Existence of a stationary distribution for multi-dimensional infinite volume forest-fire processes

A. Stahl

University of Toulouse, France

Abstract. Consider the following forest-fire process on a connected graph. Each site of the graph can be either occupied or vacant. A vacant site becomes occupied with rate 1. A site is ignited with rate λ , and its whole occupied cluster burns instantaneously.

The purpose of this paper is to show the existence of a stationary distribution for forest-fire processes on \mathbb{Z}^d , for $d \geq 2$. We define a distribution on $\{0,1\}^{\mathbb{Z}^d}$ as a limit of a sequence of invariant distributions of finite volume forest-fire processes, and then show it is a stationary distribution for forest-fire processes on \mathbb{Z}^d , $d \geq 2$.

Introduction

Forest-fire models have been introduced within the study of self-organised criticality ([1]). The idea behind self-organised criticality is the evolution of the system toward a critical behavior, only driven by its own interaction rules (see [10] for example). In the nineties, a forest-fire model in discrete time and on a finite graph, introduced by Drossel and Schwabl [6], has been studied in the physics literature. In 2005 in [2] van den Berg and Jarai studied the asymptotic behavior of a continuous-time version of the Drossel-Schwabl forest-fire model, on an infinite graph: \mathbb{Z} . Then this model has been studied on \mathbb{Z} , on \mathbb{Z}^d and on connected graphs with a vertex degree bounded by d, for $d \geq 2$.

Let G = (V, E) be a connected graph with vertex degree bounded by $d \ge 2$. V is the set of vertices and E the set of edges of the graph. In the model, each site of V can be vacant or occupied by a tree. Two sites of V are neighbors if they are linked by an edge in E. The evolution is driven by the initial configuration and two families of Poisson processes, one governing the birth of trees and the other the ignition of a site. Throughout this paper "birth" of a tree and "growth" of a tree have the same meaning. An empty site becomes occupied if and only if there is a birth attempt. An occupied site becomes empty either if the site is ignited or if a site of its connected cluster of occupied sites is ignited. The second case models the propagation of fire. As the burning is instantaneous here, the speed of the fire propagation is infinite.

More precisely, the configuration at time t of the forest is the process $((\eta_{t,x})_{x\in V})_{t\geq 0}$ where $\eta_{t,x}$ takes the value 1 if the site x is occupied at time t and 0 otherwise. If the site x is occupied at time t, its connected cluster $C_{t,x}$ is the set of all occupied sites connected to x by a path of occupied sites.

Definition 1. (open path and connected cluster of a site)

- 1. A path between 2 sites x and y in V is a set of sites $\{z_i\}_{1 \leq i \leq n}$ of V such that $z_1 = x$, $z_n = y$ and for all integers $i \in \{1, \ldots, n-1\}$ there is an edge of E linking z_i and z_{i+1} . The path is open at time t if all its sites are occupied at time t.
- 2. The connected cluster $C_{t,x}$ of a site x at time t is the set of all sites of V linked to x with an open path.

_

To each site $x \in V$ are associated two Poisson processes, $(G_{t,x})_{t\geq 0}$ and $(I_{t,x})_{t\geq 0}$, with intensity 1 and $\lambda > 0$ respectively. The process G_x represents the birth attempts on the site x whereas I_x represents ignition attempts on the site x. These two processes are independent and moreover independent of each Poisson process of all the other sites. The following definition gives a rigourous definition of the forest-fire process.

Definition 2. Let S be a subset of V and λ a non negative real number. A forest-fire process on S with parameter $\lambda > 0$ is a process $(\overline{\eta}_t)_{t\geq 0}$ where $\overline{\eta}_t = (\overline{\eta}_{t,x})_{x\in S} = (\eta_{t,x}, G_{t,x}, I_{t,x})_{x\in S}$, with values in $(\{0,1\} \times \mathbb{N} \times \mathbb{N})^S$, that has the following properties.

- 1. For all sites x in S, the processes $(G_{t,x})_{t\geq 0}$ and $(I_{t,x})_{t\geq 0}$, are independent Poisson processes with parameter 1 and λ respectively.
- 2. For all sites x in S, the process $(\eta_{t,x}, G_{t,x}, I_{t,x})_{t>0}$ is right continuous and left limited.
- 3. For all $x \in S$ and all $t \geq 0$,
 - (a) if there is a growth of a tree at the site x at time t, then the site x is occupied at time t,

$$G_{t^-,x} < G_{t,x} \Rightarrow \eta_{t,x} = 1,$$

(b) if the site x becomes occupied at time t, then a tree must have grown at the site x at time t

$$\eta_{t^-,x} < \eta_{t,x} \Rightarrow G_{t^-,x} < G_{t,x},$$

(c) if the site x is ignited at time t, then all the sites of its connected cluster get vacant at time t,

$$I_{t^-,x} < I_{t,x} \Rightarrow \forall y \in C_{t^-,x}, \ \eta_{t,y} = 0,$$

(d) if the site x gets vacant at time t, then the connected cluster of the site x has been ignited at time t,

$$\eta_{t^-,x} > \eta_{t,x} \Rightarrow \exists y \in C_{t^-,x} : I_{t^-,y} < I_{t,y}.$$

The notation $\eta(t)$ will be used to denote the configuration at time $t: \{\eta_{t,x}\}_{x\in S}$.

