

Original citation:

Burger, Martin, Hittmeir, Sabine, Ranetbauer, Helene and Wolfram, Marie-Therese. (2016) Lane formation by side-stepping. *SIAM Journal on Mathematical Analysis*, 48 (2). pp. 981-1005.

Permanent WRAP URL:

<http://wrap.warwick.ac.uk/81613>

Copyright and reuse:

The Warwick Research Archive Portal (WRAP) makes this work of researchers of the University of Warwick available open access under the following conditions. Copyright © and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners. To the extent reasonable and practicable the material made available in WRAP has been checked for eligibility before being made available.

Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

Publisher's statement:

First Published in *SIAM Journal on Mathematical Analysis* in 48 (2) 2016 published by the Society for Industrial and Applied Mathematics (SIAM). Copyright © by SIAM. Unauthorized reproduction of this article is prohibited.

A note on versions:

The version presented in WRAP is the published version or, version of record, and may be cited as it appears here.

For more information, please contact the WRAP Team at: wrap@warwick.ac.uk

LANE FORMATION BY SIDE-STEPPING*

MARTIN BURGER[†], SABINE HITTMEIR[‡], HELENE RANETBAUER[‡],
AND MARIE-THERESE WOLFRAM[‡]

Abstract. In this paper we study a system of nonlinear partial differential equations, which describes the evolution of two pedestrian groups moving in opposite directions. The pedestrian dynamics are driven by aversion and cohesion, i.e., the tendency to follow individuals from their own group and step aside in the case of contraflow. We start with a two-dimensional lattice-based approach, in which the transition rates reflect the described dynamics, and derive the corresponding PDE system by formally passing to the limit in the spatial and temporal discretization. We discuss the existence of special stationary solutions, which correspond to the formation of directional lanes and prove existence of global in time bounded weak solutions. The proof is based on an approximation argument and entropy inequalities. Furthermore, we illustrate the behavior of the system with numerical simulations.

Key words. diffusion, size exclusion, cross diffusion, global existence of solutions

AMS subject classifications. 35K65, 35A01, 35K55, 35K51

DOI. 10.1137/15M1033174

1. Introduction. In recent decades demographics, urbanization, and changes in our society have resulted in an increased emergence of large pedestrian crowds, for example, the commuter traffic in urban underground stations, political demonstrations, or the evacuation of large buildings. Understanding the dynamics of these crowds has become a fast growing and important field of research. The first research activities started in the field of transportation research, physics, and social sciences, but the ongoing development of mathematical models has initiated a lot of research also in the applied mathematics community. Nowadays, mathematical tools to analyze and investigate the derived models provide useful new insights into the dynamics of pedestrian crowds.

A variety of mathematical models have been proposed which can be generally classified into microscopic and macroscopic approaches. In the microscopic framework the dynamics of each individual is modeled taking into account social interactions with all others as well as interactions with the physical surroundings. This approach results in high dimensional and very complex systems of equations. Examples include the social force model by Helbing (cf. [8], [18], [17]), cellular automata (cf. [23], [3], [15], [1]), or stochastic optimal control approaches (cf. [20]).

Macroscopic models, where the crowd is treated as a density, can be derived by coarse graining procedures from microscopic equations (see, e.g., [6]), leading to nonlinear conservation laws or coupled systems of such (see, e.g., [21], [10], [9]). Other approaches heuristically motivating macroscopic models are based upon optimal transportation theory (cf. [27]), mean-field games (cf. [26], [25], [5]), or optimal control

*Received by the editors July 31, 2015; accepted for publication (in revised form) December 28, 2015; published electronically March 15, 2016.

<http://www.siam.org/journals/sima/48-2/M103317.html>

[†]Institut für Numerische und Angewandte Mathematik, Westfälische Wilhelms Universität Münster, D 48149 Münster, Germany (martin.burger@wwu.de).

[‡]Radon Institute for Computational and Applied Mathematics, Austrian Academy of Sciences, 4040 Linz, Austria (sabine.hittmeir@ricam.oeaw.ac.at, helene.ranetbauer@ricam.oeaw.ac.at, mt.wolfram@ricam.oeaw.ac.at). The research of these authors was supported by the Austrian Academy of Sciences ÖAW via the New Frontiers project NST-0001.

(cf. [14]). Piccoli and coworkers (cf. [29] and [11]) proposed a measure-based approach able to describe pedestrian dynamics on both the microscopic and the macroscopic scale, hence bridging the gap between the two description levels. Recently there has been an increasing interest in kinetic models and their respective hydrodynamic limits in pedestrian dynamics; see, for example, [28] and [12].

For an extensive review on the mathematical literature concerning crowd dynamics and the closely related field of traffic dynamics we refer to [2].

In this paper we (formally) derive and rigorously analyze a PDE system describing the evolution of two pedestrian groups moving in opposite directions. The individual dynamics are driven by two forces, cohesion and aversion. We show that this minimal dynamics already results in complex macroscopic features, namely, the formation of directional lanes. We start with a two-dimensional (2D) lattice model, in which the transition rates, i.e., the rate at which a particle jumps from one site to the next, express the tendency of individuals to stay within their own group (i.e., follow individuals moving in the same direction) while stepping aside when individuals from the other group approach. The corresponding mean-field PDE model can be derived by a Taylor expansion (up to second order) and is a nonlinear cross-diffusion system with degenerate mobilities.

Similar models have been proposed in the literature, for example, in the context of ion transport (cf. [4]) or population dynamics (cf. [31]). The coherent difference between our model and these works is additional challenging features, namely, a perturbed gradient flow structure as well as an anisotropic degenerate diffusion matrix. Although the system lacks the classical gradient flow structure, we can show that the entropy grows at most linearly in time. The corresponding entropy estimates are a crucial ingredient for deriving the global existence result for bounded weak solutions. The existence proof is based on an implicit time discretization and an H^1 -regularization of the time discrete problem. Note that we follow a different approach than Jüngel in [22], which has the advantage that the method is based on an H^1 -regularization only and does not require the additional bi-Laplace operator. We define a fixed point operator in $L^2(\Omega)$ and use Schauder's fixed point theorem to deduce the existence of a solution to the regularized problem. The derived entropy estimates as well as a generalized version of the Aubin-Lions lemma justify the limit in the regularization parameter.

This paper is organized as follows. In section 2 we present the 2D lattice-based model and derive its (formal) mean-field limit via Taylor expansion up to second order. Furthermore we discuss the existence of special stationary solutions in section 2.3. Section 3 focuses on structural features of the resulting PDE system, such as the corresponding entropy functional and the related dissipation inequality. Furthermore, we study the boundedness of the densities, which is an essential prerequisite for the global existence proof outlined in section 4. Finally, we illustrate the behavior of the model with various numerical experiments, which reproduce well-known phenomena such as lane formation in section 5.

2. Mathematical modeling. In this section we present the formal derivation of the proposed PDE model from a microscopic discrete lattice approach. We consider two groups of individuals moving in opposite directions, i.e., one group is moving to the right, the other to the left. The individual dynamics are driven by two basic objectives. First, individuals try to stay within or close to their own group, i.e., pedestrians walking in the same direction. Moreover, they step aside when being approached by an individual moving in the opposite direction. Based on this minimal

interaction rules we derive the corresponding PDE model by Taylor expansion up to second order in the following.

2.1. The microscopic model. Throughout this paper we refer to the groups of individuals moving to the right and left as red and blue individuals, respectively. Their dynamics are driven by the objectives described above and correspond to cohesion and aversion. Let us consider a domain $\Omega \subseteq \mathbb{R}^2$, partitioned into an equidistant grid of mesh size h . Each grid point $(x_i, y_j) = (ih, jh)$, $i \in \{0, \dots, N\}$ and $j \in \{0, \dots, M\}$ can be occupied by either a red or a blue individual. The probability to find a red individual at time t at location (x_i, y_j) is given by

$$r_{i,j}(t) = P(\text{red individual is at position } (x_i, y_j) \text{ at time } t)$$

with an analogous definition for $b_{i,j}(t)$. Note that r stands for red and b for blue. We set $t_k = k\Delta t$ for $k \in \mathbb{N}$ and use the abbreviation $r_{i,j} = r_{i,j}(t_k)$ if the time step t_k is obvious. The dynamics of the individuals are driven by the evolution of the probabilities r and b . These probabilities depend on the transition rates of individuals. Let $\mathcal{T}^{\{i,j\} \rightarrow \{i+1,j\}}$ denote the transition rate of an individual to move from the discrete point (x_i, y_j) to (x_{i+1}, y_j) . We define the transition probabilities for the reds as

$$(2.1) \quad \begin{aligned} \mathcal{T}_r^{\{i,j\} \rightarrow \{i+1,j\}} &= (1 - \rho_{i+1,j})(1 + \alpha r_{i+2,j}), \\ \mathcal{T}_r^{\{i,j\} \rightarrow \{i,j-1\}} &= (1 - \rho_{i,j-1})(\gamma_0 + \gamma_1 b_{i+1,j}), \\ \mathcal{T}_r^{\{i,j\} \rightarrow \{i,j+1\}} &= (1 - \rho_{i,j+1})(\gamma_0 + \gamma_2 b_{i+1,j}), \end{aligned}$$

where $\rho = r + b$, $0 \leq \gamma_0, \gamma_1, \gamma_2 \leq 1$, and $0 \leq \alpha \leq \frac{1}{2}$. The factor $(1 - \rho)$ models size exclusion, i.e., an individual cannot jump into the neighboring cell if it is occupied. The function ρ is the probability that the site is occupied and corresponds to a mean-field approximation in space. Note that we assume that individuals only anticipate the dynamics in their direction of movement, i.e., they do not look backward, which is reasonable when modeling the movement of pedestrians. The second factor in the transition probabilities (2.1) corresponds to cohesion and aversion. If $\alpha > 0$, the probability of moving in the walking direction is increased if the individual in front, i.e., at position (x_{i+2}, y_j) , is moving in the same direction (assuming that the cell (x_{i+1}, y_j) is not occupied).

Aversion corresponds to sidestepping. If $\gamma_1 \geq \gamma_2 > 0$, an individual steps aside if another individual, in (2.1) a blue particle located at (x_{i+1}, y_j) , is approaching. If $\gamma_1 > \gamma_2$, there is a preference to make a step to the right-hand side with respect to their direction of movement, and, if $\gamma_2 > \gamma_1$, to the left. From the perspective of an observer red individuals prefer to make a jump down if a blue individual is ahead of them in the case $\gamma_1 > \gamma_2$. The parameter $\gamma_0 > 0$ includes diffusion in the y -direction. In the case of no diffusion, i.e., $\gamma_0 = 0$, individuals step aside only when being approached by an individual moving in the opposite direction.

