

Moment asymptotics for 2d directed polymer and Stochastic Heat Equation in the critical window

Francesco Caravenna

Università degli Studi di Milano-Bicocca

London, Imperial College ~ 6 March 2018

Collaborators

Nikos Zygouras (Warwick) and Rongfeng Sun (NUS)

Outline

1. Directed Polymer and the Stochastic Heat Equation

2. Main Results

3. Renewal Theorems

4. Second Moment

5. Third Moment

Directed Polymer in Random Environment

- ▶ $(S_n)_{n \geq 0}$ simple random walk on \mathbb{Z}^d
- ▶ **Disorder:** i.i.d. random variables $\omega(n, x)$
zero mean, unit variance

$$\lambda(\beta) := \log \mathbb{E}[e^{\beta \omega(n, x)}] < \infty$$

- ▶ (-) Hamiltonian $H_{N,\beta}(\omega, S) := \beta \sum_{n=1}^N \omega(n, S_n) - \lambda(\beta) N$

Partition Functions $(N \in \mathbb{N}, z \in \mathbb{Z}^d)$

$$Z_N(z) = \mathbf{E}^{\text{rw}} \left[e^{H_{N,\beta}(\omega, S)} \mid S_0 = z \right] = \frac{1}{(2d)^N} \sum_{(s_0, \dots, s_N) \text{ n.n.: } s_0 = z} e^{H_{N,\beta}(\omega, s)}$$

Weak and strong disorder

For $d \geq 3$ there is weak disorder:

$$\text{for } \beta > 0 \text{ small: } Z_N(z) \xrightarrow[N \rightarrow \infty]{\text{a.s.}} Z(z) > 0$$

For $d = 1, d = 2$ only strong disorder:

$$\text{for any } \beta > 0: Z_N(z) \xrightarrow[N \rightarrow \infty]{\text{a.s.}} 0 \quad (\text{despite } \mathbb{E}[Z_N(z)] \equiv 1)$$

Intermediate disorder regime

Can we tune $\beta = \beta_N \rightarrow 0$ to see an interesting regime?

$$\left(u_N(t, x) := Z_{Nt}(\sqrt{N}x) \right)_{t \in [0, 1], x \in \mathbb{R}^d} \xrightarrow[N \rightarrow \infty]{\frac{d}{N}} u(t, x) ?$$

[Motivation: properties of the underlying polymer model (Gibbs measure)]

Case $d = 1$

Theorem

[Alberts, Khanin, Quastel '14]

Rescale

$$\beta_N = \frac{\hat{\beta}}{N^{1/4}}$$

Then

$$\mathbf{u}_N(t, x) \xrightarrow[N \rightarrow \infty]{d} \mathbf{u}(t, x) \quad (\text{up to time rev.})$$

Solution of 1d Stochastic Heat Equation (SHE)

$$\begin{cases} \partial_t \mathbf{u}(t, x) = \frac{1}{2} \Delta_x \mathbf{u}(t, x) + \hat{\beta} \dot{\mathbf{W}}(t, x) \mathbf{u}(t, x) \\ \mathbf{u}(0, x) \equiv 1 \end{cases}$$

\mathbf{W} = Gaussian white noise on $[0, 1] \times \mathbb{R}$

Directed polymer and SHE

- ▶ Partition functions solve a lattice SHE

$$Z_{N+1}(z) - Z_N(z) = \Delta Z_N(z) + \beta \tilde{\omega}(N+1, z) \tilde{Z}_N(z)$$

- ▶ Space-mollified SHE: $j_\delta(x) := \frac{1}{\delta} j\left(\frac{x}{\sqrt{\delta}}\right) \quad (d=2)$

Generalized Feynman-Kac

[Bertini-Cancrini '95]

$$u_\delta(t, x) \stackrel{d}{=} \mathbf{E}_{\frac{x}{\sqrt{\delta}}}^{\text{BM}} \left[\exp \left\{ \int_0^{\frac{t}{\delta}} \hat{\beta} (\mathcal{W} * j)(ds, B_s) - \frac{1}{2} \hat{\beta}^2 ds \right\} \right]$$

