Lefschetz-thimble & complex Langevin approach to Silver Blaze of one-site Hubbard model

Yuya Tanizaki

Department of Physics, The University of Tokyo

Theoretical Research Division, Nishina Center, RIKEN

Dec 3, 2015 @ KEK

Collaborators: Yoshimasa Hidaka, Tomoya Hayata (RIKEN)

Finite-density QCD?

Neutron star

- Cold and dense nuclear matters
- $2m_{\rm sun}$ neutron star (2010)
- Gravitational-wave observations (2017∼)

Reliable theoretical approach to equation of state must be developed!

$$Z(T,\mu) = \int \mathcal{D}A \underbrace{\operatorname{Det}(\mathcal{D}(A,\mu) + m)}_{\text{quark}} \underbrace{\exp -S_{\text{YM}}(A)}_{\text{gluon}}.$$

2 / 18

Silver Blaze problem in finite-density QCD

QCD & |QCD|

$$Z_{\text{QCD}} = \int \mathcal{D}A \left(\det \gamma_{\nu} D_{\nu} \right) e^{-S_{\text{YM}}}, \ Z_{|\text{QCD}|} = \int \mathcal{D}A \left| \det \gamma_{\nu} D_{\nu} \right| e^{-S_{\text{YM}}}.$$

At $\mu = 0$, these two are the same! But,

|QCD| experiences the phase trans. at $\mu = m_\pi/2 \sim 70 {\rm MeV}$. In QCD, the state = QCD vacuum for $\mu < m_N/3 \sim 300 {\rm MeV}$.

Complexification of fields

There are two "new" approaches to the sign problem:

• Complex Langevin method: Solve the Langevin eq.

$$\frac{\mathrm{d}z}{\mathrm{d}\theta} = -\frac{\partial S}{\partial z} + \eta(\theta).$$

 η is a real stochastic noise, $\langle \eta(\theta)\eta(\theta')\rangle = 2\delta(\theta-\theta')$. We have no solid foundations.

Path integral on Lefschetz thimbles:

$$\int_{\mathbb{R}^n} d^n x e^{-S(x)} = \sum_{\sigma} \langle \mathcal{K}_{\sigma}, \mathbb{R} \rangle \int_{\mathcal{J}_{\sigma}} d^n z e^{-S(z)}.$$

Path integral is performed on steepest descent paths \mathcal{J}_{σ} . This is mathematically rigorous.

Lefschetz thimble for Airy integral

Airy integral is given as

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

Complexify the integration variable: z = x + iy.

Integrand on \mathbb{R} , and on \mathcal{J}_1 (a=1)

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 $\mathcal K$ $(a=1\mathrm{e}^{0.1\mathrm{i}},-1)$

One-site Fermi Hubbard model

One-site Hubbard model:

$$\hat{H} = U\hat{n}_{\uparrow}\hat{n}_{\downarrow} - \mu(\hat{n}_{\uparrow} + \hat{n}_{\downarrow}).$$

Fock state gives the number density immediately:

$$\langle \hat{n} \rangle = \frac{1}{\beta} \frac{\partial}{\partial \mu} \ln Z = \frac{2(e^{\beta \mu} + e^{\beta(2\mu - U)})}{1 + 2e^{\beta \mu} + e^{\beta(2\mu - U)}}.$$

In the zero-temperature limit,

$$n(\beta = \infty) = \begin{cases} 2 & (1 < \mu/U), \\ 1 & (0 < \mu/U < 1), \\ 0 & (\mu/U < 0). \end{cases}$$

7 / 18

Path integral for one-site model

The path-integral expression for the one-site Hubbard model: :

$$Z = \sqrt{\frac{\beta}{2\pi U}} \int_{\mathbb{R}} d\varphi \underbrace{\left(1 + e^{\beta (i\varphi + \mu + U/2)}\right)^2}_{\text{Fermion Det}} e^{-\beta \varphi^2/2U}.$$

Integrand has complex phases causing the sign problem.