The master equation for the red particles then reads as

$$(2.2) \quad \begin{aligned} r_{i,j}(t_{k+1}) &= r_{i,j}(t_k) + \mathcal{T}_r^{\{i-1,j\} \rightarrow \{i,j\}} r_{i-1,j}(t_k) \\ &+ \mathcal{T}_r^{\{i,j+1\} \rightarrow \{i,j\}} r_{i,j+1}(t_k) + \mathcal{T}_r^{\{i,j-1\} \rightarrow \{i,j\}} r_{i,j-1}(t_k) \\ &- \left(\mathcal{T}_r^{\{i,j\} \rightarrow \{i+1,j\}} + \mathcal{T}_r^{\{i,j\} \rightarrow \{i,j-1\}} + \mathcal{T}_r^{\{i,j\} \rightarrow \{i,j+1\}} \right) r_{i,j}(t_k). \end{aligned}$$

The probability of finding a red particle at location (x_i, y_j) in space corresponds to the probability that a particle located at (x_{i-1}, y_j) jumps forward (first term), particles located above or below, i.e., at $(x_i, y_{j\pm 1})$ jump up or down (second line), minus the

probability that a particle located at (x_i, y_j) moves forward or steps aside (third line). The corresponding transition rates for the blue particles are defined according to (2.1) by

$$(2.3) \quad \begin{aligned} \mathcal{T}_b^{\{i,j\} \rightarrow \{i-1,j\}} &= (1 - \rho_{i-1,j})(1 + \alpha b_{i-2,j}), \\ \mathcal{T}_b^{\{i,j\} \rightarrow \{i,j+1\}} &= (1 - \rho_{i,j+1})(\gamma_0 + \gamma_1 r_{i-1,j}), \\ \mathcal{T}_b^{\{i,j\} \rightarrow \{i,j-1\}} &= (1 - \rho_{i,j-1})(\gamma_0 + \gamma_2 r_{i-1,j}). \end{aligned}$$

The master equation for the blue particles has the same structure as (2.2), i.e.,

$$(2.4) \quad \begin{aligned} b_{i,j}(t_{k+1}) &= b_{i,j}(t_k) + \mathcal{T}_b^{\{i+1,j\} \rightarrow \{i,j\}} b_{i+1,j}(t_k) \\ &+ \mathcal{T}_b^{\{i,j-1\} \rightarrow \{i,j\}} b_{i,j-1}(t_k) + \mathcal{T}_b^{\{i,j+1\} \rightarrow \{i,j\}} b_{i,j+1}(t_k) \\ &- \left(\mathcal{T}_b^{\{i,j\} \rightarrow \{i-1,j\}} + \mathcal{T}_b^{\{i,j\} \rightarrow \{i,j+1\}} + \mathcal{T}_b^{\{i,j\} \rightarrow \{i,j-1\}} \right) b_{i,j}(t_k). \end{aligned}$$

2.2. Derivation of the macroscopic model. In the following we formally derive the corresponding PDE model from the Taylor expansion of the neighboring sites in (2.2) and (2.4) with respect to $x_{i,j}$. Note that in the single species case the equations obtained from Taylor approximation and the previous mean-field limit can be derived rigorously (cf. [16]). We assume

$$\Delta t = \Delta x = \Delta y = h,$$

i.e., a hyperbolic scaling which implies that individuals move with a constant scaled velocity. By considering the terms up to lowest order we obtain the following hyperbolic equation system:

$$(2.5a) \quad \partial_t r = -\partial_x((1 - \rho)(1 + \alpha r)r) + (\gamma_1 - \gamma_2)\partial_y((1 - \rho)br),$$

$$(2.5b) \quad \partial_t b = \partial_x((1 - \rho)(1 + \alpha b)b) - (\gamma_1 - \gamma_2)\partial_y((1 - \rho)br).$$

The transport terms in the x -direction correspond to the motion to the right and the left, respectively, and the side-stepping behavior gives the transport in the y -direction (depending on the sign of $(\gamma_1 - \gamma_2)$). Note that (2.5) is a system of nonlinear conservation laws. Existence and uniqueness results for such systems are often obtained via entropy solutions, being limits of a corresponding regularized system. We shall follow this idea by deriving the “natural” regularization term by considering the second order terms of the Taylor expansion in space, which gives the PDE system

$$(2.6) \quad \begin{aligned} \partial_t r &= -\nabla \cdot J_r, \\ \partial_t b &= -\nabla \cdot J_b, \end{aligned}$$

where

$$J_r := \begin{pmatrix} (1 - \rho)(1 + \alpha r)r + \varepsilon [\partial_x(r(1 - \rho)(1 + \alpha r)) - 2((1 - \rho)\partial_x r)] \\ -(\gamma_1 - \gamma_2)(1 - \rho)br - \varepsilon [(\gamma_1 + \gamma_2)((1 - \rho)\partial_y(rb) + br\partial_y\rho) \\ + 2\gamma_0((1 - \rho)\partial_y r + r\partial_y\rho) + 2(\gamma_1 - \gamma_2)(1 - \rho)r\partial_x b] \end{pmatrix}$$

and

$$J_b := \begin{pmatrix} -(1 - \rho)(1 + \alpha b)b + \varepsilon [\partial_x(b(1 - \rho)(1 + \alpha b)) - 2((1 - \rho)\partial_x b)] \\ (\gamma_1 - \gamma_2)(1 - \rho)br - \varepsilon [(\gamma_1 + \gamma_2)((1 - \rho)\partial_y(rb) + br\partial_y\rho) \\ + 2\gamma_0((1 - \rho)\partial_y b + b\partial_y\rho) + 2(\gamma_1 - \gamma_2)(1 - \rho)b\partial_x r] \end{pmatrix}$$

for $\varepsilon = \frac{h}{2}$ denote the fluxes for r and b , respectively. The first order terms correspond to the movement of the reds and blues to the right and the left in the x -direction, respectively, as well as to the preference of either stepping to the right or to the left in the y -direction (depending on the difference $\gamma_1 - \gamma_2$). The second order terms correspond to the cross-diffusion terms where the prefactor ε is related to the lattice size h .

We consider system (2.6) on $\Omega \times (0, T)$, where $\Omega \subseteq \mathbb{R}^2$ is a bounded domain. In our computational examples (see section 5), the domain Ω corresponds to a corridor, i.e., $\Omega = [-L_x, L_x] \times [-L_y, L_y]$ with $L_y \ll L_x$. As individuals cannot penetrate the walls, we set no flux boundary conditions on the top and bottom, i.e.,

$$J_{r,b} \cdot \begin{pmatrix} 0 \\ \pm 1 \end{pmatrix} = 0 \quad \text{at } y = \pm L_y.$$

At the entrance and exit of the corridor, i.e., at $x = \pm L_x$, we assume periodic boundary conditions. Note that Robin-type boundary conditions, where the in- and out-fluxes at the entrance and exits are directly proportional to the local density, would be more realistic. The boundary conditions set above correspond to the simplest choice and shall serve as a starting point for the investigation of more realistic and complex models in the near future; cf. [7].

The parabolic system (2.6) corresponds to the natural regularization of (2.5) by considering all terms in the Taylor expansion up to order two and automatically provides the right framework, i.e., an entropy functional, to study existence and uniqueness of solutions to system (2.6). The parameter $h = 2\varepsilon$ corresponds to a small parameter, i.e., the discrete lattice site. Existence and uniqueness of the hyperbolic system (2.5) as $\varepsilon \rightarrow 0$ will be studied in a forthcoming paper. We would like to remark that the lengthy Taylor expansion and formal limiting procedure can be accomplished automatically using computer algebra techniques, even for more general classes of models; see [24].

2.3. Stationary solutions. In this last part of the modeling section we study the existence of specific stationary solutions, which correspond to the formation of lanes. These segregation phenomena can be observed in crowded streets with pedestrians as well as in experiments. Lane formation is a rather intuitive phenomenon, but a strict mathematical definition is less obvious. In the following we shall distinguish between strict segregation and the case when some pedestrians still might get into the counterflow, leading to the following definition.

DEFINITION 2.1. *Let (r, b) denote a stationary solution to system (2.6) for $\gamma_1 > \gamma_2$, which is x -independent, i.e., for all $x, x_0 \in [-L_x, L_x]$ and any $y \in [-L_y, L_y]$ we have $(r, b)(x, y) = (r, b)(x_0, y)$. Considering therefore (r, b) as a function of y only, we call $(r, b) \in L^\infty[-L_y, L_y] \times L^\infty[-L_y, L_y]$*

- a solution with strong lane formation if the functions r and b have a compact support in the y -direction with

$$\text{supp}(r) \cap \text{supp}(b) = \emptyset \quad \text{and} \quad \sup_{y \in [-L_y, L_y]} \{\text{supp}(r)\} \leq \inf_{y \in [-L_y, L_y]} \{\text{supp}(b)\};$$

- a solution with weak lane formation if the sufficiently smooth solution (r, b) satisfies

$$\partial_y r < 0 \quad \text{and} \quad \partial_y b > 0$$

and there exists a point $\tilde{y} \in (-L_y, L_y)$ such that

$$r(\tilde{y}) = b(\tilde{y}).$$

Note that the definition of weak lane formation has to be changed accordingly if individuals have the preference to step to the left instead of the right, i.e., $\gamma_2 > \gamma_1$. We expect that the side-stepping initiates the formation of directional lanes, an assumption that has also been confirmed by the numerical experiments in section 5 for specific ranges of parameters. We consider the special scaling $\gamma_1 - \gamma_2 = \mathcal{O}(\varepsilon)$ and $0 < \alpha \leq \frac{1}{2}$, i.e.,

$$(2.7) \quad \begin{aligned} \partial_t r &= -\partial_x((1-\rho)(1+\alpha r)r) + \delta\varepsilon \partial_y((1-\rho)br) - \varepsilon \partial_x^2(r(1-\rho)(1+\alpha r)) \\ &\quad + 2\varepsilon \partial_x((1-\rho)\partial_x r) + \varepsilon(\gamma_1 + \gamma_2)\partial_y((1-\rho)\partial_y(rb) + br\partial_y\rho) \\ &\quad + 2\varepsilon\gamma_0\partial_y((1-\rho)\partial_y r + r\partial_y\rho) \\ \partial_t b &= \partial_x((1-\rho)(1+\alpha b)b) - \delta\varepsilon \partial_y((1-\rho)br) - \varepsilon \partial_x^2(b(1-\rho)(1+\alpha b)) \\ &\quad + 2\varepsilon \partial_x((1-\rho)\partial_x b) + \varepsilon(\gamma_1 + \gamma_2)\partial_y((1-\rho)\partial_y(rb) + br\partial_y\rho) \\ &\quad + 2\varepsilon\gamma_0\partial_y((1-\rho)\partial_y b + b\partial_y\rho), \end{aligned}$$

where we set $\gamma_1 - \gamma_2 = \delta\varepsilon$, $\delta \in \mathbb{Z} \setminus \{0\}$. This means there is a preference of order ε to step either to the right or to the left. Note that the second order terms in ε are dropped out, i.e., the terms including x - and y -derivatives are neglected. In this case we can prove *weak lane formation* for $\gamma_0 > 0$ and postulate the formation of *strong lanes* as $\gamma_0 \rightarrow 0$.

We consider system (2.7) for $\delta = 1$ and analyze its equilibrium solutions which are constant in the x -direction. In this case system (2.7) reduces to

$$(2.8a) \quad 0 = (1-\rho)rb + (\gamma_1 + \gamma_2)((1-\rho)\partial_y(rb) + 2br\partial_y\rho) + 2\gamma_0((1-\rho)\partial_y r + r\partial_y\rho),$$

$$(2.8b) \quad 0 = -(1-\rho)rb + (\gamma_1 + \gamma_2)((1-\rho)\partial_y(rb) + 2br\partial_y\rho) + 2\gamma_0((1-\rho)\partial_y b + b\partial_y\rho).$$

Note that we have assumed a preference for stepping to the right (as we set $\delta = 1$), which corresponds to the different sign in the first terms of (2.8). If $\rho < 1$, we can rewrite (2.8) as

$$(2.9a) \quad 0 = \frac{rb}{1-\rho} + (\gamma_1 + \gamma_2)\partial_y\left(\frac{rb}{1-\rho}\right) + 2\gamma_0\partial_y\left(\frac{r}{1-\rho}\right),$$

$$(2.9b) \quad 0 = -\frac{rb}{1-\rho} + (\gamma_1 + \gamma_2)\partial_y\left(\frac{rb}{1-\rho}\right) + 2\gamma_0\partial_y\left(\frac{b}{1-\rho}\right).$$

Summation of (2.9a) and (2.9b) and subsequent integration gives

$$(2.10) \quad (\gamma_1 + \gamma_2)\frac{rb}{1-\rho} + \gamma_0\frac{\rho}{1-\rho} = C$$

for some constant C . Equation (2.9) allows us to study the behavior of stationary solution curves with respect to the densities r and b . Figure 1 illustrates these stationary solutions in the case $\gamma_1 - \gamma_2 = \varepsilon$ for different values of C . If $r = 0$ or $b = 0$, then $\partial_y r = 0$ or $\partial_y b = 0$, respectively. Hence, solution curves can get arbitrarily close to the r - and b -axes, but they can reach them only in the case of a trivial solution

FIG. 1. Stationary solution curves for $\gamma_1 = 0.5$, $\gamma_2 = 0.4$, and $\gamma_0 = 0.001$.

curve, i.e., consisting only of one stationary point lying on one of the axes. The actual starting and end points of the solution curves as well as the corresponding constants C depend on the chosen parameters and on the initial masses of the system, i.e., on

$$M_r := \int_{\Omega} r \, dx \, dy \text{ and } M_b := \int_{\Omega} b \, dx \, dy.$$

In the case of small values of C we observe a quick change of the densities r and b from high to low values and the other way around. For larger values the densities increase or respectively decrease slower along the solution curves.

The following additional solution properties can be deduced from (2.9) and (2.10).

LEMMA 2.2. Let (r, b) denote solutions to system (2.9) and let $\tilde{C} \in \mathbb{R}^+$ be a constant with $0 < \tilde{C} < 1$.

