Lefschetz-thimble path integral and its physical application

Yuya Tanizaki

Department of Physics, The University of Tokyo

Theoretical Research Division, Nishina Center, RIKEN

May 21, 2015 @ KEK Theory Center

Collaborators: Takuya Kanazawa (RIKEN)

Kouji Kashiwa (YITP, Kyoto), Hiromichi Nishimura (Bielefeld)

Introduction and Motivation

Motivation

Path integral with **complex weights** appear in many important physics:

- Finite-density lattice QCD, spin-imbalanced nonrelativistic fermions
- ullet Gauge theories with topological heta terms
- Real-time quantum mechanics

Oscillatory nature **hides** many important properties of partition functions.

Example: Airy integral

Let's consider a one-dimensional oscillatory integration:

$$\operatorname{Ai}(a) = \int_{\mathbb{R}} \frac{\mathrm{d}x}{2\pi} \exp \mathrm{i} \left(\frac{x^3}{3} + ax \right).$$

RHS is well defined **only if** Im a = 0, though Ai(z) is **holomorphic**.

Figure : Real parts of integrands for $a=1~(\times 10)~\&~a=0.5\mathrm{i}$

Contents

• How can we circumvent such oscillatory integrations?

\Rightarrow Lefschetz-thimble integrations

```
[Witten, arXiv:1001.2933, 1009.6032]
[YT, Koike, Ann. Physics 351 (2014) 250]
```

- Applications of this new technique for path integrals
 - Study on phase transitions of matrix models.
 - ► Lefschetz-thimble method elucidates Lee-Yang zeros. [Kanazawa, YT, JHEP 1503 (2015) 044]
 - General theorem ensuring that $Z \in \mathbb{R}$. Sign problem in MFA can be solved.
 - ► Application of the theorem to the SU(3) matrix model [YT, Nishimura, Kashiwa, arXiv:1504.02979[hep-th], to appear in PRD]

Introduction to Lefschetz-thimble integrations

Introduction to Lefschetz-thimble integrations

Lefschetz-thimble method = Steepest descent integration

Oscillatory integrals with **many variables** can be evaluated using the "steepest descent" cycles \mathcal{J}_{σ} :

$$\int_{\mathbb{R}^n} \mathrm{d}^n x \; e^{\mathrm{i} S(x)} = \sum_{\sigma} n_{\sigma} \int_{\mathcal{J}_{\sigma}} \mathrm{d}^n z \; e^{\mathrm{i} S(z)}.$$

 \mathcal{J}_{σ} are called Lefschetz thimbles, and $\mathrm{Im}[\mathrm{i}S]$ is constant on it.

 n_{σ} : intersection numbers of duals \mathcal{K}_{σ} and \mathbb{R}^{n} .

Example: Airy integral

Airy integral:

$$\operatorname{Ai}(a) = \int_{\mathbb{R}} \frac{\mathrm{d}x}{2\pi} \exp \mathrm{i}\left(\frac{x^3}{3} + ax\right).$$

The integrand is **holomorphic** w.r.t *x*

 \Rightarrow The contour can be deformed continuously without changing the value of the integration!

Rewrite the Airy integral

There exists two Lefschetz thimbles \mathcal{J}_{σ} ($\sigma=1,2$) for the Airy integral:

$$\operatorname{Ai}(a) = \sum_{\sigma} n_{\sigma} \int_{\mathcal{J}_{\sigma}} \frac{\mathrm{d}z}{2\pi} \exp \mathrm{i} \left(\frac{z^3}{3} + az \right).$$

 n_{σ} : intersection number of the steepest ascent contour \mathcal{K}_{σ} and \mathbb{R} .

Figure : Lefschetz thimbles \mathcal{J} and duals \mathcal{K} $(a = \exp(0.1i), \exp(\pi i))$

Tips: Airy integral & Airy equation

Let us consider the "equation of motion":

$$\int \frac{\mathrm{d}z}{2\pi} \frac{\mathrm{d}}{\mathrm{d}z} e^{\mathrm{i}(z^3/3 + az)} = 0.$$

This is nothing but the Airy equation:

$$\left(\frac{\mathrm{d}^2}{\mathrm{d}a^2} - a\right) \mathrm{Ai}(a) = 0.$$

Two possible integration contours

= **Two** linearly independent solutions of eom.