Continuum directed polymer (Wiener sausage) with $N = \frac{1}{\delta}$

$$u_\delta(t, x) \quad \text{close to} \quad u_N(t, x) = Z_{Nt}(\sqrt{N}x)$$

Case $d = 2$

For $d = 2$ the right scaling is

$$\beta_N \sim \sqrt{\frac{\pi}{\log N}} \hat{\beta} \quad [\text{Lacoin '10}] \quad [\text{Berger, Lacoin '15}]$$

$$R_N := \mathbf{E}^{\text{rw}} \left[\sum_{n=1}^N \mathbb{1}_{\{S_n = S'_n\}} \right] \sim \frac{1}{\pi} \log N$$

Logarithmic replica overlap \iff disorder is marginally relevant

Problem

($t = 1$ for simplicity)

$$\mathbf{u}_N(x) = \mathbf{Z}_N(\sqrt{N}x) \xrightarrow[N \rightarrow \infty]{d} u(x) \quad \text{random field on } \mathbb{R}^2 ?$$

Outline

1. Directed Polymer and the Stochastic Heat Equation

2. Main Results

3. Renewal Theorems

4. Second Moment

5. Third Moment

Subcritical regime $\hat{\beta} < 1$

Rescale $\beta_N \sim \sqrt{\frac{\pi}{\log N}} \hat{\beta}$ with $\hat{\beta} < 1$

Theorem

[C., Sun, Zygouras '17]

- ▶ For every fixed $x \in \mathbb{R}^2$

$$\mathbf{u}_N(x) = \mathbf{Z}_N(\sqrt{N}x) \xrightarrow[N \rightarrow \infty]{d} \exp \left\{ N(0, \sigma^2) - \frac{1}{2}\sigma^2 \right\}$$

with $\sigma^2 = \log \frac{1}{1-\hat{\beta}^2}$

- ▶ For any $x \neq x' \in \mathbb{R}^2$

$\mathbf{u}_N(x)$ and $\mathbf{u}_N(x')$ become asymptotically independent (!)

[Dependence at all scales $|x - x'| = o(1)$]

A different viewpoint

$\mathbf{u}_N(x)$ cannot converge in a space of functions

For continuous $\phi : \mathbb{R}^2 \rightarrow \mathbb{R}^+$ define

$$\langle \mathbf{u}_N, \phi \rangle := \int_{\mathbb{R}^2} \mathbf{u}_N(x) \phi(x) dx = \frac{1}{N} \sum_{z \in \mathbb{Z}^2} \mathbf{Z}_N(z) \phi\left(\frac{z}{\sqrt{N}}\right)$$

Look at $\mathbf{u}_N(x)$ as a random distribution on \mathbb{R}^2 (actually random measure)

Corollary (weak disorder)

For $\hat{\beta} < 1$ we have $\mathbf{u}_N(x) \xrightarrow[N \rightarrow \infty]{d} 1$ as a random measure

$$\langle \mathbf{u}_N, \phi \rangle \xrightarrow[N \rightarrow \infty]{d} \langle 1, \phi \rangle = \int_{\mathbb{R}^2} \phi(x) dx$$

Critical regime $\hat{\beta} = 1$

Consider now $\hat{\beta} = 1$, more generally the critical window

$$\beta_N = \sqrt{\frac{\pi}{\log N} \left(1 + \frac{\vartheta}{\log N} \right)} \quad \text{with } \vartheta \in \mathbb{R}$$

Key conjecture

- $\mathbf{u}_N(x)$ converges to a non-trivial random measure $\mathcal{U}(dx)$ on \mathbb{R}^2

$$\langle \mathbf{u}_N, \phi \rangle \xrightarrow[N \rightarrow \infty]{d} \langle \mathcal{U}, \phi \rangle = \int_{\mathbb{R}^2} \phi(x) \mathcal{U}(dx)$$

Theorem

[C., Sun, Zygouras '17]

For every fixed $x \in \mathbb{R}^2$ we have $\mathbf{u}_N(x) \xrightarrow[N \rightarrow \infty]{d} 0$