- (i) There exists no solution (r, b) with $\rho \equiv \tilde{C}$ and $r, b > 0$.
- (ii) There exists no solution (r, b) with $r \equiv b > 0$.
- (iii) Any solution (r, b) is monotone with $\partial_y r < 0$ and $\partial_y b > 0$.

Proof. To show (i) we assume to the contrary that there exists a solution with $\rho \equiv \tilde{C}$ and $r, b > 0$. Then (2.10) implies that rb is a positive constant and therefore the same holds true for r and b individually. This is a contradiction to (2.9) as $\frac{rb}{1-\rho} = -\frac{rb}{1-\rho}$ is true only if $rb = 0$.

To see (ii) we again argue by contradiction. If $r \equiv b$, we immediately deduce from system (2.9) that $r \equiv b \equiv 0$.

To prove the monotonicity properties in (iii) we first observe that (2.9a) and (2.9b) imply

$$(2.11) \quad \partial_y \left(\frac{rb + C_1 r}{1 - \rho} \right) < 0 \quad \text{and} \quad \partial_y \left(\frac{rb + C_1 b}{1 - \rho} \right) > 0$$

for some constant $C_1 > 0$. This allows us to exclude the existence of a $\bar{y} \in [-L_y, L_y]$ with $\partial_y r(\bar{y}) = 0$, since in this case (2.11) would yield $\partial_y b(\bar{y}) < 0$ as well as $\partial_y b(\bar{y}) > 0$. Therefore r has to be monotone and due to symmetry b is also monotone with the opposite sign.

To show the stated signs of the derivatives we assume $\partial_y r > 0$ and $\partial_y b < 0$. Subtracting the equations in (2.11) then leads to $(r - b)\partial_y \rho < 0$ and thus to a contradiction, since for $\partial_y \rho > 0$ (2.11) as well as the assumptions imply $r - b > 0$, whereas for $\partial_y \rho < 0$ the second equation in (2.11) gives $r - b < 0$. We therefore obtain the desired monotonicity properties $\partial_y r < 0$ and $\partial_y b > 0$. \square

Lemma 2.2 indicates the existence of weak lane formation. From (iii) we know that r and b are monotone functions which are strictly positive. Due to the side-stepping tendency the reds will move to the bottom, while the blues move up. In the case of equal masses it is impossible that one density is larger than the other on the whole domain. Hence, there exists a single point $\tilde{y} \in (-L_y, L_y)$ where $r(\tilde{y}) = b(\tilde{y})$, which implies the formation of weak lanes in the sense of Definition 2.1. Therefore we have the following result.

THEOREM 2.3. *Let $\gamma_0 > 0$, $\gamma_1 > \gamma_2$, and $M_r = M_b = M$. Then system (2.9) has nontrivial stationary states, and any stationary solution constant in the x -direction exhibits weak lane formation.*

Further properties of solutions to (2.8) and (2.9) can be observed for different asymptotic parameter regimes:

- $\gamma_0 \rightarrow 0$: We deduce from (2.10) and (2.9) that $rb \rightarrow 0$, i.e., the smaller γ_0 , the sharper the separation of r and b .
- $\gamma_1 + \gamma_2 \rightarrow 0$: In this case $\rho \equiv \tilde{C}$ for some constant $0 < \tilde{C} < 1$ and $\partial_y r = C_1 r(\tilde{C} - r)$ for some constant $C_1 > 0$ which corresponds to lane formation.

Remark 2.4. If pedestrians have the preference to step to the left instead of to the right, the monotonicity behavior of r and b is reversed.

3. Basic properties. In this section we discuss basic properties of system (2.6). In the following we set $\gamma_0 > 0$, $\gamma := \gamma_1 = \gamma_2$, and $\alpha = 0$. Then system (2.6) reads as

$$(3.1) \quad \begin{aligned} \partial_t r &= -\partial_x((1 - \rho)r) + \varepsilon \partial_x((1 - \rho)\partial_x r + r\partial_x \rho) \\ &\quad + 2\varepsilon[\gamma_0 \partial_y((1 - \rho)\partial_y r + r\partial_y \rho) + \gamma \partial_y((1 - \rho)\partial_y(rb) + br\partial_y \rho)] \\ \partial_t b &= \partial_x((1 - \rho)b) + \varepsilon \partial_x((1 - \rho)\partial_x b + b\partial_x \rho) \\ &\quad + 2\varepsilon[\gamma_0 \partial_y((1 - \rho)\partial_y b + b\partial_y \rho) + \gamma \partial_y((1 - \rho)\partial_y(rb) + br\partial_y \rho)]. \end{aligned}$$

We shall prove global existence of weak solutions of system (3.1) in section 4, a result which can be extended to the case $\alpha > 0$ and $\gamma_1 - \gamma_2 = \mathcal{O}(\varepsilon)$. The proof uses several structural features of system (3.1), such as the corresponding entropy functional and the boundedness of solutions, which we discuss in this section.

3.1. Entropy functional. A key point in the existence analysis is estimates based on the corresponding entropy functional

$$(3.2) \quad \begin{aligned} \mathcal{E} &:= \varepsilon \int_{\Omega} r(\log r - 1) + b(\log b - 1) dx dy \\ &\quad + \varepsilon \int_{\Omega} \frac{1}{2}(1 - \rho)(\log(1 - \rho) - 1) dx dy + \int_{\Omega} rV_r + bV_b dx dy, \end{aligned}$$

where the potentials $V_r(x, y) = -x$ and $V_b(x, y) = x$ correspond to the motion of the red and blue individuals to the right and the left, respectively. Note the difference in the prefactor $\frac{1}{2}$ of the entropy term $(1 - \rho)(\log(1 - \rho) - 1)$ compared to other entropies

used in the literature for similar PDE models; cf. [4], [31]. This prefactor results from the anisotropic diffusion as we shall explain in the following.

Introducing the entropy variables u and v

$$u := \partial_r \mathcal{E} = \varepsilon \log r - \frac{\varepsilon}{2} \log(1 - \rho) + V_r \quad \text{and} \quad v := \partial_b \mathcal{E} = \varepsilon \log b - \frac{\varepsilon}{2} \log(1 - \rho) + V_b,$$

we can rewrite (3.1) as follows:

$$(3.3) \quad \begin{pmatrix} \partial_t r \\ \partial_t b \end{pmatrix} = \begin{pmatrix} \nabla & 0 \\ 0 & \nabla \end{pmatrix} \cdot \left(M \begin{pmatrix} \partial_x u \\ \partial_y u \\ \partial_x v \\ \partial_y v \end{pmatrix} + \varepsilon \begin{pmatrix} \frac{r}{2} \partial_x \rho \\ \gamma_0 r \partial_y \rho \\ \frac{b}{2} \partial_x \rho \\ \gamma_0 b \partial_y \rho \end{pmatrix} \right),$$

where

$$M = \begin{pmatrix} (1 - \rho)r & 0 & 0 & 0 \\ 0 & 2\gamma_0(1 - \rho)r + 2\gamma(1 - \rho)rb & 0 & 2\gamma(1 - \rho)rb \\ 0 & 0 & (1 - \rho)b & 0 \\ 0 & 2\gamma(1 - \rho)rb & 0 & 2\gamma_0(1 - \rho)b + 2\gamma(1 - \rho)rb \end{pmatrix}.$$

We observe from (3.3) that we do not have a gradient flow structure. The additional terms result from the different structure of the second order terms in (3.1). They are of the form $r(1 - \rho)$, $b(1 - \rho)$, or $rb(1 - \rho)$, which correspond to different entropies. This lack of structure results in the different prefactor in (3.2).

Note that the entropy functional (3.2) is also not an entropy in the classical sense as we cannot ensure that it is nonincreasing. Nevertheless, the entropy grows at most linearly in time, which is sufficient for proving existence of global weak solutions.

LEMMA 3.1. *Let $r, b : \Omega \rightarrow \mathbb{R}^2$ be a sufficiently smooth solution to system (3.1) satisfying*

$$0 \leq r, b \quad \text{and} \quad \rho \leq 1.$$

Then there exists a constant $C \geq 0$ such that

$$(3.4) \quad \frac{d\mathcal{E}}{dt} + \mathcal{D}_0 \leq C,$$

where

$$\mathcal{D}_0 = C_0 \int_{\Omega} (1 - \rho) |\nabla \sqrt{r}|^2 + (1 - \rho) |\nabla \sqrt{b}|^2 + |\nabla \sqrt{1 - \rho}|^2 + |\nabla \rho|^2 \, dx \, dy$$

for some constant $C_0 > 0$.

Proof. System (3.3) enables us to deduce the entropy dissipation relation:

$$\begin{aligned}
 \frac{d\mathcal{E}}{dt} &= \int_{\Omega} (u \partial_t r + v \partial_t b) dx dy \\
 &= - \int_{\Omega} M \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix} \cdot \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix} + \varepsilon \begin{pmatrix} \frac{r}{2} \partial_x \rho \\ \gamma_0 r \partial_y \rho \\ \frac{b}{2} \partial_x \rho \\ \gamma_0 \partial_y \rho \end{pmatrix} \cdot \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix} dx dy \\
 (3.5) \quad &= - \int_{\Omega} \left[(1 - \rho)(r(\partial_x u)^2 + b(\partial_x v)^2) + \frac{\varepsilon}{2} \partial_x \rho (r \partial_x u + b \partial_x v) \right. \\
 &\quad \left. + 2\gamma_0 \left((1 - \rho)(r(\partial_y u)^2 + b(\partial_y v)^2) + \frac{\varepsilon}{2} \partial_y \rho (r \partial_y u + b \partial_y v) \right) \right. \\
 &\quad \left. + 2\gamma(1 - \rho)rb((\partial_y u + \partial_y v)^2) \right] dx dy,
 \end{aligned}$$

where we have used integration by parts. For the nonquadratic term in the x -direction, we use the fact that

$$\partial_x u = \varepsilon \left(\frac{\partial_x r}{r} + \frac{\partial_x \rho}{2(1 - \rho)} \right) - 1, \quad \partial_x v = \varepsilon \left(\frac{\partial_x b}{b} + \frac{\partial_x \rho}{2(1 - \rho)} \right) + 1$$

and deduce that

$$\begin{aligned}
 (3.6) \quad -\frac{\varepsilon}{2} \int_{\Omega} \partial_x \rho (r \partial_x u + b \partial_x v) dx dy &= -\frac{\varepsilon}{2} \int_{\Omega} \varepsilon \left(1 + \frac{\rho}{2(1 - \rho)} \right) (\partial_x \rho)^2 dx dy \\
 &\quad + \frac{\varepsilon}{2} \int_{\Omega} \partial_x \rho (r - b) dx dy.
 \end{aligned}$$

The first term on the right-hand side is negative; for the second we derive that

$$\begin{aligned}
 \frac{\varepsilon}{2} \int_{\Omega} \partial_x \rho (r - b) dx dy &= \frac{\varepsilon}{2} \int_{\Omega} (1 - \rho)(\partial_x r - \partial_x b) \\
 &= \frac{1}{2} \int_{\Omega} (1 - \rho) \left(r \partial_x u - b \partial_x v - \frac{\varepsilon(r - b)}{2(1 - \rho)} \partial_x \rho + \rho \right) dx dy \\
 &= \frac{1}{2} \int_{\Omega} (1 - \rho)(r \partial_x u - b \partial_x v) dx dy - \frac{\varepsilon}{4} \int_{\Omega} \partial_x \rho (r - b) dx dy \\
 &\quad + \frac{1}{2} \int_{\Omega} \rho(1 - \rho) dx dy.
 \end{aligned}$$

Therefore we obtain

$$\frac{3\varepsilon}{4} \int_{\Omega} \partial_x \rho (r - b) dx dy = \frac{1}{2} \int_{\Omega} (1 - \rho)(r \partial_x u - b \partial_x v) dx dy + \frac{1}{2} \int_{\Omega} \rho(1 - \rho) dx dy.$$

As $0 \leq \rho \leq 1$ and the integration is over a bounded domain, there is a positive constant \hat{C} such that

$$\frac{1}{2} \int_{\Omega} \rho(1 - \rho) dx dy \leq \hat{C}.$$

Applying Young's inequality, we get

$$\int_{\Omega} (1 - \rho)r \partial_x u dx dy \leq \int_{\Omega} (1 - \rho)r dx dy + \frac{1}{4} \int_{\Omega} (1 - \rho)r(\partial_x u)^2 dx dy$$

and therefore

$$\int_{\Omega} (1 - \rho)(r\partial_x u - b\partial_x v) \, dx \, dy \leq \int_{\Omega} \rho(1 - \rho) \, dx \, dy + \frac{1}{4} \int_{\Omega} (1 - \rho)(r(\partial_x u)^2 + b(\partial_x v)^2) \, dx \, dy.$$

