepsilon = 0.01$. The complete trajectory and its projection onto the (x_1, x_2) -plane are represented on Figure 3.9. As for

Figure 3.8: Exact solution for $\varepsilon = 0.01$, $x_0 = (0.5; 0.7)^T$ and $z_0 = 0.05$ (left) and solution $(x_\infty^{[3]}(t), z_\infty^{[3]}(t))$ of (3.4.5) (right).

Figure 3.9: Exact trajectory and its projection onto the (x_1, x_2) -plane.

previous example, all functions f_k and g_k vanish at the exception of

$$\begin{aligned} f_0(x, z) &= f(x, 0) = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} x, & f_1(x, z) &= \partial_z f(x, 0)z = -z \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} x \\ g_0(x, z) &= g(x, 0) = x_1^2 x_2^2. \end{aligned}$$

Proceeding as for previous example, we obtain the elements of Table 3.15, where we have denoted $J = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$, and upon computing third-order terms in a similar way we arrive at the following truncated expansion of x_0^ε

$u \in \mathcal{T}_\bullet$	\bullet_0	\bullet_1	\bullet_0^0	\bullet_0^1	\bullet_1^0	\bullet_1^1	\bullet_1^0
$\tilde{\gamma}_u(0)$	0	1	0	-1	1	$1/2$	-1
$\mathcal{F}_u(x, y)$	Jx	$-y Jx$	$-x$	$y x$	$y x$	$-y^2 x$	$-x_1^2 x_2^2 Jx$

Table 3.15: Coefficients $\tilde{\gamma}(0)$ and elementary differentials for trees of \mathcal{T}_\bullet with order ≤ 2 .

$$\begin{aligned} x_0^\varepsilon &= \left(1 - \frac{\varepsilon^2}{2} y_0^2 + \frac{\varepsilon^3}{2} x_{0,1}^2 x_{0,2}^2 y_0 \right) x_0 + \left[-\varepsilon y_0 + \varepsilon^2 x_{0,1}^2 x_{0,2}^2 \right. \\ &\quad \left. + \varepsilon^3 \left(\frac{1}{6} y_0^3 + 2(1+2y_0)(x_{0,1} x_{0,2}^3 - x_{0,1}^3 x_{0,2}) \right) \right] Jx_0 + \mathcal{O}(\varepsilon^4). \end{aligned}$$

The center manifold is simply here

$$\begin{aligned} \varepsilon h^{[3]}(x) &:= \varepsilon x_1^2 x_2^2 - 2\varepsilon^2(x_1^3 x_2 - x_2^3 x_1) + \varepsilon^3(-4x_1 x_2 + 2(x_1^3 x_2 - x_2^3 x_1) + 2(x_1^4 - 4x_1^2 x_2^2 + x_2^4)) \\ &= \varepsilon h(x) + \mathcal{O}(\varepsilon^4). \end{aligned}$$

On the right of Figure 3.8 is represented the exact solution of the system

$$\begin{cases} \dot{x}_\infty^{[3]} = \varepsilon f(x_\infty^{[3]}, \varepsilon h^{[3]}(x_\infty^{[3]})) \\ z_\infty^{[3]} = \varepsilon h^{[3]}(x_\infty^{[3]}) \end{cases} \quad (3.4.5)$$

with initial condition $x_\infty^{[3]}(0) = x_0^\varepsilon$. Finally, Figure 3.10 represents the quantities $x_1(t) - x_{\infty,1}^{[3]}(t)$ and $x_2(t) - x_{\infty,2}^{[3]}(t)$, while Figure 3.11 draws the difference $z(t) - \varepsilon h^{[3]}(x_\infty^{[3]}(t))$, for several values of ε . They demonstrate a clear-cut numerical confirmation of Theorem 3.2.21.

Figure 3.10: Error between $x_1(t)$ and $x_{\infty,1}^{[3]}(t)$, and between $x_2(t)$ and $x_{\infty,2}^{[3]}(t)$.

Figure 3.11: Error between $z(t)$ and $\varepsilon h(x_{\infty}^{[3]}(t))$ (left) and solution $(x_{\infty}^{[3]}(t), \tilde{z}(t))$ of (3.4.6) for $\varepsilon = 0.01$, $x_0 = (0.5; 0.7)^T$ and $z_0 = 0.05$ (right).