Heuristic picture

Second moment in the critical window

What is known

[Bertini, Cancrini '95 (on 2d SHE)]

Tightness via second moment bounds

$$\mathbb{E}[\langle \mathbf{u}_N, \phi \rangle] \equiv \langle \mathbf{1}, \phi \rangle \quad \sup_{N \in \mathbb{N}} \mathbb{E}[\langle \mathbf{u}_N, \phi \rangle^2] < \infty$$

In fact $\mathbb{E}[\langle \mathbf{u}_N, \phi \rangle^2] \xrightarrow[N \rightarrow \infty]{} \langle \phi, \mathbf{K}\phi \rangle < \infty$

with explicit kernel $\mathbf{K}(x, x') \sim C \log \frac{1}{|x - x'|}$ as $|x - x'| \rightarrow 0$

Corollary

Subsequential limits $\langle \mathbf{u}_{N_k}, \phi \rangle \xrightarrow[k \rightarrow \infty]{d} \langle \mathcal{U}, \phi \rangle$

Trivial $\mathcal{U} \equiv 1$?

Main result I. Third moment in the critical window

We determine the sharp asymptotics of third moment

Theorem

[C., Sun, Zygouras '18+]

$$\lim_{N \rightarrow \infty} \mathbb{E}[\langle \mathbf{u}_N, \phi \rangle^3] = C(\phi) < \infty$$

- ▶ Explicit expression for $C(\phi)$ (series of multiple integrals, see below)

Corollary

Any subsequential limit $\mathbf{u}_{N_k} \xrightarrow{d} \mathcal{U}$ has covariance kernel $K(x, x')$
 $\rightsquigarrow \mathcal{U} \not\equiv 1$ is non-degenerate !

Point-to-point partition function

So far we have considered point-to-plane partition functions $Z_N(z)$

Point-to-point partition function

$$Z_N(z, w) = \mathbf{E}^{\text{rw}} \left[e^{H_{N,\beta}(\omega, S)} \mathbb{1}_{\{S_N=w\}} \mid S_0 = z \right]$$

This correspond to the fundamental solutions of SHE (δ initial data)

We determine sharp second moment asymptotics for diffusively rescaled

$$\mathbf{u}_N(t; x, y) = \mathbf{Z}_{Nt}(\sqrt{N}x, \sqrt{N}y) \quad t \in [0, 1], x, y \in \mathbb{R}^2$$

- ▶ Probabilistic approach (renewal) beyond [Bertini-Cancrini '95]
 - ▶ Key tool for third moment asymptotics

Main result II. Second moment for point-to-point

Critical window $\beta_N = \sqrt{\frac{\pi}{\log N} \left(1 + \frac{\vartheta}{\log N} \right)}$ with $\vartheta \in \mathbb{R}$

Theorem

[C., Sun, Zygouras '18+]

As $N \rightarrow \infty$

$$\mathbb{E}[\mathbf{u}_N(t; x, y)^2] \sim \frac{(\log N)^2}{\pi N^2} \textcolor{red}{G}_{\vartheta}(t) \textcolor{blue}{g}_{\frac{t}{4}}(y - x)$$

► $\textcolor{blue}{g}_t(z) = \frac{1}{2\pi t} e^{-\frac{|z|^2}{2t}}$ (standard Gaussian density on \mathbb{R}^2)

► $\textcolor{red}{G}_{\vartheta}(t) = \int_0^\infty \frac{e^{(\vartheta-\gamma)s} t^{s-1}}{\Gamma(s)} ds$ (special renewal function)

Outline

1. Directed Polymer and the Stochastic Heat Equation

2. Main Results

3. Renewal Theorems

4. Second Moment

5. Third Moment

Heavy tailed renewal process

Fix $N \in \mathbb{N}$ and consider i.i.d. random variables $T_1^{(N)}, T_2^{(N)}, \dots$ with

$$P(T_i^{(N)} = n) = \frac{1}{\log N} \frac{1}{n} \quad \text{for } n = 1, 2, \dots, N$$