 φ is an auxiliary field for the number density:

$$\langle \hat{n} \rangle = \operatorname{Im} \langle \varphi \rangle / U.$$

Flows at $\mu/U < -0.5$ and $\mu/U > 1/5$

Figure: Flow at $\mu/U=2$

$$Z = \int_{\mathcal{J}_*} \mathrm{d}z \, \mathrm{e}^{-S(z)}.$$

Number density: $n_*=0$ for $\mu/U<-0.5$, $n_*=2$ for $\mu/U>1.5$.

(YT, Hidaka, Hayata, 1509.07146)

Flows at $-0.5 < \mu/U < 1.5$

Figure: Flow at $\mu/U=0$

Complex saddle points lie on $\operatorname{Im}(z_m)/U \simeq \mu/U + 1/2$.

This value is far away from $n = \text{Im } \langle z \rangle / U = 0$, 1, or 2.

CL distribution at $-0.5 < \mu/U < 1.5$

Figure: CL distribution at $\mu/U=0$

It looks quite similar to Lefschetz thimbles.

Curious incident of n in the one-site model

We have a big difference bet. the exact result and naive expectation:

CL reproduces the naive one! (YT, Hidaka, Hayata, arXiv:1509.07146, 1511.02437)

This is similar to what happens for QCD and |QCD|.

$$\mu/U = -0.5 \Leftrightarrow \mu = m_{\pi}/2.$$

(cf. Monte Carlo with one-thimble approx. gives the naively expected results.

Fujii, Kamata, Kikukawa,1509.08176, 1509.09141; Alexandru, Basar, Bedaque,1510.03258)

Complex classical solutions

If $\beta U\gg 1$, the classical sol. for $-0.5<\mu/U<1.5$ are labeled by $m\in\mathbb{Z}$:

$$z_m \simeq i \left(\mu + \frac{U}{2}\right) + 2\pi mT.$$

At these solutions, the classical actions become

$$S_0 \simeq -\frac{\beta U}{2} \left(\frac{\mu}{U} + \frac{1}{2} \right)^2,$$

$$\operatorname{Re} \left(S_m - S_0 \right) \simeq \frac{2\pi^2}{\beta U} m^2,$$

$$\operatorname{Im} S_m \simeq 2\pi m \left(\frac{\mu}{U} + \frac{1}{2} \right).$$

Semiclassical partition function

Using complex classical solutions z_m , let us calculate

$$Z_{\rm cl} := \sum_{m=-\infty}^{\infty} e^{-S_m}.$$

This expression is valid for $-1/2 \lesssim \mu/U \lesssim 3/2$.

This is calculable using the elliptic theta function:

$$Z_{\text{cl}} \simeq e^{-S_0} \left(1 + 2 \sum_{m=1}^{\infty} \cos 2\pi m \left(\frac{\mu}{U} + \frac{1}{2} \right) e^{-2\pi^2 m^2/\beta U} \right)$$
$$= e^{-S_0} \theta_3 \left(\pi \left(\frac{\mu}{U} + \frac{1}{2} \right), e^{-2\pi^2/\beta U} \right).$$

Number density & Lee-Yang zeros

Lee–Yang zeros of $Z_{\rm cl}$:

Semiclassical study gives the correct transition!

$$n_{\rm cl} := \frac{1}{\beta} \frac{\partial}{\partial \mu} \ln Z_{\rm cl} \to \begin{cases} 2 & (1 < \mu/U < 3/2), \\ 1 & (0 < \mu/U < 1), \\ 0 & (-1/2 < \mu/U < 0). \end{cases}$$

(YT, Hidaka, Hayata, arXiv:1509.07146[hep-th])

Important interference among multiple thimbles

Let us consider a "phase-quenched" multi-thimble approximation:

$$Z_{|\text{cl.}|} = \sum_{m} |e^{-S_m}| = e^{-S_0(\mu)} \theta_3(0, e^{-2\pi^2/\beta U}).$$

- Lee–Yang zeros cannot appear at $\mu/U=0, 1.$
- One-thimble, or "phase-quenched", result: $n \simeq \mu/U + 1/2$.
- \bullet Complex Langevin \simeq the phase-quenched multi-thimble approx.