Computing the numerical solution of the truncated normal form of Theorem 3.2.25 leads to Figure 3.11, which represents the components of the following system

$$\begin{cases} \dot{x}_{\infty}^{[3]} = \varepsilon f(x_{\infty}^{[3]}, \varepsilon h^{[3]}(x_{\infty}^{[3]})) \\ \dot{\tilde{y}}^{[3]} = \varepsilon G^{[3]}(x_{\infty}^{[3]}, \tilde{y}^{[3]}) \end{cases} \quad (3.4.6)$$

with initial conditions $x^{\infty}(0) = x_0^{\varepsilon}$, $\tilde{y}(0) = z_0$ and $\dot{\tilde{z}}^{[3]}(t) = e^{-t}\tilde{y}^{[3]}$. The coefficients $\tilde{\delta}(0)$ associated with $\varepsilon G^{[2]}$ are listed in Table 3.16 and further computations lead to

$$\varepsilon G^{[3]}(x, y) = -2\varepsilon^2(x_1 x_2^3 - x_1^3 x_2)(1 + y) + 2\varepsilon^3(x_1^2 x_2^2(2 + x_1 x_2^3 - x_1^3 x_2) - x_1^4 + 4x_1^2 x_2^2 - x_2^4).$$

Finally, coefficients $\delta(0, t)$ and elementary differentials required for the expansion of Φ_t are presented in Table 3.17 for trees of orders less than or equal to 2. The differences $x_1(t) - x_1^{[3]}(t)$ (left) and $x_2(t) - x_2^{[3]}(t)$ (right) are drawn on Figure 3.12, while the difference $z(t) - z^{[3]}(t)$ is plotted on Figure 3.13, for several values of ε . Again, numerical experiments clearly support the assertion of Theorem 3.2.25.

$v \in \mathcal{T}_o$	\circ_0	\bullet_0^0	\bullet_0^1
$\dot{\tilde{\delta}}_v(0)$	0	1	-1
$\mathcal{F}_v(x, y)$	$x_1^2 x_2^2$	$-2(x_1 x_2^3 - x_1^3 x_2)$	$2(x_1 x_2^3 - x_1^3 x_2)y$

Table 3.16: Coefficients $\dot{\tilde{\delta}}(0)$ and elementary differentials for trees of \mathcal{T}_o with order ≤ 2 .

$u \in \mathcal{T}_o$	\bullet_0	\bullet_1	\bullet_0^0	\bullet_0^1	\bullet_1^0
$\delta_u(0, t)$	0	$-e^{-t}$	0	e^{-t}	$-e^{-t}$
$\mathcal{F}_u(x, y)$	Jx	$-y Jx$	$-x$	$y x$	$y x$
$w \in \mathcal{T}_o$	\bullet_1^1	\bullet_1^0	\circ_0	\bullet_0^0	\bullet_0^1
$\delta_w(0, t)$	$\frac{1}{2}e^{-2t}$	e^{-t}	$-1 + e^t$	$1 - e^t$	0
$\mathcal{F}_w(x, y)$	$-y^2 x$	$-x_1^2 x_2^2 Jx$	$x_1^2 x_2^2$	$-2(x_1 x_2^3 - x_1^3 x_2)$	$2(x_1 x_2^3 - x_1^3 x_2)y$

Table 3.17: Coefficients $\delta(0, t)$ and elementary differentials for trees of \mathcal{T} with order ≤ 2 .

3.5 Future work

In the process of reduction of (3.1.1) to its center-manifold form, it is of paramount importance to determine the correct new initial condition x_0^ε . Furthermore, if some information is to be extracted from this reduced system in the transient phase, it is necessary to add a complementary equation and then to apply an appropriate change of variables. All the transformations introduced to this aim in this paper have been developed in terms of B-series, the convergence of which is usually not ensured. It is thus our intention to analyze truncation errors and their impact in a future paper. Of much interest also, in our opinion, is the extension of these results to the situation where problem (3.1.1) involves different eigenvalues λ_i . Finally, we think that a better understanding of the structure of the center-manifold equations will lead to new numerical schemes⁷ and this is the reason why B-series, which can represent virtually all numerical methods, have been preferred here to word-series.

⁷In the same way that [CMSS10] has paved the way for [CCMSS11, CMMV15].

Figure 3.12: Comparison between $x_1(t)$ and $x_1^{[3]}(t)$ (left) and between $x_2(t)$ and $x_2^{[3]}(t)$ (right).

Figure 3.13: Comparison between $z(t)$ and $z^{[3]}(t)$.