Altogether we deduce the following estimate from (3.6):

$$\begin{aligned} -\frac{\varepsilon}{2} \int_{\Omega} \partial_x \rho(r\partial_x u + b\partial_x v) \, dx \, dy &\leq -\frac{\varepsilon^2}{2} \int_{\Omega} \left(1 + \frac{\rho}{2(1 - \rho)}\right) (\partial_x \rho)^2 \, dx \, dy \\ &+ \frac{1}{12} \int_{\Omega} (1 - \rho)(r(\partial_x u)^2 + b(\partial_x v)^2) \, dx \, dy \\ &+ \frac{2}{3} \int_{\Omega} \rho(1 - \rho) \, dx \, dy. \end{aligned}$$

We use the same arguments for the term $-\frac{\varepsilon}{2} \int_{\Omega} \partial_y \rho(r\partial_y u + b\partial_y v) \, dx \, dy$ and obtain the following entropy dissipation from (3.5):

$$\begin{aligned} \frac{d\mathcal{E}}{dt} &= \int_{\Omega} (u \partial_t r + v \partial_t b) \, dx \, dy \\ &\leq - \int_{\Omega} \left[\frac{11}{12} (1 - \rho)(r(\partial_x u)^2 + b(\partial_x v)^2) \right. \\ &\quad + \frac{\varepsilon^2}{2} \left(1 + \frac{\rho}{2(1 - \rho)}\right) ((\partial_x \rho)^2 + 2\gamma_0(\partial_y \rho)^2) \\ &\quad - (1 + 2\gamma_0)\frac{2}{3}\rho(1 - \rho) + \frac{11}{6}\gamma_0(1 - \rho)(r(\partial_y u)^2 + b(\partial_y v)^2) \\ &\quad \left. + 2\gamma(1 - \rho)rb((\partial_y u + \partial_y v)^2) \right] \, dx \, dy \leq \tilde{C}. \end{aligned}$$

For the analysis it will be sufficient to use a reduced version of the entropy inequality, given by

$$\frac{d\mathcal{E}}{dt} \leq -\tilde{C}_0 \int_{\Omega} (1 - \rho)(r|\nabla u|^2 + b|\nabla v|^2) + |\nabla \rho|^2 \, dx \, dy + \tilde{C} =: \tilde{D}_0,$$

where $\tilde{C}_0 := \varepsilon^2 \min(\frac{1}{2}, \gamma_0)$. Using the definitions of u and v , applying Young's inequality to estimate the mixed terms as well as the fact that

$$\begin{aligned} &r(1 - \rho) \left| \nabla \left(\log \frac{r}{\sqrt{1 - \rho}} \right) \right|^2 + b(1 - \rho) \left| \nabla \left(\log \frac{b}{\sqrt{1 - \rho}} \right) \right|^2 \\ &= 4(1 - \rho) |\nabla \sqrt{r}|^2 + 4(1 - \rho) |\nabla \sqrt{b}|^2 + \rho |\nabla \sqrt{1 - \rho}|^2 + |\nabla \rho|^2, \end{aligned}$$

we obtain

$$\begin{aligned} \tilde{D}_0 &\leq -\frac{\tilde{C}_0 \varepsilon}{2} \int_{\Omega} 4(1 - \rho) |\nabla \sqrt{r}|^2 + 4(1 - \rho) |\nabla \sqrt{b}|^2 + \rho |\nabla \sqrt{1 - \rho}|^2 + |\nabla \rho|^2 \, dx \, dy \\ &+ 2\tilde{C}_0 \int_{\Omega} (1 - \rho)(r|\nabla V_r|^2 + b|\nabla V_b|^2) \, dx \, dy - \tilde{C}_0 \int_{\Omega} |\nabla \rho|^2 \, dx \, dy + \tilde{C}. \end{aligned}$$

Since $|\nabla V_r|^2 = |\nabla V_b|^2 = 1$ and $\rho|\nabla\sqrt{1-\rho}|^2 + |\nabla\rho|^2 \geq |\nabla\sqrt{1-\rho}|^2$, we get the estimate

$$(3.7) \quad \frac{d\mathcal{E}}{dt} \leq -C_0 \int_{\Omega} (1-\rho)(|\nabla\sqrt{r}|^2 + |\nabla\sqrt{b}|^2) + |\nabla\sqrt{1-\rho}|^2 + |\nabla\rho|^2 \, dx \, dy + C$$

for some constant $C \geq 0$ and $C_0 = \frac{\tilde{C}_0\varepsilon}{2}$, which concludes the proof. □

3.2. Positivity. We want the global weak solution of system (3.1) to satisfy $0 \leq r(t), b(t), \rho(t) \leq 1$ for all $t > 0$ if the latter condition is prescribed for the initial data. System (3.1) can be written in the form

$$\begin{pmatrix} \partial_t r \\ \partial_t b \end{pmatrix} = \begin{pmatrix} \nabla & 0 \\ 0 & \nabla \end{pmatrix} \cdot \left(A(r, b) \begin{pmatrix} \nabla r \\ \nabla b \end{pmatrix} + \begin{pmatrix} (1-\rho)r\nabla V_r \\ (1-\rho)b\nabla V_b \end{pmatrix} \right),$$

where $A = A(r, b)$ is the diffusion matrix given by

$$A(r, b) = \varepsilon \begin{pmatrix} (1-b) & 0 & r & 0 \\ 0 & 2\gamma(1-b)b + 2\gamma_0(1-b) & 0 & 2\gamma(1-r)r + 2\gamma_0r \\ b & 0 & (1-r) & 0 \\ 0 & 2\gamma(1-b)b + 2\gamma_0b & 0 & 2\gamma(1-r)r + 2\gamma_0(1-r) \end{pmatrix}.$$

Note that the diffusion matrix is neither symmetric nor positive definite in general. Hence, we cannot use the maximum principle to prove nonnegativity and boundedness of r, b , and ρ . However, the system allows us to use a more direct approach to deduce upper and lower bounds for the variables r, b , and ρ . We therefore consider the entropy density

$$E : \mathcal{M} \rightarrow \mathbb{R}, \begin{pmatrix} r \\ b \end{pmatrix} \mapsto \varepsilon \left((\log r - 1) + b(\log b - 1) + \frac{1}{2}(1-\rho)(\log(1-\rho) - 1) \right) + rV_r + bV_b,$$

where

$$(3.8) \quad \mathcal{M} = \left\{ \begin{pmatrix} r \\ b \end{pmatrix} \in \mathbb{R}^2 : r > 0, b > 0, r + b < 1 \right\}.$$

LEMMA 3.2. *The function $E : \mathcal{M} \rightarrow \mathbb{R}$ is strictly convex and belongs to $C^2(\mathcal{M})$. Its gradient $DE : \mathcal{M} \rightarrow \mathbb{R}^2$ is invertible and the inverse of the Hessian $D^2E : \mathcal{M} \rightarrow \mathbb{R}^{2 \times 2}$ is uniformly bounded.*

Proof. The invertibility of DE can be shown directly. Using the definitions of the entropy variables u and v , we get

$$u - v = \varepsilon \log \frac{r}{b} - 2x \quad \text{and} \quad u + v = \varepsilon \log \frac{rb}{1-\rho}.$$

Solving these relations for r gives

$$r = be^{\frac{2x}{\varepsilon}} e^{\frac{u-v}{\varepsilon}} \quad \text{and} \quad r = \frac{(1-b)e^{\frac{u+v}{\varepsilon}}}{b + e^{\frac{u+v}{\varepsilon}}},$$

which leads to a quadratic equation in b with exactly one positive solution

$$b = b(u, v) = -\frac{1}{2} \left(e^{\frac{u+v}{\varepsilon}} + e^{-\frac{2x}{\varepsilon}} e^{\frac{2v}{\varepsilon}} \right) + \left(\frac{\left(e^{\frac{u+v}{\varepsilon}} + e^{-\frac{2x}{\varepsilon}} e^{\frac{2v}{\varepsilon}} \right)^2}{4} + e^{-\frac{2x}{\varepsilon}} e^{\frac{2v}{\varepsilon}} \right)^{\frac{1}{2}},$$

and therefore

$$r = r(u, v) = -\frac{1}{2} \left(e^{\frac{u+v}{\varepsilon}} + e^{\frac{2x}{\varepsilon}} e^{\frac{2u}{\varepsilon}} \right) + \left(\frac{\left(e^{\frac{u+v}{\varepsilon}} + e^{\frac{2x}{\varepsilon}} e^{\frac{2u}{\varepsilon}} \right)^2}{4} + e^{\frac{2x}{\varepsilon}} e^{\frac{2u}{\varepsilon}} \right)^{\frac{1}{2}}.$$

Simple calculations ensure that $\begin{pmatrix} r \\ b \end{pmatrix} \in \mathcal{M}$.

To show the uniform boundedness of the inverse of $D^2E : \mathcal{M} \rightarrow \mathbb{R}^{2 \times 2}$, we observe that

$$DE \begin{pmatrix} r \\ b \end{pmatrix} = \begin{pmatrix} u \\ v \end{pmatrix} \quad \text{and} \quad D^2E \begin{pmatrix} r \\ b \end{pmatrix} = \begin{pmatrix} \partial_r u & \partial_b u \\ \partial_r v & \partial_b v \end{pmatrix} = \varepsilon \begin{pmatrix} \frac{1}{r} + \frac{1}{2(1-\rho)} & \frac{1}{2(1-\rho)} \\ \frac{1}{2(1-\rho)} & \frac{1}{b} + \frac{1}{2(1-\rho)} \end{pmatrix}.$$

Since $0 < r, b, \rho < 1$, we can deduce that the inverse of D^2E exists and is bounded in \mathcal{M} . □

Hence, Lemma 3.2 ensures that if there exists a weak solution $(u, v) \in L^2(0, T; H^1(\Omega, \mathbb{R}^2))$ to (4.3), the original variables $\begin{pmatrix} r \\ b \end{pmatrix} = (DE)^{-1} \begin{pmatrix} u \\ v \end{pmatrix}$ satisfy $\begin{pmatrix} r(\cdot, \cdot; t) \\ b(\cdot, \cdot; t) \end{pmatrix} \in \mathcal{M}$ for $t > 0$ almost everywhere. This gives us L^∞ -bounds, necessary for the global in time existence proof in the following section.

4. Main result. We start this section by stating the notion of weak solutions to system (3.1).

DEFINITION 4.1. A function $(r, b) : \Omega \times (0, T) \rightarrow \overline{\mathcal{M}}$ is called a weak solution to system (3.1) if it satisfies the formulation

$$\begin{aligned} (4.1) \quad & \int_0^T \int_\Omega \begin{pmatrix} \partial_t r \\ \partial_t b \end{pmatrix} \cdot \begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix} dx dy dt + \varepsilon \int_0^T \int_\Omega \begin{pmatrix} \partial_x r(1-\rho) + r\partial_x \rho \\ \partial_x b(1-\rho) + b\partial_x \rho \end{pmatrix} \cdot \begin{pmatrix} \partial_x \Phi_1 \\ \partial_x \Phi_2 \end{pmatrix} dx dy dt \\ & + 2\varepsilon \int_0^T \int_\Omega \gamma_0 \begin{pmatrix} \partial_y r(1-\rho) + r\partial_y \rho \\ \partial_y b(1-\rho) + b\partial_y \rho \end{pmatrix} \cdot \begin{pmatrix} \partial_y \Phi_1 \\ \partial_y \Phi_2 \end{pmatrix} dx dy dt \\ & + 2\varepsilon \int_0^T \int_\Omega \gamma \begin{pmatrix} \partial_y(rb)(1-\rho) + rb\partial_y \rho \\ \partial_y(rb)(1-\rho) + rb\partial_y \rho \end{pmatrix} \\ & \quad \cdot \begin{pmatrix} \partial_y \Phi_1 \\ \partial_y \Phi_2 \end{pmatrix} dx dy dt \\ & + \int_0^T \int_\Omega \begin{pmatrix} (1-\rho)r\nabla V_r \\ (1-\rho)b\nabla V_b \end{pmatrix} \cdot \begin{pmatrix} \nabla \Phi_1 \\ \nabla \Phi_2 \end{pmatrix} dx dy dt = 0 \end{aligned}$$

for all $\Phi_1, \Phi_2 \in L^2(0, T; H^1(\Omega))$.