Generalization to multiple integrals

Model integral:

$$Z = \int_{\mathbb{R}^n} \mathrm{d}x_1 \cdots \mathrm{d}x_n \exp S(x_i).$$

What properties are required for Lefschetz thimbles \mathcal{J} ?

- **1** \mathcal{J} should be an n-dimensional object in \mathbb{C}^n .
- ② $\operatorname{Im}[S]$ should be constant on \mathcal{J} .

Short note on technical aspects

Complexified variables (a = 1, ..., n): $z_a = x_a + ip_a$.

Regard x_a as **coordinates** and p_a as **momenta**, so that **Poisson bracket** is given by

$$\{f,g\} = \sum_{a=1,2} \left[\frac{\partial f}{\partial x_a} \frac{\partial g}{\partial p_a} - \frac{\partial g}{\partial x_a} \frac{\partial f}{\partial p_a} \right].$$

Short note on technical aspects

Hamilton equation with the Hamiltonian $H = \text{Im}[S(z_a)]$:

$$\frac{\mathrm{d}f(x,p)}{\mathrm{d}t} = \{H,f\} \qquad \left(\Leftrightarrow \frac{\mathrm{d}z_a}{\mathrm{d}t} = -\overline{\left(\frac{\partial S}{\partial z_a}\right)} \right)$$

This is Morse's flow equation (= gradient flow):

$$\frac{\mathrm{d}}{\mathrm{d}t}\mathrm{Re}[S] = -\left| \left(\frac{\partial S}{\partial z} \right)^2 \right| \le 0$$

 \Rightarrow We can find n good directions for $\mathcal J$ around saddle points!

(This is because a $\pi/2$ -rot. of coord. around a saddle point multiplies (-1) to an eigenvalue.) [Witten, 2010]

Multiple integral: Lefschetz-thimble method

Oscillatory integrals with **many variables** can be evaluated using the "steepest descent" cycles \mathcal{J}_{σ} :

$$\int_{\mathbb{R}^n} d^n x e^{S(x)} = \sum_{\sigma} n_{\sigma} \int_{\mathcal{J}_{\sigma}} d^n z e^{S(z)}.$$

 \mathcal{J}_{σ} are called Lefschetz thimbles, and $\mathrm{Im}[S]$ is constant on it.

 n_{σ} : intersection numbers of duals \mathcal{K}_{σ} and \mathbb{R}^{n} .

Phase transition associated with symmetry

0-dim. Gross-Neveu-like model

The partition function of our model study is the following:

$$Z_N(G,m) = \int d\bar{\psi}d\psi \exp\left\{\sum_{a=1}^N \bar{\psi}_a(i\not p + m)\psi_a + \frac{G}{4N}\left(\sum_{a=1}^N \bar{\psi}_a\psi_a\right)^2\right\}.$$

 ψ, ψ : 2-component Grassmannian variables with N flavors.

$$\not p = p_1 \sigma_1 + p_2 \sigma_2.$$

Hubbard-Stratonovich transformation

Bosonization ($\sigma \sim \langle \overline{\psi}\psi \rangle$):

$$Z_N(G, m) = \sqrt{\frac{N}{\pi G}} \int_{\mathbb{R}} d\sigma \, e^{-NS(\sigma)},$$

with

$$S(\sigma) \equiv \frac{\sigma^2}{G} - \log[p^2 + (\sigma + m)^2].$$

For simplicity, we put m=0 in the following.

S has three saddle points:

$$0 = \frac{\partial S(z)}{\partial z} = \frac{2z}{G} - \frac{2z}{p^2 + z^2} \implies z = 0, \pm \sqrt{G - p^2}.$$

Behaviors of the flow

Figures for $G=0.7e^{-0.1\mathrm{i}},\ 1.1e^{-0.1\mathrm{i}}$ at $p^2=1$ [Kanazawa, YT, arXiv:1412.2802]:

- ullet z=0 is the unique critical point contributing to Z if $G< p^2$.
- All three critical points contribute to Z if $G>p^2$.

Stokes phenomenon

The difference of the way of contribution can be described by **Stokes phenomenon**. [Witten, arXiv:1001.2933, 1009.6032]

Figures of G-plane for ${
m Im} S(0) = {
m Im} S(z_\pm)$ [Kanazawa, YT, arXiv:1412.2802]:

Dominance of contribution

The Stokes phenomenon tells us the **number** of Lefschetz thimbles contributing to Z_N .