Bibliography

- [AMSS] A.L. Araùjo, A. Murua, and J.M. Sanz-Serna. Symplectic methods based on decompositions. *SIAM J. Numer. Anal.*, 34.
- [AR94] P. Auger and R. Roussaries. Complex ecological models with simple dynamics : from individual to populations. *Acta Biotheoretica*, 42:111–136, 1994.
- [AW96] B. Aulbrach and T. Wanner. *Integral manifold for Caratheodory type differential equations in Banach spaces*. Six lectures on dynamical systems. World Scientific, 1996.
- [But72] J.C. Butcher. An algebraic theory of integration methods. *Computational mathematics*, 26:79–106, 1972.
- [But87] J.C. Butcher. *The numerical analysis of ordinary differential equations*. Wiley-Interscience Publication, 1987.
- [Car81] J. Carr. *Applications of Centre Manifold Theory*, volume 35 of *Applied Mathematical Sciences Series*. Springer-Verlag, 1981.
- [Cay57] A. Cayley. On the theory of the analytic forms called trees. *Philos. Mag.*, XIII(2):172–176, 1857.
- [CCMSS11] M.P. Calvo, P. Chartier, A. Murua, and J.M. Sanz-Serna. Numerical experiments with the stroboscopic method. *Appl. Numer. Math.*, 61:1077–1095, 2011.
- [CCS] F. Castella, P. Chartier, and J. Sauzeau. Analysis of a time-dependent problem of mixed migration and population dynamics.
- [Cha13] P. Chartier. *Intégration géométrique numérique des équations différentielles ordinaires*. Lecture given at University Rennes 1. 2013.
- [CHL09] F. Castella, J.P Hoffbeck, and Y. Lagadeuc. A reduced model for spatially structured predator-prey systems with fast spatial migrations and slow demographic evolutions. *Asymptotic Analysis*, 61(3-4):125–175, 2009.
- [CHV10] P. Chartier, E. Hairer, and G. Vilmart. Algebraic structure of B-series. *Foundations of Computational Mathematics*, 10:407–427, 2010.
- [CK98] A. Connes and D. Kreimer. Hopf algebras, renormalization and noncommutative geometry. *Commun. Math. Phys.*, 199(1):202–242, 1998.
- [CMMV15] P. Chartier, J. Makazaga, M. Murua, and G. Vilmart. Multi-revolution composition methods for highly oscillatory differential equations. *Numerische Mathematik*, 128(1):167–192, 2015.
- [CMSS10] P. Chartier, A. Murua, and J.M. Sanz-Serna. Higher order averaging, formal series and numerical integration i: B-series. *Foundations of Computational Mathematics*, 10:695–727, 2010.
- [CMSS12a] P. Chartier, A. Murua, and J.M. Sanz-Serna. A formal series approach to averaging: exponentially small error estimates. *Discrete and Continuous Dynamical Systems*, 32:3009–3027, 2012.

- [CMSS12b] P. Chartier, A. Murua, and J.M. Sanz-Serna. Higher order averaging, formal series and numerical integration ii: the quasi-periodic case. *Foundations of Computational Mathematics*, 12:471–508, 2012.
- [CMSS15] P. Chartier, A. Murua, and J.M. Sanz-Serna. Higher order averaging, formal series and numerical integration iii: error bounds. *Foundations of Computational Mathematics*, 15:591–612, 2015.
- [Hai81] E. Hairer. Order conditions for numerical methods for partitioned ordinary differential equation. *Numerische Mathematik*, 36:431–445, 1980-81.
- [HW74] E. Hairer and G. Wanner. On the Butcher group and general multi-value methods. *Computing*, 13:1–15, 1974.
- [Mer57] R.H. Merson. An operational method for the study of integration processes. *Proc. Symp. Data, Processing Weapons Research Establishment*, pages 110–1–110–25, 1957.
- [Mie86] A. Mielke. A reduction principle for non autonomous systems in infinite dimensional spaces. *Journal of Differential Equations*, 65:68–88, 1986.
- [MSS16a] A. Murua and J.M. Sanz-Serna. Averaging and computing normal forms with word series algorithms. 2016.
- [MSS16b] A. Murua and J.M. Sanz-Serna. Computing normal forms and formal invariants of dynamical systems by means of word series. *Nonlinear Analysis, Theory, Methods and Applications*, 2016.
- [MSS16c] A. Murua and J.M. Sanz-Serna. Word series for dynamical systems and their numerical integrators. *Foundations of Computational Mathematics*, 2016.
- [Mur06] A. Murua. The Hopf algebra of rooted trees, free Lie algebras, and Lie series. *Foundations of Computational Mathematics*, 6:387–426, 2006.
- [PA96] J.C. Poggiale and P. Auger. Fast oscillating migrations in a predator-prey model. *Mathematical models and methods in applied sciences*, 6(2):271–226, 1996.
- [Per68] L.M. Perko. Higher order averaging and related methods for perturbed periodic and quasi-periodic systems. *SIAM J. Appl. Math.*, 17:698–724, 1968.
- [Per07] B. Perthame. *Transport equations in biology*. Frontiers in Mathematics. Birkhäuser, 2007.
- [Pog98] J.C. Poggiale. Lotka-Volterra’s model and migrations: Breaking of the well-known center. *Math. Comp. Modelling*, 27(4):51–61, 1998.
- [Rob89] A.J. Roberts. Appropriate initial conditions for asymptotic descriptions of the long term evolution of dynamical systems. *J. Austral. Math. Soc*, 31:48–75, 1989.
- [Rob14] A.J. Roberts. *Model Emergent Dynamics in Complex Systems*. Mathematical Modeling and Computation. SIAM, 2014.
- [Sak90] K. Sakamoto. Invariant manifolds in singular perturbation problems for ordinary differential equations. *Proceedings of the Royal Society of Edinburgh: Section A Mathematics*, 116:45–78, 1 1990.