THEOREM 4.2 (global existence). Let $T > 0$, and let $(r_0, b_0) : \Omega \rightarrow \mathcal{M}$, where \mathcal{M} is defined by (3.8), be a measurable function such that $E(r_0, b_0) \in L^1(\Omega)$. Then there exists a weak solution $(r, b) : \Omega \times (0, T) \rightarrow \overline{\mathcal{M}}$ in the sense of (4.1) with periodic

boundary conditions in the x -direction and no-flux boundary conditions in the y -direction satisfying

$$\begin{aligned}\partial_t r, \partial_t b &\in L^2(0, T; H^1(\Omega)'), \\ \rho, \sqrt{1-\rho} &\in L^2(0, T; H^1(\Omega)), \\ (1-\rho)\nabla\sqrt{r}, (1-\rho)\nabla\sqrt{b} &\in L^2(0, T; L^2(\Omega)).\end{aligned}$$

Moreover, the weak solution satisfies the following entropy dissipation inequality:

$$(4.2) \quad \frac{d\mathcal{E}}{dt} + \mathcal{D}_1 \leq C,$$

where

$$\mathcal{D}_1 = C_0 \int_{\Omega} (1-\rho)^2 |\nabla\sqrt{r}|^2 + (1-\rho)^2 |\nabla\sqrt{b}|^2 + |\nabla\sqrt{1-\rho}|^2 + |\nabla\rho|^2 \, dx \, dy$$

and C_0 and C are the constants from (3.7).

We would like to mention the different dissipation term in (4.2). In particular, since the convergence properties are not strong enough to pass to the limit in the entropy dissipation (3.4), we obtain a modified entropy inequality (4.2).

A major difference in the analysis of the system compared to related ones in the literature (cf. [31], [4], [30], [19]) is the fact that we have an anisotropic diffusion and no gradient flow structure, which requires a different entropy and a priori estimates.

The following existence proof is based on an approximation of (3.1). The basis of the approximation argument is the following formulation of system (3.1):

$$(4.3) \quad \begin{pmatrix} \partial_t r \\ \partial_t b \end{pmatrix} = \begin{pmatrix} \nabla & 0 \\ 0 & \nabla \end{pmatrix} \cdot \left(G(r, b) \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix} + H(r, b) \right),$$

where

$$G = \begin{pmatrix} (1-\rho)r(1 + \frac{1}{2-\rho}r) & 0 & \frac{(1-\rho)rb}{2-\rho} & 0 \\ 0 & 2(1-\rho)r(\gamma_0(\frac{2-b}{2-\rho}) + \gamma b) & 0 & 2(1-\rho)rb(\frac{\gamma_0}{2-\rho} + \gamma) \\ (1-\rho)b(1 + \frac{1}{2-\rho}r) & 0 & \frac{(1-\rho)rb}{2-\rho} & 0 \\ 0 & 2(1-\rho)b(\gamma_0(\frac{2-b}{2-\rho}) + \gamma r) & 0 & 2(1-\rho)b(\frac{\gamma_0 b}{2-\rho} + \gamma r) \end{pmatrix}$$

and

$$H = \begin{pmatrix} (1-\rho)r\frac{r-b}{2-\rho} \\ 0 \\ (1-\rho)b\frac{r-b}{2-\rho} \\ 0 \end{pmatrix}.$$

The positive semidefiniteness of the matrix $G(r, b)$ can be proven using a similar approach as we have seen in subsection 3.1.

We discretize system (4.3) in time using the implicit Euler scheme with time step $\tau > 0$ which results in a recursive sequence of elliptic problems. These are modified by adding higher order regularization terms, i.e.,

$$(4.4) \quad \begin{aligned} \frac{1}{\tau} \begin{pmatrix} r_k - r_{k-1} \\ b_k - b_{k-1} \end{pmatrix} &= \begin{pmatrix} \nabla & 0 \\ 0 & \nabla \end{pmatrix} \cdot \left(G(r_k, b_k) \begin{pmatrix} \nabla u_k \\ \nabla v_k \end{pmatrix} + H(r_k, b_k) \right) \\ &+ \tau \begin{pmatrix} \Delta u_k - u_k \\ \Delta v_k - v_k \end{pmatrix}. \end{aligned}$$

The regularization guarantees coercivity of the elliptic system in $H^1(\Omega)$. This is in contrast to [31], who used a stronger regularization by introducing a bi-Laplacian. The existence proof is divided into several steps. First we show existence of weak solutions to the regularized, discrete in time problem by applying Lax–Milgram to a linearized version of the problem (4.4) and using the Schauder fixed point theorem to conclude the existence result for the corresponding nonlinear problem.

Finally uniform a priori estimates in τ and the use of a generalized Aubin–Lions lemma (cf. [31]) allow us to pass to the limit $\tau \rightarrow 0$. Note that one can also use the Kolmogorov–Riesz theorem in a similar fashion to [4].

4.1. Time discretization and regularization of system (3.1). We start by studying the regularized time discrete system. Recall that the entropy variables are defined as $(u, v) = DE(r, b)$ for $(r, b) \in \mathcal{M}$. Lemma 3.2 ensures that DE is invertible; hence we set $(r, b) = (DE)^{-1}(u, v)$ for $(u, v) \in \mathbb{R}^2$.

Let $T > 0$, $N \in \mathbb{N}$ and let $\tau = T/N$ be the time step size. We split the time interval into the subintervals

$$(0, T] = \bigcup_{k=1}^N ((k-1)\tau, k\tau], \quad \tau = \frac{T}{N}.$$

Then for given functions $(r_{k-1}, b_{k-1}) \in \overline{\mathcal{M}}$, which approximate (r, b) at time $\tau(k-1)$, we want to find $(r_k, b_k) \in \overline{\mathcal{M}}$ solving the regularized time discrete problem (4.4) in the weak formulation,

$$(4.5) \quad \frac{1}{\tau} \int_{\Omega} \begin{pmatrix} r_k - r_{k-1} \\ b_k - b_{k-1} \end{pmatrix} \cdot \begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix} dx dy + \int_{\Omega} \begin{pmatrix} \nabla \Phi_1 \\ \nabla \Phi_2 \end{pmatrix}^T G(r_k, b_k) \begin{pmatrix} \nabla u_k \\ \nabla v_k \end{pmatrix} dx dy + \int_{\Omega} H(r_k, b_k) \begin{pmatrix} \nabla \Phi_1 \\ \nabla \Phi_2 \end{pmatrix} dx dy + \tau R \left(\begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix}, \begin{pmatrix} u_k \\ v_k \end{pmatrix} \right) = 0$$

for $(\Phi_1, \Phi_2) \in H^1(\Omega) \times H^1(\Omega)$, where $(r_k, b_k) = DE^{-1}(u_k, v_k)$ and

$$R \left(\begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix}, \begin{pmatrix} u_k \\ v_k \end{pmatrix} \right) = \int_{\Omega} \Phi_1 u_k + \Phi_2 v_k + \nabla \Phi_1 \cdot \nabla u_k + \nabla \Phi_2 \cdot \nabla v_k dx dy.$$

Note that it is not immediately evident that we can apply the transformation from Lemma 3.2 to (u_k, v_k) , since the transformation $(u, v) = DE(r, b)$ is only defined for $(r, b) \in \mathcal{M}$ and $(r, b) = DE^{-1}(u, v)$ for $(u, v) \in \mathbb{R}^2$, respectively. Since we only know that $(u, v) \in L^2(\Omega, \mathbb{R}^2)$, we do not have uniform boundedness. However, u, v take values $\pm\infty$ at most on a set of measure zero. Hence, we know that $(r, b) \in \mathcal{M}$ a.e., which allows us to apply the variable transformation.

We define $\mathcal{F} : \overline{\mathcal{M}} \subseteq L^2(\Omega, \mathbb{R}^2) \rightarrow \overline{\mathcal{M}} \subseteq L^2(\Omega, \mathbb{R}^2)$, $(\tilde{r}, \tilde{b}) \mapsto (r, b) = DE^{-1}(u, v)$, where (u, v) is the unique solution in $H^1(\Omega, \mathbb{R}^2)$ to the linear problem

$$(4.6) \quad a((u, v), (\Phi_1, \Phi_2)) = F(\Phi_1, \Phi_2) \quad \text{for all } (\Phi_1, \Phi_2) \in H^1(\Omega, \mathbb{R}^2)$$

with

$$a((u, v), (\Phi_1, \Phi_2)) = \int_{\Omega} \begin{pmatrix} \nabla \Phi_1 \\ \nabla \Phi_2 \end{pmatrix}^T G(\tilde{r}, \tilde{b}) \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix} dx dy + \tau R \left(\begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix}, \begin{pmatrix} u \\ v \end{pmatrix} \right)$$

$$F(\Phi_1, \Phi_2) = -\frac{1}{\tau} \int_{\Omega} \begin{pmatrix} \tilde{r} - r_{k-1} \\ \tilde{b} - b_{k-1} \end{pmatrix} \cdot \begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix} dx dy + \int_{\Omega} H(\tilde{r}, \tilde{b}) \begin{pmatrix} \nabla \Phi_1 \\ \nabla \Phi_2 \end{pmatrix} dx dy.$$

The bilinear form $a : H^1(\Omega; \mathbb{R}^2) \times H^1(\Omega; \mathbb{R}^2) \rightarrow \mathbb{R}$ and the functional $F : H^1(\Omega; \mathbb{R}^2) \rightarrow \mathbb{R}$ are bounded. Moreover, a is coercive since the positive semidefiniteness of $G(r, b)$ implies that

$$\begin{aligned} a((u, v), (u, v)) &= \int_{\Omega} \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix}^T G(\tilde{r}, \tilde{b}) \begin{pmatrix} \nabla u \\ \nabla v \end{pmatrix} dx dy + \tau R \left(\begin{pmatrix} u \\ v \end{pmatrix}, \begin{pmatrix} u \\ v \end{pmatrix} \right) \\ &\geq \tau \left(\|u\|_{H^1(\Omega)}^2 + \|v\|_{H^1(\Omega)}^2 \right). \end{aligned}$$

Then the Lax–Milgram lemma guarantees the existence of a unique solution $(u, v) \in H^1(\Omega; \mathbb{R}^2)$ to (4.6).

To apply Schauer’s fixed point theorem, we need to show that \mathcal{F} is continuous. Therefore, let $(\tilde{r}_k, \tilde{b}_k)$ be a sequence in $\bar{\mathcal{M}}$ converging strongly to (\tilde{r}, \tilde{b}) in $L^2(\Omega, \mathbb{R}^2)$ and let (u_k, v_k) be the corresponding unique solution to (4.6) in $H^1(\Omega; \mathbb{R}^2)$. We have that $G(\tilde{r}_k, \tilde{b}_k) \rightarrow G(\tilde{r}, \tilde{b})$ and $H(\tilde{r}_k, \tilde{b}_k) \rightarrow H(\tilde{r}, \tilde{b})$ strongly in $L^2(\Omega, \mathbb{R}^2)$. As the entropy inequality yields a uniform bound for (u_k, v_k) in $H^1(\Omega; \mathbb{R}^2)$, there exists a subsequence with $(u_k, v_k) \rightharpoonup (u, v)$ weakly in $H^1(\Omega; \mathbb{R}^2)$. In order to identify (u, v) as the solution of (4.6) with coefficients (\tilde{r}, \tilde{b}) , we first consider problem (4.6) only for test functions in $(\Phi_1, \Phi_2) \in W^{1, \infty}(\Omega; \mathbb{R}^2)$. Here, the (weak) limit (u, v) is well defined. Then, the L^∞ -bounds of $G(\tilde{r}_k, \tilde{b}_k)$ allow us to consider the problem (4.6) for all $(\Phi_1, \Phi_2) \in H^1(\Omega, \mathbb{R}^2)$ applying a density argument. So, the limit (u, v) as the solution of problem (4.6) with coefficients (\tilde{r}, \tilde{b}) is well defined.