However, it does **not** tell which thimbles give main contribution.

$$Z_N \sim \# \exp(-NS(0)) + \# \exp(-NS(z_{\pm}))$$

In order to obtain $\langle \sigma \rangle \neq 0$ in the large-N limit, z_{\pm} should dominate z=0.

$$\Rightarrow \operatorname{Re}S(z_{\pm}) \leq \operatorname{Re}S(0)$$

Connection with Lee-Yang zero

Blue line: $\text{Im}S(z_+) = \text{Im}S(0)$.

Green line: $ReS(z_+) = ReS(0)$.

Red points: Lee-Yang zeros at N=40. [Kanazawa, YT, arXiv:1412.2802]

Conclusions for studies with GN-like models

- Decomposition of the integration path in terms of Lefschetz thimbles is useful to visualize different phases.
- The possible link between Lefschetz-thimble decomposition and Lee-Yang zeros is indicated.

Preliminary comments on a recent paper [Nishimura, Shimasaki, arXiv:1504.08359] from the Lefschetz-thimble viewpoint

Singularity of the drift term

Model:

$$Z = \int \mathrm{d}x (x + \mathrm{i}\alpha)^p \mathrm{e}^{-x^2/2}.$$

Drift term in the complex Langevin equation:

$$\frac{\partial S}{\partial z} = z - \frac{p}{z + i\alpha}.$$

The singularity of the drift term breaks the formal proof for the correctness of CLE at the stage of integration by parts.

[Nishimura, Shimasaki, arXiv:1504.08359]

Expectation values of x^2 **for various** α

CLE breaks down for $\alpha \lesssim 14$ at p = 50.

[Nishimura, Shimasaki, arXiv:1504.08359]

Structure of Lefschetz thimbles

The Stokes phenomenon happens at $\alpha = \sqrt{4p}$.

Is this phenomenon related to the breakdown of CLE?

Looks interesting. No one can answer yet, though...

Sign problem in MFA and its solution: Formal discussion

Motivation

At finite-density QCD (in the heavy-dense limit), the Polyakov-loop effective action looks like

$$S_{\mathrm{eff}}(\ell) \simeq \int \mathrm{d}^3 \boldsymbol{x} \left[e^{\mu} \ell(\boldsymbol{x}) + e^{-\mu} \overline{\ell}(\boldsymbol{x}) \right] \not\in \mathbb{R}.$$

Even after the MFA, the effective potential becomes complex! The integration over the order parameter plays a pivotal role for reality. (Fukushima, Hidaka, PRD75, 036002)

General set up

Consider the oscillatory multiple integration,

$$Z = \int_{\mathbb{R}^n} \mathrm{d}^n x \exp{-S(x)}.$$

To ensure $Z \in \mathbb{R}$, suppose the existence of a linear map L, satisfying

- $\bullet S(x) = S(L \cdot x).$
- $L^2 = 1$.

Let's construct a **systematic computational scheme** of Z with $Z \in \mathbb{R}$.

Flow eq. and Complex conjugation

Morse's downward flow:

$$\frac{\mathrm{d}z_i}{\mathrm{d}t} = \overline{\left(\frac{\partial S(z)}{\partial z_i}\right)}.$$

Complex conjugation of the flow:

$$\frac{\mathrm{d}\overline{z_i}}{\mathrm{d}t} = \overline{\left(\frac{\partial \overline{S(z)}}{\partial \overline{z_i}}\right)} = \overline{\left(\frac{\partial S(L \cdot \overline{z})}{\partial \overline{z_i}}\right)},$$

therefore $z' = L \cdot \overline{z}$ satisfy the same flow egation:

$$\frac{\mathrm{d}z_i'}{\mathrm{d}t} = \overline{\left(\frac{\partial S(z')}{\partial z_i'}\right)}.$$

General Theorem: Saddle points & thimbles

Let us decompose the set of saddle points into three parts, $\Sigma = \Sigma_0 \cup \Sigma_+ \cup \Sigma_-$, where

$$\Sigma_0 = \{ \sigma \mid z^{\sigma} = L \cdot \overline{z^{\sigma}} \},$$

$$\Sigma_{\pm} = \{ \sigma \mid \operatorname{Im} S(z^{\sigma}) \geq 0 \}.$$

The antilinear map gives $\Sigma_+ \simeq \Sigma_-$.

This correspondence also applies to Lefschetz thimbles.