Consider the associated random walk (renewal process)

$$\tau_k^{(N)} = T_1^{(N)} + T_2^{(N)} + \dots + T_k^{(N)}$$

Proposition

[C., Sun, Zygouras '18+]

$$\left(\frac{\tau_{\lfloor s \log N \rfloor}^{(N)}}{N} \right)_{s \geq 0} \xrightarrow[N \rightarrow \infty]{d} Y = (Y_s)_{s \geq 0}$$

Y is the subordinator (increasing Lévy process) with Lévy measure

$$\nu(dt) = \frac{1}{t} \mathbb{1}_{(0,1)}(t) dt$$

A special subordinator

The subordinator Y_s has an explicit density $f_s(t)$

Theorem

[C., Sun, Zygouras '18+]

$$f_s(t) = \begin{cases} \frac{t^{s-1} e^{-\gamma s}}{\Gamma(s)} & \text{if } t \in (0, 1) \\ \dots & \text{if } t \geq 1 \end{cases}$$

Explicit formula for the exponentially weighted renewal density

$$\begin{aligned} G_{\vartheta}(t) &= \int_0^\infty e^{\vartheta s} f_s(t) ds = \int_0^\infty \frac{e^{(\vartheta-\gamma)s} t^{s-1}}{\Gamma(s)} ds \\ &\sim \frac{1}{t (\log \frac{1}{t})^2} \quad \text{as } t \downarrow 0 \end{aligned}$$

Strong renewal theorem

Consider exponentially weighted renewal function for the random walk

$$U_N(n) = \sum_{k \geq 0} \lambda^k P(\tau_k^{(N)} = n)$$

Renewal Theorem

[C., Sun, Zygouras '18+]

Rescale (critical window)

$$\lambda = 1 + \frac{\vartheta}{\log N} + o\left(\frac{1}{\log N}\right)$$

Then

$$U_N(n) \sim \frac{\log N}{N} G_\vartheta\left(\frac{n}{N}\right)$$

Space-time generalization

Random walk $(\tau_k^{(N)}, S_k^{(N)})$ in $\mathbb{N} \times \mathbb{Z}^2$

- ▶ $S_k^{(N)} = X_1^{(N)} + \dots + X_k^{(N)}$
- ▶ $P(X_1^{(N)} = x \mid T_1^{(N)} = n) \sim g_n(x) \quad (n \rightarrow \infty)$

Exponentially weighted renewal function

$$\mathbf{U}_N(n, x) = \sum_{k \geq 0} \lambda^k P(\tau_k^{(N)} = n, S_k^{(N)} = x)$$

Space-time Renewal Theorem

[C., Sun, Zygouras '18+]

$$\mathbf{U}_N(n, x) \sim \frac{\log N}{N^2} \mathbf{G}_{\vartheta}\left(\frac{n}{N}, \frac{x}{\sqrt{n}}\right) \quad \text{where} \quad \mathbf{G}_{\vartheta}(t, z) := \mathbf{G}_{\vartheta}(t) \mathbf{g}_t(z)$$

Outline

1. Directed Polymer and the Stochastic Heat Equation

2. Main Results

3. Renewal Theorems

4. Second Moment

5. Third Moment

Partition function and polynomial chaos

$$\begin{aligned}
 Z_N(0) &= \mathbf{E}^{\text{rw}} \left[e^{H_N(\omega, S)} \right] = \mathbf{E}^{\text{rw}} \left[e^{\sum_{1 \leq n \leq N} \sum_{x \in \mathbb{Z}^2} (\beta \omega(n, x) - \lambda(\beta)) \mathbf{1}_{\{S_n=x\}}} \right] \\
 &= \mathbf{E}^{\text{rw}} \left[\prod_{1 \leq n \leq N} \prod_{x \in \mathbb{Z}^2} e^{(\beta \omega(n, x) - \lambda(\beta)) \mathbf{1}_{\{S_n=x\}}} \right] \\
 &= \mathbf{E}^{\text{rw}} \left[\prod_{1 \leq n \leq N} \prod_{x \in \mathbb{Z}^2} (1 + \mathbf{X}_{n,x} \mathbf{1}_{\{S_n=x\}}) \right] \\
 &= 1 + \sum_{\substack{1 \leq n \leq N \\ x \in \mathbb{Z}^2}} \mathbf{P}^{\text{rw}}(S_n = x) \mathbf{X}_{n,x} \\
 &\quad + \sum_{\substack{1 \leq n < m \leq N \\ x, y \in \mathbb{Z}^2}} \mathbf{P}^{\text{rw}}(S_n = x, S_m = y) \mathbf{X}_{n,x} \mathbf{X}_{m,y} + \dots
 \end{aligned}$$