In view of the compact embedding $H^1(\Omega, \mathbb{R}^2) \hookrightarrow L^2(\Omega, \mathbb{R}^2)$, we have a subsequence (not relabeled) with $(u_k, v_k) \rightarrow (u, v)$ strongly in $L^2(\Omega, \mathbb{R}^2)$. Since the limit is unique, the whole sequence converges. Together with the property that the map from (u, v) to (r, b) is Lipschitz continuous (cf. Lemma 3.2), we have continuity of \mathcal{F} .

Furthermore, the compact embedding $H^1(\Omega; \mathbb{R}^2) \hookrightarrow L^2(\Omega; \mathbb{R}^2)$ gives the compactness of \mathcal{F} . Combined with the property that \mathcal{F} maps a convex, closed set onto itself, we can apply Schauder’s fixed point theorem, which ensures the existence of a solution $(r, b) \in \bar{\mathcal{M}}$ to (4.6) with (\tilde{r}, \tilde{b}) replaced by (r, b) .

The convexity of E implies that $E(\varphi_1) - E(\varphi_2) \leq DE(\varphi_1) \cdot (\varphi_1 - \varphi_2)$ for all $\varphi_1, \varphi_2 \in \mathcal{M}$. Choosing $\varphi_1 = (r_k, b_k)$ and $\varphi_2 = (r_{k-1}, b_{k-1})$ and using $DE(r_k, b_k) = (u_k, v_k)$, we obtain

$$(4.7) \quad \frac{1}{\tau} \int_{\Omega} \begin{pmatrix} r_k - r_{k-1} \\ b_k - b_{k-1} \end{pmatrix} \cdot \begin{pmatrix} u_k \\ v_k \end{pmatrix} dx dy \geq \frac{1}{\tau} \int_{\Omega} (E(r_k, b_k) - E(r_{k-1}, b_{k-1})) dx dy.$$

Employing the test function $(\Phi_1, \Phi_2) = (u_k, v_k)$ in (4.5) and applying (4.7), we obtain

$$\begin{aligned} (4.8) \quad &\int_{\Omega} E(r_k, b_k) dx dy + \tau \int_{\Omega} \begin{pmatrix} \nabla u_k \\ \nabla v_k \end{pmatrix}^T G(r_k, b_k) \begin{pmatrix} \nabla u_k \\ \nabla v_k \end{pmatrix} dx dy \\ &+ \tau \int_{\Omega} H(r_k, b_k) \begin{pmatrix} \nabla u_k \\ \nabla v_k \end{pmatrix} dx dy + \tau^2 R \left(\begin{pmatrix} u_k \\ v_k \end{pmatrix}, \begin{pmatrix} u_k \\ v_k \end{pmatrix} \right) \\ &\leq \int_{\Omega} E(r_{k-1}, b_{k-1}) dx dy. \end{aligned}$$

Using the entropy inequality (3.7), resolving recursion (4.8) leads to

$$\begin{aligned}
 & \int_{\Omega} E(r_k, b_k) \, dx \, dy + C_0 \tau \sum_{j=1}^k \int_{\Omega} (1 - \rho_j) |\nabla \sqrt{r_j}|^2 \, dx \, dy \\
 (4.9) \quad & + C_0 \tau \sum_{j=1}^k \int_{\Omega} (1 - \rho_j) |\nabla \sqrt{b_j}|^2 + |\nabla \sqrt{1 - \rho_j}|^2 + |\nabla \rho_j|^2 \, dx \, dy \\
 & + \tau^2 \sum_{j=1}^k R \left(\begin{pmatrix} u_j \\ v_j \end{pmatrix}, \begin{pmatrix} u_j \\ v_j \end{pmatrix} \right) \leq \int_{\Omega} E(r_0, b_0) \, dx \, dy + TC.
 \end{aligned}$$

4.2. The limit $\tau \rightarrow 0$. Let (r_k, b_k) be a sequence of solutions to (4.5). We define $r_{\tau}(x, y, t) = r_k(x, y)$ and $b_{\tau}(x, y, t) = b_k(x, y)$ for $(x, y) \in \Omega$ and $t \in ((k - 1)\tau, k\tau]$. Then (r_{τ}, b_{τ}) solves the following problem, where σ_{τ} denotes a shift operator, i.e., $(\sigma_{\tau} r_{\tau})(x, y, t) = r_{\tau}(x, y, t - \tau)$ and $(\sigma_{\tau} b_{\tau})(x, y, t) = b_{\tau}(x, y, t - \tau)$ for $\tau \leq t \leq T$,

$$\begin{aligned}
 & \frac{1}{\tau} \int_0^T \int_{\Omega} \begin{pmatrix} r_{\tau} - \sigma_{\tau} r_{\tau} \\ b_{\tau} - \sigma_{\tau} b_{\tau} \end{pmatrix} \cdot \begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix} \, dx \, dy \, dt \\
 & + \varepsilon \int_0^T \int_{\Omega} \begin{pmatrix} \partial_x r_{\tau} (1 - \rho_{\tau}) + r_{\tau} \partial_x \rho_{\tau} \\ \partial_x b_{\tau} (1 - \rho_{\tau}) + b_{\tau} \partial_x \rho_{\tau} \end{pmatrix} \cdot \begin{pmatrix} \partial_x \Phi_1 \\ \partial_x \Phi_2 \end{pmatrix} \, dx \, dy \, dt \\
 (4.10) \quad & + 2\varepsilon \int_0^T \int_{\Omega} \gamma_0 \begin{pmatrix} \partial_y r_{\tau} (1 - \rho_{\tau}) + r_{\tau} \partial_y \rho_{\tau} \\ \partial_y b_{\tau} (1 - \rho_{\tau}) + b_{\tau} \partial_y \rho_{\tau} \end{pmatrix} \cdot \begin{pmatrix} \partial_y \Phi_1 \\ \partial_y \Phi_2 \end{pmatrix} \, dx \, dy \, dt \\
 & + 2\varepsilon \int_0^T \int_{\Omega} \gamma \begin{pmatrix} \partial_y (r_{\tau} b_{\tau}) (1 - \rho_{\tau}) + r_{\tau} b_{\tau} \partial_y \rho_{\tau} \\ \partial_y (r_{\tau} b_{\tau}) (1 - \rho_{\tau}) + r_{\tau} b_{\tau} \partial_y \rho_{\tau} \end{pmatrix} \cdot \begin{pmatrix} \partial_y \Phi_1 \\ \partial_y \Phi_2 \end{pmatrix} \, dx \, dy \, dt \\
 & + \int_0^T \int_{\Omega} \begin{pmatrix} (1 - \rho_{\tau}) r_{\tau} \nabla V_r \\ (1 - \rho_{\tau}) b_{\tau} \nabla V_b \end{pmatrix} \cdot \begin{pmatrix} \nabla \Phi_1 \\ \nabla \Phi_2 \end{pmatrix} \, dx \, dy + \tau R \left(\begin{pmatrix} \Phi_1 \\ \Phi_2 \end{pmatrix}, \begin{pmatrix} u_{\tau} \\ v_{\tau} \end{pmatrix} \right) \, dt = 0
 \end{aligned}$$

for $(\Phi_1(t), \Phi_2(t)) \in L^2(0, T; H^1(\Omega))$. Inequality (4.9) becomes

$$\begin{aligned}
 & \int_{\Omega} E(r_{\tau}(T), b_{\tau}(T)) \, dx \, dy + C_0 \int_0^T \int_{\Omega} (1 - \rho_{\tau}) |\nabla \sqrt{r_{\tau}}|^2 \, dx \, dy \, dt \\
 (4.11) \quad & + C_0 \int_0^T \int_{\Omega} (1 - \rho_{\tau}) |\nabla \sqrt{b_{\tau}}|^2 + |\nabla \sqrt{1 - \rho_{\tau}}|^2 + |\nabla \rho_{\tau}|^2 \, dx \, dy \, dt \\
 & + \tau \int_0^T R \left(\begin{pmatrix} u_{\tau} \\ v_{\tau} \end{pmatrix}, \begin{pmatrix} u_{\tau} \\ v_{\tau} \end{pmatrix} \right) \, dt \leq \int_{\Omega} E(r_0, b_0) \, dx \, dy + TC.
 \end{aligned}$$

The previous inequalities allow us to deduce the following lemma. Note that from now on K denotes a generic constant independent of τ .

LEMMA 4.3 (a priori estimates). *There exists a constant $K \in \mathbb{R}^+$ such that the following bounds hold:*

$$\begin{aligned}
 (4.12) \quad & \|\sqrt{1 - \rho_{\tau}} \nabla \sqrt{r_{\tau}}\|_{L^2(0, T; L^2(\Omega))} + \|\sqrt{1 - \rho_{\tau}} \nabla \sqrt{b_{\tau}}\|_{L^2(0, T; L^2(\Omega))} \leq K, \\
 & \|\sqrt{1 - \rho_{\tau}}\|_{L^2(0, T; H^1(\Omega))} + \|\rho_{\tau}\|_{L^2(0, T; H^1(\Omega))} \leq K, \\
 & \sqrt{\tau} (\|u_{\tau}\|_{L^2(0, T; H^1(\Omega))} + \|v_{\tau}\|_{L^2(0, T; H^1(\Omega))}) \leq K.
 \end{aligned}$$

The bounds in (4.12) together with the L^∞ -bounds for r_τ , b_τ , and ρ_τ imply

$$(4.13) \quad \begin{aligned} & \|\nabla r_\tau(1 - \rho_\tau) + r_\tau \nabla \rho_\tau\|_{L^2(0,T;L^2(\Omega))} \\ & \leq 2\|\sqrt{r_\tau}\|_{L^\infty(0,T;L^\infty(\Omega))} \|\sqrt{1 - \rho_\tau}\|_{L^\infty(0,T;L^\infty(\Omega))} \|\sqrt{1 - \rho_\tau} \nabla \sqrt{r_\tau}\|_{L^2(0,T;L^2(\Omega))} \\ & \quad + \|r_\tau\|_{L^\infty(0,T;L^\infty(\Omega))} \|\nabla \rho_\tau\|_{L^2(0,T;L^2(\Omega))} \leq K \end{aligned}$$

with an analogous inequality for b_τ . Similarly, we get the estimate

$$(4.14) \quad \|\nabla(r_\tau b_\tau)(1 - \rho_\tau) + r_\tau b_\tau \nabla \rho_\tau\|_{L^2(0,T;L^2(\Omega))} \leq K.$$

For applying Aubin’s lemma, we need one more property involving the time derivatives of r_τ and b_τ .

LEMMA 4.4. *The discrete time derivatives of r_τ and b_τ are uniformly bounded, i.e.,*

$$(4.15) \quad \frac{1}{\tau} \|r_\tau - \sigma_\tau r_\tau\|_{L^2(0,T;H^1(\Omega)')} + \frac{1}{\tau} \|b_\tau - \sigma_\tau b_\tau\|_{L^2(0,T;H^1(\Omega)')} \leq K.$$

Proof. Let $\Phi \in L^2(0, T; H^1(\Omega))$. Using the estimates in (4.12), (4.13), and (4.14) yields

$$\begin{aligned} & \frac{1}{\tau} \int_0^T \langle r_\tau - \sigma_\tau r_\tau, \Phi \rangle dt \\ & = -\varepsilon \int_0^T \int_\Omega (\partial_x r_\tau(1 - \rho_\tau) + r_\tau \partial_x \rho_\tau) \partial_x \Phi \, dx \, dy \, dt \\ & \quad - 2\varepsilon \int_0^T \int_\Omega (\gamma_0 \partial_y r_\tau(1 - \rho_\tau) + r_\tau \partial_y \rho_\tau) \partial_y \Phi \, dx \, dy \, dt \\ & \quad - 2\varepsilon \int_0^T \int_\Omega (\gamma \partial_y (r_\tau b_\tau)(1 - \rho_\tau) + r_\tau b_\tau \partial_y \rho_\tau) \partial_y \Phi \, dx \, dy \, dt \\ & \quad - \int_0^T \int_\Omega (1 - \rho_\tau) r_\tau \nabla V_r \cdot \nabla \Phi \, dx \, dy \, dt \\ & \quad - \tau \int_0^T \int_\Omega u_\tau \Phi + \nabla u_\tau \cdot \nabla \Phi \, dx \, dy \, dt \\ & \leq \varepsilon \|\partial_x r_\tau(1 - \rho_\tau) + r_\tau \partial_x \rho_\tau\|_{L^2(0,T;L^2(\Omega))} \|\partial_x \Phi\|_{L^2(0,T;L^2(\Omega))} \\ & \quad + 2\varepsilon \|\gamma_0 \partial_y r_\tau(1 - \rho_\tau) + r_\tau \partial_y \rho_\tau\|_{L^2(0,T;L^2(\Omega))} \|\partial_y \Phi\|_{L^2(0,T;L^2(\Omega))} \\ & \quad + 2\varepsilon \|\gamma \partial_y (r_\tau b_\tau)(1 - \rho_\tau) + r_\tau b_\tau \partial_y \rho_\tau\|_{L^2(0,T;L^2(\Omega))} \|\partial_y \Phi\|_{L^2(0,T;L^2(\Omega))} \\ & \quad + \|(1 - \rho_\tau) r_\tau \nabla V_r\|_{L^\infty(0,T;L^\infty(\Omega))} \|\nabla \Phi\|_{L^1(0,T;L^1(\Omega))} \\ & \quad + \tau \|u_\tau\|_{L^2(0,T;H^1(\Omega))} \|\Phi\|_{L^2(0,T;H^1(\Omega))} \\ & \leq K \|\Phi\|_{L^2(0,T;H^1(\Omega))}. \end{aligned}$$