(YT, Nishimura, Kashiwa, arXiv:1504.02979[hep-th])

General Theorem

The partition function:

$$Z = \sum_{\sigma \in \Sigma_0} n_{\sigma} \int_{\mathcal{J}_{\sigma}} d^n z \exp{-S(z)}$$

$$+ \sum_{\tau \in \Sigma_+} n_{\tau} \int_{\mathcal{J}_{\tau} + \mathcal{J}_{\tau}^K} d^n z \exp{-S(z)}.$$

Each term on the r.h.s. is real.

(YT, Nishimura, Kashiwa, arXiv:1504.02979[hep-th])

Sign problem in MFA and its solution: Application to QCD-like theories

The QCD partition function at finite density

The QCD partition function:

$$Z_{\text{QCD}} = \int \mathcal{D}A \det \mathcal{M}(\mu_{\text{qk}}, A) \exp -S_{\text{YM}}[A],$$

w./ the Yang-Mills action $S_{\rm YM}=\frac{1}{2}{\rm tr}\int_0^\beta {\rm d}x^4\int {\rm d}^3{\boldsymbol x}|F_{\mu\nu}|^2~(>0)$, and

$$\det \mathcal{M}(\mu, A) = \det \left[\gamma^{\nu} (\partial_{\nu} + igA_{\nu}) + \gamma^{4} \mu_{qk} + m_{qk} \right].$$

is the quark determinant.

Charge conjugation

If $\mu_{qk} \neq 0$, the quark determinant takes complex values \Rightarrow Sign problem of QCD.

However, $Z_{\rm QCD} \in \mathbb{R}$ is ensured thanks to the charge conjugation $A \mapsto -A^t$:

$$\overline{\det \mathcal{M}(\mu_{qk}, A)} = \det \mathcal{M}(-\mu_{qk}, A^{\dagger})
= \det \mathcal{M}(\mu_{qk}, -\overline{A}).$$

(First equality: γ_5 -transformation, Second equality: charge conjugation)

Polyakov-loop effective model

The Polyakov line L:

$$\boldsymbol{L} = \frac{1}{3} \operatorname{diag} \left[e^{i(\theta_1 + \theta_2)}, e^{i(-\theta_1 + \theta_2)}, e^{-2i\theta_2} \right].$$

Let us consider the SU(3) matrix model:

$$Z_{\text{QCD}} = \int d\theta_1 d\theta_2 H(\theta_1, \theta_2) \exp\left[-V_{\text{eff}}(\theta_1, \theta_2)\right],$$

where $H = \sin^2 \theta_1 \sin^2 ((\theta_1 + 3\theta_2)/2) \sin^2 ((\theta_1 - 3\theta_2)/2)$.

Charge conjugation in the Polyakov loop model

Charge conjugation acts as $m{L} \leftrightarrow m{L}^\dagger$:

$$\overline{V_{\text{eff}}(z_1, z_2)} = V_{\text{eff}}(\overline{z_1}, -\overline{z_2}).$$

Simple model for dense quarks $(\ell := \operatorname{tr} \boldsymbol{L})$:

$$V_{\text{eff}} = -h \frac{(3^2 - 1)}{2} \left(e^{\mu} \ell_{\mathbf{3}}(\theta_1, \theta_2) + e^{-\mu} \ell_{\mathbf{\overline{3}}}(\theta_1, \theta_2) \right)$$

Behaviors of the flow

Figure : Flow at h=0.1 and $\mu=2$ in the $\mathrm{Re}(z_1)\text{-}\mathrm{Im}(z_2)$ plane.

The black blob: a saddle point.

The red solid line: Lefschetz thimble \mathcal{J} .

The green dashed line: its dual K.

(YT, Nishimura, Kashiwa, arXiv:1504.02979[hep-th])

Saddle point approximation at finite density

The saddle point approximation can now be performed.

Polyakov-loop phases (z_1,z_2) takes complex values, so that

$$\langle \ell \rangle, \langle \overline{\ell} \rangle \in \mathbb{R}.$$

Since $Im(z_2) < 0$ and

$$\ell \simeq \frac{1}{3} (2e^{iz_2}\cos\theta_1 + e^{-2iz_2}),$$

we can confirm that

$$\overline{\ell} > \ell$$
.

(YT, Nishimura, Kashiwa, arXiv:1504.02979[hep-th])

Summary for the sign problem in MFA

- Lefschetz-thimble integral is a useful tool to treat multiple integrals.
- Saddle point approximation can be applied without violating $Z \in \mathbb{R}$.
- Sign problem of effective models of QCD is (partly) explored.