$Z_N(0)$ multi-linear polynomial of RVs $\mathbf{X}_{n,x} := e^{\beta \omega(n, x) - \lambda(\beta)} - 1$

Polynomial chaos

$$\mathbb{E}[\textcolor{red}{X}_{n,x}] = 0 \quad \mathbb{V}\text{ar}[\textcolor{red}{X}_{n,x}] \sim \beta^2$$

Let us pretend $\textcolor{red}{X}_{n,x} = \beta \textcolor{red}{Y}_{n,x}$ with $(\textcolor{red}{Y}_{n,x})_{n,x}$ i.i.d. $\mathcal{N}(0, 1)$

Then $\textcolor{blue}{Z}_N(0) \simeq 1 + \beta z_N^{(1)} + \beta^2 z_N^{(2)} + \dots$

$$z_N^{(1)} := \sum_{\substack{1 \leq n \leq N \\ x \in \mathbb{Z}^2}} \mathbf{P}^{\text{rw}}(S_n = x) \textcolor{red}{Y}_{n,x}$$

$$z_N^{(2)} := \sum_{\substack{1 \leq n \leq m \leq N \\ x, y \in \mathbb{Z}^2}} \mathbf{P}^{\text{rw}}(S_n = x, S_m = y) \textcolor{red}{Y}_{n,x} \textcolor{red}{Y}_{m,y}$$

The choice of β

$z_N^{(1)}$ is Gaussian with

$$\text{Var}[z_N^{(1)}] = \sum_{1 \leq n \leq N} \sum_{x \in \mathbb{Z}^2} \mathbf{P}^{\text{rw}}(S_n = x)^2 = \sum_{1 \leq n \leq N} \mathbf{P}^{\text{rw}}(S_n = S'_n) = R_N$$

where $R_N = E^{\text{rw}} \left[\sum_{n=1}^N \mathbf{1}_{\{S_n = S'_n\}} \right]$ is the replica overlap

$$\text{Var}[z_N^{(1)}] \sim \frac{1}{\pi} \sum_{1 \leq n \leq N} \frac{1}{n} \sim \frac{\log N}{\pi}$$

To normalize $\beta z_N^{(1)}$ we choose $\beta = \beta_N = \frac{\hat{\beta}}{\sqrt{\frac{\log N}{\pi}}}$

Sharp asymptotics

$$\begin{aligned} \mathbb{V}\text{ar}[z_N^{(k)}] &\sim \frac{1}{\pi^k} \sum_{0 < n_1 < \dots < n_k \leq N} \frac{1}{n_1} \frac{1}{n_2 - n_1} \dots \frac{1}{n_k - n_{k-1}} \\ &= \left(\frac{\log N}{\pi}\right)^k P(\tau_k^{(N)} \leq N) \sim \left(\frac{\log N}{\pi}\right)^k P(Y_{\frac{k}{\log N}} \leq 1) \end{aligned}$$

Variance of point-to-plane partition function

$$\begin{aligned} \mathbb{V}\text{ar}[\mathcal{Z}_N(0)] &= \sum_{k \geq 1} (\beta_N)^k \mathbb{V}\text{ar}[z_N^{(k)}] \sim \sum_{k \geq 1} \left(1 + \frac{\vartheta}{\log N}\right)^k P(Y_{\frac{k}{\log N}} \leq 1) \\ &\sim (\log N) \left(\int_0^\infty e^{\vartheta s} P(Y_s \leq 1) ds \right) \end{aligned}$$