A similar estimate can be deduced for b , which concludes the proof. □

From Lemmas 4.3 and 4.4 we know that $\rho_\tau \in L^2(0, T; H^1(\Omega))$ and $\frac{1}{\tau}(\rho_\tau - \sigma_\tau \rho_\tau) \in L^2(0, T; H^1(\Omega)')$, respectively. This enables us to use Aubin’s lemma (cf. [13, Theorem 1]) to conclude the existence of a subsequence, also denoted by ρ_τ , such that, as $\tau \rightarrow 0$,

$$\rho_\tau \rightarrow \rho \quad \text{strongly in } L^2(0, T; L^2(\Omega)).$$

This implies

$$(4.16) \quad \begin{aligned} 1 - \rho_\tau &\rightarrow 1 - \rho && \text{strongly in } L^2(0, T; L^2(\Omega)), \\ \sqrt{1 - \rho_\tau} &\rightarrow \sqrt{1 - \rho} && \text{strongly in } L^4(0, T; L^4(\Omega)). \end{aligned}$$

Due to the continuous embedding of $L^4(0, T; L^4(\Omega))$ in $L^2(0, T; L^2(\Omega))$, it also holds that

$$(4.17) \quad \sqrt{1 - \rho_\tau} \rightarrow \sqrt{1 - \rho} \quad \text{strongly in } L^2(0, T; L^2(\Omega)).$$

To pass to the limit $\tau \rightarrow 0$ in (4.10), we need to identify the weak L^2 -limiting functions of the following terms:

- (i) $\nabla r_\tau(1 - \rho_\tau) + r_\tau \nabla \rho_\tau, \quad \nabla b_\tau(1 - \rho_\tau) + b_\tau \nabla \rho_\tau,$
- (ii) $\partial_y(r_\tau b_\tau)(1 - \rho_\tau) + r_\tau b_\tau \partial_y \rho_\tau,$
- (iii) $(1 - \rho_\tau)r_\tau \nabla V_r, \quad (1 - \rho_\tau)b_\tau \nabla V_b,$
- (iv) $\tau u_\tau, \tau v_\tau, \tau \nabla u_\tau, \tau \nabla v_\tau.$

The terms in (iii) converge weakly in $L^2(0, T; L^2(\Omega))$ as $1 - \rho_\tau$ converges strongly in $L^2(0, T; L^2(\Omega))$ by (4.16) and because of the L^∞ -bounds for b_τ and r_τ , up to a subsequence,

$$(4.18) \quad r_\tau \rightharpoonup r, \quad b_\tau \rightharpoonup b \quad \text{weakly}^* \text{ in } L^\infty(0, T; L^\infty(\Omega)).$$

Because of (4.12), we get that

$$\tau u_\tau, \tau v_\tau \rightarrow 0 \quad \text{strongly in } L^2(0, T; H^1(\Omega)),$$

which identifies the limit in (iv).

The weak convergence of the terms in (i) and (ii) can be shown with the help of a generalized Aubin–Lions lemma (see Lemma 7 in [31]). It states that if (4.15), (4.17), (4.18), and

$$(4.19) \quad \|\sqrt{1 - \rho_\tau} g\|_{L^2(0, T; H^1(\Omega))} \leq K \quad \text{for } g \in \{1, r_\tau, b_\tau\}$$

hold, then we have strong convergence up to a subsequence for all $f = f(r_\tau, b_\tau) \in C^0$ of

$$(4.20) \quad \sqrt{1 - \rho_\tau} f(r_\tau, b_\tau) \rightarrow \sqrt{1 - \rho} f(r, b) \quad \text{strongly in } L^2(0, T; L^2(\Omega))$$

as $\tau \rightarrow 0$. Note that (4.19) can be deduced from the previous a priori estimates. Writing (i) as

$$\begin{aligned} \nabla r_\tau(1 - \rho_\tau) + r_\tau \nabla \rho_\tau &= \sqrt{1 - \rho_\tau} \nabla(\sqrt{1 - \rho_\tau} r_\tau) \\ &\quad - r_\tau \sqrt{1 - \rho_\tau} \nabla \sqrt{1 - \rho_\tau} - r_\tau \nabla(1 - \rho_\tau) \\ &= \sqrt{1 - \rho_\tau} \nabla(\sqrt{1 - \rho_\tau} r_\tau) - r_\tau \sqrt{1 - \rho_\tau} \nabla \sqrt{1 - \rho_\tau} \\ &\quad - 2r_\tau \sqrt{1 - \rho_\tau} \nabla \sqrt{1 - \rho_\tau} \\ &= \sqrt{1 - \rho_\tau} \nabla(\sqrt{1 - \rho_\tau} r_\tau) - 3r_\tau \sqrt{1 - \rho_\tau} \nabla \sqrt{1 - \rho_\tau} \end{aligned}$$

and applying (4.20) with $f(r_\tau, b_\tau) = r_\tau$, we get that

$$\sqrt{1 - \rho_\tau} r_\tau \rightarrow \sqrt{1 - \rho} r \quad \text{strongly in } L^2(0, T; L^2(\Omega)).$$

Moreover, the L^∞ -bounds together with (4.12) give us L^2 -bounds for $\nabla(\sqrt{1-\rho_\tau}r_\tau) = \nabla\sqrt{1-\rho_\tau}r_\tau + 2\sqrt{r_\tau}\sqrt{1-\rho_\tau}\nabla\sqrt{r_\tau}$ and $\nabla\sqrt{1-\rho_\tau}$.

Together, we have

$$\nabla r_\tau(1-\rho_\tau) + r_\tau\nabla\rho_\tau \rightharpoonup \nabla r(1-\rho) + r\nabla\rho \quad \text{weakly in } L^2(0, T; L^2(\Omega)).$$

Similarly, (ii) can be written as

$$\begin{aligned} \partial_y(r_\tau b_\tau)(1-\rho_\tau) + r_\tau b_\tau \partial_y \rho_\tau &= \sqrt{1-\rho_\tau} \partial_y(\sqrt{1-\rho_\tau} r_\tau b_\tau) \\ &\quad - 3r_\tau b_\tau \sqrt{1-\rho_\tau} \partial_y \sqrt{1-\rho_\tau}. \end{aligned}$$

Applying (4.20) with $f(r_\tau, b_\tau) = r_\tau b_\tau$ and using analogous arguments as in (i), we get that

$$(4.21) \quad \partial_y(r_\tau b_\tau)(1-\rho_\tau) + r_\tau b_\tau \partial_y \rho_\tau \rightharpoonup \partial_y(rb)(1-\rho) + rb\partial_y\rho$$

weakly in $L^2(0, T; L^2(\Omega))$.

From Lemma 4.4 we derive that

$$\frac{1}{\tau}(r_\tau - \sigma_\tau r_\tau) \rightharpoonup \partial_t r, \quad \frac{1}{\tau}(b_\tau - \sigma_\tau b_\tau) \rightharpoonup \partial_t b \quad \text{weakly in } L^2(0, T; H^1(\Omega)').$$

This, together with the convergences in (4.18)–(4.21), allows us to finally pass to the limit $\tau \rightarrow 0$ in (4.10), which gives the weak formulation (4.1).

The only thing which remains to verify is the entropy inequality (4.2). Since E is convex and continuous, it is weakly lower semicontinuous. Because of the weak convergence of $(r_\tau(t), b_\tau(t))$,

$$\int_\Omega E(r(t), b(t)) \, dx \, dy \leq \liminf_{\tau \rightarrow 0} \int_\Omega E(r_\tau(t), b_\tau(t)) \, dx \, dy \quad \text{for a.e. } t > 0.$$

We cannot expect the identification of the limit of $\sqrt{1-\rho_\tau}\nabla\sqrt{r_\tau}$, but employing (4.20) with $f(r, b) = \sqrt{r}$, we get

$$\sqrt{1-\rho_\tau}\nabla\sqrt{r_\tau} \rightarrow \sqrt{1-\rho}\nabla\sqrt{r} \quad \text{strongly in } L^2(0, T; L^2(\Omega))$$

with analogous convergence results for r being replaced by b . Because of the L^∞ -bounds and the bounds in (4.11), we obtain $\nabla(\sqrt{1-\rho_\tau}\sqrt{r_\tau}) \in L^2(0, T; L^2(\Omega))$, which implies

$$(4.22) \quad \begin{aligned} \sqrt{1-\rho_\tau}\nabla\sqrt{r_\tau} &\rightharpoonup \sqrt{1-\rho}\nabla\sqrt{r} \quad \text{weakly in } L^2(0, T; H^1(\Omega)), \\ \sqrt{1-\rho_\tau}\nabla\sqrt{b_\tau} &\rightharpoonup \sqrt{1-\rho}\nabla\sqrt{b} \quad \text{weakly in } L^2(0, T; H^1(\Omega)). \end{aligned}$$

The L^∞ -bounds, (4.22), and the fact that

$$\nabla\sqrt{1-\rho_\tau} \rightharpoonup \nabla\sqrt{1-\rho} \quad \text{weakly in } L^2(0, T; L^2(\Omega))$$

imply that both

$$(1-\rho_\tau)\nabla\sqrt{r_\tau} = \sqrt{1-\rho_\tau}\nabla(\sqrt{1-\rho_\tau}\sqrt{r_\tau}) - \sqrt{1-\rho_\tau}\sqrt{r_\tau}\nabla\sqrt{1-\rho_\tau}$$

and

$$(1-\rho_\tau)\nabla\sqrt{b_\tau} = \sqrt{1-\rho_\tau}\nabla(\sqrt{1-\rho_\tau}\sqrt{b_\tau}) - \sqrt{1-\rho_\tau}\sqrt{b_\tau}\nabla\sqrt{1-\rho_\tau}$$

converge weakly in L^1 to the corresponding limits. The L^2 -bounds imply also weak convergence in L^2 :

$$\begin{aligned} (1 - \rho_\tau)\nabla\sqrt{r_\tau} &\rightharpoonup (1 - \rho)\nabla\sqrt{r} && \text{weakly in } L^2(0, T; L^2(\Omega)), \\ (1 - \rho_\tau)\nabla\sqrt{b_\tau} &\rightharpoonup (1 - \rho)\nabla\sqrt{b} && \text{weakly in } L^2(0, T; L^2(\Omega)). \end{aligned}$$

As $1 - \rho_\tau \geq (1 - \rho_\tau)^2$, we can pass to the limit inferior $\tau \rightarrow 0$ in

$$\begin{aligned} &\int_\Omega E(r_k, b_k) \, dx \, dy + C_0\tau \sum_{j=1}^k \int_\Omega (1 - \rho_\tau)^2 |\nabla\sqrt{r_\tau}|^2 \, dx \, dy \\ &+ C_0\tau \sum_{j=1}^k \int_\Omega (1 - \rho_\tau)^2 |\nabla\sqrt{b_\tau}|^2 + |\nabla\sqrt{1 - \rho_\tau}|^2 + |\nabla\rho_\tau|^2 \, dx \, dy \\ &+ \tau^2 \sum_{j=1}^k R \left(\begin{pmatrix} u_j \\ v_j \end{pmatrix}, \begin{pmatrix} u_j \\ v_j \end{pmatrix} \right) \leq \int_\Omega E(r_0, b_0) \, dx \, dy + TC, \end{aligned}$$

attaining the entropy inequality (4.2). □

4.3. Existence for the general model. The previous analysis can easily be extended to the case $0 < \alpha \leq \frac{1}{2}$ and $\gamma_1 - \gamma_2 = \mathcal{O}(\varepsilon)$ in (2.6), i.e., leading to the system (2.7). The particular choice of parameters allows us to obtain the following result.