Résumé :

Dans cette thèse, on étudie un système différentiel régi par deux dynamiques : l'une de type variété centrale et l'autre de type oscillation rapide périodique. On cherche à obtenir des informations sur le comportement qualitatif du système et à l'approcher efficacement.

Dans le premier chapitre, on démontre l'existence d'une variété centrale périodique rapidement oscillante. Ensuite, on montre que le comportement asymptotique de la solution est entièrement décrit par le flot sur cette variété centrale et on en obtient une approximation à tout ordre. Des résultats de moyennisation sont alors utilisés pour gérer la dynamique rapidement oscillante. Finalement, on obtient un système approché dans lequel la raideur et les oscillations rapides ont disparu.

Dans le deuxième chapitre, on applique ces résultats à un système de dynamique des populations sur N sites. Le modèle considéré mêle des interactions proies-prédateurs locales en temps long (de type Lotka-Volterra) et des migrations rapides, à coefficients périodiques, entre les sites. Dans un premier temps, on procède à des changements de variables pour se ramener au système étudié dans la première partie, puis on applique les résultats. On en déduit des développements explicites des approximations aux premiers ordres : à l'ordre 0, le système limite est de type Lotka-Volterra et ses coefficients sont des moyennes en espace et en temps des coefficients du système de départ. Les termes d'ordre supérieur peuvent déstabiliser cet équilibre et déterminent le comportement qualitatif. Enfin, on illustre ces résultats qualitatifs et numériques sur un exemple.

Dans le dernier chapitre, on adapte la théorie des B-séries à l'étude d'une version simplifiée du système. Cette utilisation des séries formelles nous permet dans un premier temps d'obtenir des développements formel à tout ordre des quantités liées à la variété centrale introduites dans le chapitre 1. Cela nous donne donc des informations sur la dynamique asymptotique du système. Dans un second temps, on montre que le système est approché pour tout temps par la composée d'un changement de variable et de la solution d'un système différentiel partiellement découpé. Ces résultats sont ensuite illustrés sur deux exemples.

Abstract :

In this thesis, we study a differential system regulated by two phenomena: a center manifold dynamics and a periodic fast oscillating dynamics. We want to analyse the qualitative behaviour of the system, and to approximate the solution efficiently.

In the first chapter, we prove the existence of a fast oscillating center manifold. Then, we prove that the asymptotic behaviour of its solution is given by the shadowed solution on the center manifold, and that it can be approximated up to every order. We use averaging results in order to handle the fast oscillating dynamics. Eventually, we derive a smooth approximated system, without fast oscillations, with the same asymptotic dynamics as the solution of the initial problem.

In the second chapter, previous results are applied to a prey-predator system over N distinct sites. The model mixes long time prey-predator interaction (Lotka-Volterra) and fast migrations among sites, with periodic coefficients. A first step is to apply two changes of variables in order to bring this system back to the formalism of the first part. In a second step, we use the results of the first chapter and we derive explicit expansions of the first order approximated systems. At lowest order, it is still of Lotka-Volterra type, with average coefficients, and the terms of higher order perturb this equilibrium. Eventually, these results (both qualitative and quantitative) are illustrated on an example. In the last chapter, we adapt the B-series theory to the study of a simplified version of the system. Firstly, we obtain formal expansions for all the quantities related to the center manifold introduced in the first chapter : this gives informations about the asymptotic behaviour of the system. Secondly, we approximate the solution of the initial system for every time as the composition of a change of variables and the solution of a partially decoupled system. Eventually, we illustrate these results on two examples.