Consequence

In order to describe the step functions, we need interference of complex phases among different Lefschetz thimbles.

- (cf. Particle Productions: Dumulu, Dunne, PRL 104 250402)
- (cf. Hidden Topological Angles: Behtash, Sulejmanpasic, Schäfer, Ünsal, PRL 115 041601)

Complex Langevin simulation

One-site Fermi Hubbard model:

(Hayata, Hidaka, YT, arXiv:1511.02437[hep-lat])

Consequence

Modified complex Langevin is not perfect yet, but it seems to point a correct way. I hope this can attack the Silver Blaze phenomenon.

Summary and Conclusion

- Picard–Lefschetz theory gives a suitable framework for saddle-point analysis even if $S(\phi)$ takes complex values.
- One-site Hubbard model is a nice toy model to play with the sign problem.
- Destructive and constructive interference of complex phases among Lefschetz thimbles play a pivotal role for the baryon Silver Blaze.

Backups

Lefschetz decomposition formula

Oscillatory integrals with **many variables** can be evaluated using the "steepest descent" cycles \mathcal{J}_{σ} : (classical eom $S'(z_{\sigma})=0$)

$$\int_{\mathbb{R}^n} d^n x e^{-S(x)} = \sum_{\sigma} \langle \mathcal{K}_{\sigma}, \mathbb{R} \rangle \int_{\mathcal{J}_{\sigma}} d^n z e^{-S(z)}.$$

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

$$\mathcal{J}_{\sigma} = \left\{ z(0) \middle| \lim_{t \to -\infty} z(t) = z_{\sigma} \right\}, \quad \frac{\mathrm{d}z^{i}(t)}{\mathrm{d}t} = \left(\frac{\partial S(z)}{\partial z^{i}} \right).$$

 $\langle \mathcal{K}_{\sigma}, \mathbb{R} \rangle$: intersection numbers of duals \mathcal{K}_{σ} and \mathbb{R}^n $(\mathcal{K}_{\sigma} = \{z(0)|z(\infty) = z_{\sigma}\})$.

[Witten, arXiv:1001.2933, 1009.6032]

Numerical results

Results for eta U=30: (1, 3, 5-thimble approx.: \mathcal{J}_0 , $\mathcal{J}_0\cup\mathcal{J}_{\pm 1}$, and $\mathcal{J}_0\cup\mathcal{J}_{\pm 1}\cup\mathcal{J}_{\pm 2}$)

(YT, Hidaka, Hayata, arXiv:1509.07146[hep-th])

Complex Langevin method

Complex Langevin has been regarded as a sign-problem solver via stochastic quantization (Klauder, PRA 29, 2036 (1984), Parisi, PLB 131, 393 (1983)):

$$\frac{\mathrm{d}z_{\eta}(\theta)}{\mathrm{d}\theta} = -\frac{\partial S}{\partial z}(z_{\eta}(\theta)) + \sqrt{\hbar}\eta(\theta).$$

 θ : Stochastic time, η : Random force satisfying $\langle \eta(\theta)\eta(\theta')\rangle_{\eta}=2\delta(\theta-\theta')$.

Itô calculus shows that

$$\frac{\mathrm{d}}{\mathrm{d}\theta} \langle O(z_{\eta}(\theta)) \rangle_{\eta} = \hbar \langle O''(z_{\eta}(\theta)) \rangle_{\eta} - \langle O'(z_{\eta}(\theta)) S'(z_{\eta}(\theta)) \rangle_{\eta}.$$

If the l.h.s becomes zero as $\theta \to \infty$, this is nothing but the Dyson–Schwinger eq.