THEOREM 4.5 (global existence). *Let $0 < \alpha \leq \frac{1}{2}$, $\gamma_1 - \gamma_2 = \mathcal{O}(\varepsilon)$, $T > 0$, and $(r_0, b_0) : \Omega \rightarrow \mathcal{M}$, where \mathcal{M} is defined by (3.8), be a measurable function such that $E(r_0, b_0) \in L^1(\Omega)$. Then there exists a weak solution $(r, b) : \Omega \times (0, T) \rightarrow \overline{\mathcal{M}}$ to system (2.7) with periodic boundary conditions in the x -direction and no-flux boundary conditions in the y -direction satisfying the same regularity results and entropy dissipation inequality as stated in Theorem 4.2.*

The parameter regime $\gamma_1 - \gamma_2 = \mathcal{O}(\varepsilon)$ and $0 < \alpha \leq \frac{1}{2}$ results in additional terms in the entropy dissipation which can be estimated using Young’s inequality in a way that inequality (3.4) holds for the same constant C_0 . In the existence proof, the limit $\tau \rightarrow 0$ requires some additional compactness results for the new terms which we obtain (as in the proof of Theorem 4.2) by a generalized version of the Aubin–Lions lemma (cf. Lemma 7 in [31]).

5. Numerical simulations. In this last section we illustrate the behavior of the model with numerical simulations in spatial dimension two. In particular, we compare the solutions of the minimal model (3.1), i.e., no cohesion and no preference for dodging to one side with those of the system (2.7). All simulations have been carried out using the COMSOL Multiphysics Package with quadratic finite elements. We consider the domain $\Omega = [0, 1] \times [0, 0.1]$ representing a corridor, where we use a mesh consisting of 608 triangular elements and a BDF method with maximum time step 0.1 to solve the corresponding system. We start with small perturbations of trivial stationary states to study if the system returns to these trivial solutions or results in a more complex one.

5.1. Example I: Equilibration. We consider system (2.6) with no adhesion ($\alpha = 0$) and no preference to step to the right or the left ($\gamma = \gamma_1 = \gamma_2$), i.e., the minimal model (3.1). We choose the parameters $\gamma_0 = 0.1$, $\gamma = 0.2$, and $\varepsilon = 0.15$ and the initial values

FIG. 2. Example I: Red particle density returning to the constant stationary state after initial perturbation.

FIG. 3. Example II: Red and blue particle distribution at time $T = 5$ forming weak lanes.

$$(5.1) \quad \begin{aligned} r_0(x, y) &= c_r + 0.02 \sin(\pi x) \cos\left(\frac{\pi y}{0.1}\right), \\ b_0(x, y) &= c_b - 0.02 \sin(\pi x) \cos\left(\frac{\pi y}{0.1}\right) \end{aligned}$$

with $c_r = c_b = 0.4$. Figure 2 illustrates the initial value r_0 and the solution r_T to system (3.1) at time $T = 5$, where it can be seen that in this setting the solution returns back to the equilibrium state quickly.

5.2. Example II: Lane formation. The behavior of solutions to system (2.7) corresponding to the scaling $\gamma_1 - \gamma_2 = \mathcal{O}(\varepsilon)$ is different. Setting $\gamma_0 = 0.001$, $\gamma_1 = 0.5$, $\gamma_2 = 0.4$, $\alpha = 0.2$, and $\varepsilon = 0.05$ such that $\gamma_1 - \gamma_2 = \delta\varepsilon$ for $\delta = 2$, and choosing the same initial values (5.1) as above, we obtain the weak lane formation illustrated in Figure 3. As $\gamma_1 > \gamma_2$, the individuals have a tendency to step to the right. Therefore, red individuals are highly concentrated on the bottom of the domain, whereas the blue individuals move to the top.

Figure 4 shows the cross section of the 2D solution r_T at time $T = 100$ for different

FIG. 4. Example II: Red and blue particle density in the y -direction at time $T = 100$.

FIG. 5. Example II: Red and blue particle density as well as their sum ρ at time $T = 100$ in the case of nonequal initial mass.

FIG. 6. Example III: Congestion in the red and blue particle density resulting in a deadlock.

initial masses. The parameters are the same as above, while the constants $c_r = c_b = c$ in the initial values (5.1) are being varied. We observe that weak lane formation is more pronounced for smaller values of γ_0 as well as higher densities. The transition region around $y = 0.05$ decreases for smaller diffusivity and greater mass, while the behavior of r is the same in the low-density region $(0.05, 0.1)$ for all parameter sets.

In the case of different masses M_r and M_b we observe asymmetric weak lane formation. We choose initial values of the form (5.1), i.e., $c_r = 0.4$ and $c_b = 0.1$. Figure 5 shows the formation of such weak lanes due to the side-stepping mechanism even though the mass M_b is smaller than M_r .

5.3. Example III: Jam. We conclude with a numerical simulation of the minimal model (3.1) showing another well-known phenomena in crowd dynamics, namely, traffic jams or so-called freezing. If the diffusion coefficients are small, i.e., $\varepsilon = 0.05$ and $\gamma_0 = 0.0001$, it may happen that the individuals cannot move in their walking di-

rection any more as the initial masses are high compared to the diffusion coefficients. This ends in a jam or “frozen” configuration, as Figure 6 illustrates.

Acknowledgment. The authors would like to thank Christian Schmeiser for his helpful suggestions and discussions.

REFERENCES

- [1] K. ANGUIGE AND C. SCHMEISER, *A one-dimensional model of cell diffusion and aggregation, incorporating volume filling and cell-to-cell adhesion*, J. Math. Biol., 58 (2009), pp. 395–427.
- [2] N. BELLOMO AND C. DOGBE, *On the modeling of traffic and crowds: A survey of models, speculations, and perspectives*, SIAM Rev., 53 (2011), pp. 409–463.
- [3] V. J. BLUE AND J. L. ADLER, *Cellular automata microsimulation for modeling bi-directional pedestrian walkways*, Transportation Res. B Methodological, 35 (2001), pp. 293–312.
- [4] M. BURGER, M. DI FRANCESCO, J.-F. PIETSCHMANN, AND B. SCHLAKE, *Nonlinear cross-diffusion with size exclusion*, SIAM J. Math. Anal., 42 (2010), pp. 2842–2871, doi:10.1137/100783674.
- [5] M. BURGER, M. D. FRANCESCO, P. A. MARKOWICH, AND M.-T. WOLFRAM, *Mean field games with nonlinear mobilities in pedestrian dynamics*, Discrete Contin. Dyn. Syst. Ser. B, 19 (2014), pp. 1311–1333, doi:10.3934/dcdsb.2014.19.1311.
- [6] M. BURGER, P. MARKOWICH, AND J.-F. PIETSCHMANN, *Continuous limit of a crowd motion and herding model: Analysis and numerical simulations*, Kinet. Relat. Models, 4 (2011), pp. 1025–1047.
- [7] M. BURGER AND J.-F. PIETSCHMANN, *Flow Characteristics in a Crowded Transport Model*, preprint, arXiv:1502.02715, 2015.
- [8] M. CHRAIBI, U. KEMLOH, A. SCHADSCHNEIDER, AND A. SEYFRIED, *Force-based models of pedestrian dynamics*, Netw. Heterog. Media, 6 (2011), pp. 425–442. doi:10.3934/nhm.2011.6.425.
- [9] R. M. COLOMBO, M. GARAVELLO, AND M. LÉCUREUX-MERCIER, *A class of nonlocal models for pedestrian traffic*, Math. Models Methods Appl. Sci., 22 (2012).
- [10] R. M. COLOMBO AND M. D. ROSINI, *Pedestrian flows and non-classical shocks*, Math. Methods Appl. Sci., 28 (2005), pp. 1553–1567.
- [11] E. CRISTIANI, B. PICCOLI, AND A. TOSIN, *Multiscale modeling of granular flows with application to crowd dynamics*, Multiscale Model. Simul., 9 (2011), pp. 155–182.
- [12] P. DEGOND, C. APPERT-ROLLAND, J. PETTR, AND G. THERAULAZ, *Vision-based macroscopic pedestrian models*, Kinet. Relat. Models, 6 (2013), pp. 809–839. doi:10.3934/krm.2013.6.809.
- [13] M. DREHER AND A. JÜNGEL, *Compact families of piecewise constant functions in $L^p(0, t; b)$* , Nonlinear Anal., 75 (2012), pp. 3072–3077.
- [14] M. FORNASIER, B. PICCOLI, AND F. ROSSI, *Mean-field sparse optimal control*, Philos. Trans. R. Soc. Lond. Ser. A Math. Phys. Eng. Sci., 372 (2014), doi:10.1098/rsta.2013.0400.
- [15] M. FUKUI AND Y. ISHIBASHI, *Self-organized phase transitions in cellular automaton models for pedestrians*, J. Physical Soc. Japan, 68 (1999), pp. 2861–2863.
- [16] G. GIACOMINI AND J. LEBOWITZ, *Exact macroscopic description of phase segregation in model allows with long range interactions, I. Macroscopic limits*, J. Stat. Phys, 87 (1998), pp. 37–61.
- [17] D. HELBING, I. FARKAS, AND T. VICSEK, *Simulating dynamical features of escape panic*, Nature, 407 (2000), pp. 487–490.
- [18] D. HELBING AND P. MOLNAR, *Social force model for pedestrian dynamics*, Phys. Rev. E, 51 (1995), p. 4282.
- [19] S. HITTMER AND A. JÜNGEL, *Cross diffusion preventing blow-up in the two-dimensional Keller-Segel model*, SIAM J. Math. Anal., 43 (2011), pp. 997–1022, doi:10.1137/100813191.
- [20] S. P. HOOGENDOORN AND P. H. BOVY, *Pedestrian route-choice and activity scheduling theory and models*, Transportation Res. B Methodological, 38 (2004), pp. 169–190.
- [21] R. L. HUGHES, *A continuum theory for the flow of pedestrians*, Transportation Res. B Methodological, 36 (2002), pp. 507–535.
- [22] A. JÜNGEL, *The Boundedness-by-Entropy Principle for Cross-Diffusion Systems*, preprint, arXiv:1403.5419, 2014.
- [23] A. KIRCHNER AND A. SCHADSCHNEIDER, *Simulation of evacuation processes using a bionics-inspired cellular automaton model for pedestrian dynamics*, Phys. A, 312 (2002), pp. 260–276.

- [24] C. KOUTSCHAN, H. RANETBAUER, G. REGENSBURGER, AND M.-T. WOLFRAM, *Symbolic Derivation of Mean-Field PDEs from Lattice-Based Models*, preprint, arXiv:1506.08527, 2015.
- [25] A. LACHAPELLE AND M.-T. WOLFRAM, *On a mean field game approach modeling congestion and aversion in pedestrian crowds*, *Transportation Res. B Methodological*, 45 (2011), pp. 1572–1589.
- [26] J.-M. LASRY AND P.-L. LIONS, *Mean field games*, *Jpn. J. Math.*, 2 (2007), pp. 229–260.
- [27] B. MAURY, A. ROUDNEFF-CHUPIN, AND F. SANTAMBROGIO, *A macroscopic crowd motion model of gradient flow type*, *Math. Models Methods Appl. Sci.*, 20 (2010), pp. 1787–1821.
- [28] M. MOUSSAID, E. G. GUILLOT, M. MOREAU, J. FEHRENBACH, O. CHABIRON, S. LEMERCIER, J. PETTRÉ, C. APPERT-ROLLAND, P. DEGOND, AND G. THERAULAZ, *Traffic instabilities in self-organized pedestrian crowds*, *PLoS Comput. Biol.*, 8 (2012), e1002442.
- [29] B. PICCOLI AND A. TOSIN, *Pedestrian flows in bounded domains with obstacles*, *Contin. Mech. Thermodyn.*, 21 (2009), pp. 85–107.
- [30] B. A. SCHLAKE, *Mathematical Models for Particle Transport: Crowded Motion*, Westfälische Wilhelms-Universität Münster, 2011.
- [31] N. ZAMPONI AND A. JÜNGEL, *Analysis of Degenerate Cross-Diffusion Population Models with Volume Filling*, preprint, arXiv:1502.05617, 2015.