Similar asymptotics for point-to-point partition function $\mathcal{Z}_N(z, w)$

\rightsquigarrow Space-time Renewal Theorems

Outline

1. Directed Polymer and the Stochastic Heat Equation
2. Main Results
3. Renewal Theorems
4. Second Moment
5. Third Moment

Third moment in the critical window

$\langle \mathbf{u}_N, \phi \rangle = \langle \mathbf{Z}_N(\sqrt{N} \cdot), \phi \rangle$ is multilinear polynomial of i.i.d. RVs $X_{n,x}$

$$\langle \mathbf{u}_N, \phi \rangle = \sum_{I \subseteq \{1, \dots, N\} \times \mathbb{Z}^2} c(I) \prod_{(n,x) \in I} X_{n,x}$$

for suitable coefficients $c(I)$

- ▶ Expand $\mathbb{E}[\langle \mathbf{u}_N, \phi \rangle^3]$ in 3 sums
- ▶ X 's from different sums match in pairs or triples (by $\mathbb{E}[X_{n,x}] = 0$)
- ▶ Triple matchings give negligible contribution

Pairwise matching of the X 's

↔ non-trivial, yet manageable combinatorial structure

Combinatorial structure

- ▶ Three copies of RVs $X_{(n,x)}^{(1)}$, $X_{(n,x)}^{(2)}$, $X_{(n,x)}^{(3)}$ have to match in pairs
- ▶ Consecutive stretches of pairwise matchings with same labels
E.g. first (1, 2), then (1, 3), then (1, 2) again . . .

- ▶ Stretch \rightsquigarrow Second moment of point-to-point partition function

Asymptotic third moment

Theorem

[C., Sun, Zygouras 2018+]

$$\lim_{N \rightarrow \infty} \mathbb{E} \left[(\langle \mathbf{u}_N, \phi \rangle - \mathbb{E}[\langle \mathbf{u}_N, \phi \rangle])^3 \right] = C(\phi) = \sum_{m=2}^{\infty} 3 \cdot 2^{m-1} I_m(\phi)$$

- ▶ m is the number of stretches
- ▶ $3 \cdot 2^{m-1}$ is the number of choices of stretch labels

$$I_m(\phi) := \int \cdots \int_{\substack{0 < a_1 < b_1 < \dots < a_m < b_m < 1 \\ x_1, y_1, x_2, y_2, \dots, x_m, y_m \in \mathbb{R}^2}} d\vec{a} d\vec{b} d\vec{x} d\vec{y} \Phi_{a_1}^2(x_1) \Phi_{a_2}(x_2) \\ \mathbf{G}_{\vartheta}(b_1 - a_1, y_1 - x_1) g_{\frac{a_2 - b_1}{2}}(x_2 - y_1) \mathbf{G}_{\vartheta}(b_2 - a_2, y_2 - x_2) \\ \prod_{i=3}^m g_{\frac{a_i - b_{i-2}}{2}}(x_i - y_{i-2}) g_{\frac{a_i - b_{i-1}}{2}}(x_i - y_{i-1}) \mathbf{G}_{\vartheta}(b_i - a_i, y_i - x_i)$$

Conclusion

- ▶ Non trivial to prove that $C(\phi) < \infty$
- ▶ We need to show that $I_m(\phi)$ decays super-exponentially as $m \rightarrow \infty$
- ▶ We cannot factorize the integral using Hölder-type inequalities:
kernels $g_t(z)$ and $\mathbf{G}_\vartheta(t, x)$ are barely integrable as $t \downarrow 0$
- ▶ We exploit the ordering $a_1 < b_1 < a_2 < b_2 < \dots$ in order to prove sharp recursive bounds

Work in progress

- ▶ Uniqueness of subsequential limit \mathcal{U} via coarse-graining arguments
- \rightsquigarrow Existence of the limit $\mathbf{u}_N \xrightarrow[N \rightarrow \infty]{d} \mathcal{U}$
- ▶ Properties of the limiting random measure \mathcal{U}
(it looks not so close to Gaussian Multiplicative Chaos)

Thanks