◆ロト ◆団ト ◆豆ト ◆豆ト 芝油 釣り(で)

Complex Langevin and Lefschetz thimbles

For any solutions of the DS eq,

$$\langle O(z_{\eta}) \rangle_{\eta} = \frac{1}{Z} \sum_{\sigma} {}^{\exists} d_{\sigma} \int_{\mathcal{J}_{\sigma}} dz \, \mathrm{e}^{-S(z)/\hbar} O(z),$$

in $d_{\sigma} \in \mathbb{C}$. To reproduce physics, $d_{\sigma} = \langle \mathcal{K}_{\sigma}, \mathbb{R} \rangle$.

So far, we ONLY assume the convergence of the complex Langevin method.

Semiclassical limit

Let us take $\hbar \ll 1$ for computing

$$\langle O(z_{\eta})\rangle_{\eta} = \frac{1}{Z} \sum_{\sigma} d_{\sigma} \int_{\mathcal{J}_{\sigma}} dz \, e^{-S(z)/\hbar} O(z).$$

I have NO idea how to compute the LHS. However, positivity of the probability density and its localization around z_σ 's imply that

$$^{\exists}c_{\sigma}\geq0\quad\text{s.t.}\quad\langle O(z_{\eta})\rangle_{\eta}\simeq\sum_{\sigma}c_{\sigma}O(z_{\sigma}).$$

RHS is

$$\int_{\mathcal{J}_{\sigma}} dz \, e^{-S(z)/\hbar} O(z) \simeq \sqrt{\frac{2\pi\hbar}{S''(z_{\sigma})}} e^{-S(z_{\sigma})/\hbar} O(z_{\sigma}).$$

Semiclassical inconsistency

In the semiclassical analysis, one obtains (for dominant saddle points)

$$c_{\sigma} = \frac{d_{\sigma}}{Z} \sqrt{\frac{2\pi\hbar}{S''(z_{\sigma})}} e^{-S(z_{\sigma})/\hbar}.$$

 $c_{\sigma} \geq 0$. And, $d_{\sigma} = \langle K_{\sigma}, \mathbb{R} \rangle$ to get physics. \Rightarrow Inconsistent! (Hayata, Hidaka, YT, arXiv:1511.02437[hep-lat])

We show that the complex Langevin is wrong if

- There exist several dominantly contributing saddle points.
- Those saddle points have different complex phases.

Consequence

Naive complex Langevin method cannot explain the Silver Blaze phenomenon.

Proposal for modification

Assume that

$$c_{\sigma} = \frac{\langle \mathcal{K}_{\sigma}, \mathbb{R} \rangle}{Z} \left| \sqrt{\frac{2\pi\hbar}{S''(z_{\sigma})}} e^{-S(z_{\sigma})/\hbar} \right|.$$

Because of the localization of probability distribution P, it would be given as

$$P = \sum_{\sigma} c_{\sigma} P_{\sigma}, \quad \operatorname{supp}(P_{\sigma}) \cap \operatorname{supp}(P_{\tau}) = \emptyset.$$

Assumption means "CL = phase quenched multi-thimble approx.":

$$\langle O(z_{\eta}) \rangle_{\eta} \simeq \sum_{\sigma} \frac{\langle \mathcal{K}_{\sigma}, \mathbb{R} \rangle}{Z} \left| \sqrt{\frac{2\pi\hbar}{S''(z_{\sigma})}} e^{-S(z_{\sigma})/\hbar} \right| O(z_{\sigma}).$$

Proposal for modification (conti.)

If so, defining the phase function

$$\Phi(z,\overline{z}) = \sum_{\sigma} \sqrt{\frac{|S''(z_{\sigma})|}{S''(z_{\sigma})}} e^{-i\operatorname{Im} S(z_{\sigma})/\hbar} \chi_{\operatorname{supp}(P_{\sigma})}(z,\overline{z}),$$

we can compute

$$\langle O(z_{\eta}) \rangle^{\text{new}} := \frac{\langle \Phi(z_{\eta}, \overline{z}_{\eta}) O(z_{\eta}) \rangle_{\eta}}{\langle \Phi(z_{\eta}, \overline{z}_{\eta}) \rangle_{\eta}}.$$

This new one is now consistent within the semiclassical analysis. (Hayata, Hidaka, YT, arXiv:1511.02437[hep-lat])