On a finite graph, the forest-fire process is uniquely determined by the following contruction. At time zero, the initial configuration of the forest is given. Then, the evolution is governed by the Poisson processes. Due to the finite number of sites, all the Poissonian events can be ordered in time. Then, four situations can occur. Imagine that there is a growth attempt on the site x. If the site x is vacant, then it becomes occupied. But if x is already occupied, nothing happens. Imagine now that there is an ignition attempt on the site y. If the site y is vacant, nothing happens. But if y is occupied, then its whole connected cluster burns down immediately. At each Poissonian event, the configuration is updated using these rules.

However on an infinite graph, infinitely many Poissonian events can occur in a finite interval of time. Thus the construction given above does not work anymore. Does this forest-fire process exist on infinite graphs? The answer is yes. It can easily be seen on \mathbb{Z} using a graphical construction ([11]) but it is harder on \mathbb{Z}^d for $d \geq 2$. On \mathbb{Z} , if an initial configuration has infinitely many empty sites, then at a time t > 0 there are almost surely infinitely many empty sites that have been empty during the whole interval of time [0, t]. An empty site blocks the propagation of fire on \mathbb{Z} . So, \mathbb{Z} can be divided into finite pieces and the

previous construction can be used on each piece. But on \mathbb{Z}^d for $d \geq 2$, an empty site alone cannot block fires. By using a sequence of finite-volume processes and finding a control of the influence of the state of long-distance sites, Dürre has shown in [7] the existence of forest-fire processes on \mathbb{Z}^d for all initial configurations that contain no infinite clusters. This result can be extended to connected graphs with vertex degree bounded by $d \geq 2$. However, nothing ensures that given an initial configuration and all the Poisson processes, the forest-fire process is unique. This uniquenesss result is proven for all parameter $\lambda > 0$ in [9], with an assumption on the size of the clusters in the initial configuration. The question of uniqueness for all initial configurations is still open.

In this paper, we will be interested in stationary distributions of the forest-fire process. The forest-fire process is a Markov process but not a Feller process. Thus the usual arguments used with interacting particles systems will not work here (see for example [11]). Brouwer and Pennanen have shown in [5] the existence of at least one stationary distribution for the process on \mathbb{Z} . In [3] Bressaud and Fournier have shown that the stationary distribution is unique when the parameter λ is equal to 1.

The purpose of this note is to prove the existence of a stationary distribution for forest-fire processes on \mathbb{Z}^d with d larger than 2. The method of Brouwer and Pennanen combined with some tools introduced by Dürre in his thesis [9] will be used. Since the existence of forest-fire processes on \mathbb{Z}^d is known yet for initial configurations that contain no infinite clusters, we will consider only such forest-fire processes in this paper.

Theorem 1. A forest-fire process on \mathbb{Z}^d with $d \geq 2$, with parameter $\lambda > 0$ has at least one stationary translation-invariant distribution.

This paper is divided into three parts. The first section presents the main notations and the tools introduced by Dürre in [9] that will be used in this paper. Then, the construction of the candidate for the stationary distribution is explained in the second part. Finally the last section is devoted to the proof of Theorem 1.

1 Notations and tools

The purpose of this section is to present the main notations and the tools introduced by Dürre in [9].

1.1 Notations

Unless stated otherwise, in this section, G will denote a connected graph with a vertices set V and an edges set E. A bound on the vertex degree of the graph G will be denoted by d_G .

For
$$x = (x_1, \dots, x_d) \in \mathbb{Z}^d$$
, $|x|_{\infty} = \sup\{|x_i|, i = 1 \dots d\}$ and $|x|_1 = \sum_{i=1}^d |x_i|$.

The expression the graph \mathbb{Z}^d will refer to a graph with vertices set $V^{(d)} = \mathbb{Z}^d$ and edges set $E^{(d)}$ corresponding to the hypercubic lattice : $E^{(d)} = \{\{x,y\} \in \mathbb{Z}^d \times \mathbb{Z}^d : |x-y|_1 = 1\}$.

The site $(0, ..., 0) \in \mathbb{Z}^d$ will be called the origin. We will work with specifc finite subsets of \mathbb{Z}^d called boxes, and defined by

$$B_k = \{ x \in \mathbb{Z}^d : |x|_{\infty} \le k \}.$$

Here k is called the radius of the box B_k .

The set of neighbors of a finite set of sites S is called the boundary of S:

$$N(S) = \{x \in V \setminus S, \exists y \in S \text{ linked by an edge in } E \text{ to } x\}.$$

We can define the set $\overline{S} = S \cup N(S)$.

Let $X = \{0,1\}^{\mathbb{Z}^d}$ be the set of all possible configuations and $\mathcal{B}(X)$ the associated borel σ -field. Let μ be a measure on $(X, \mathcal{B}(X))$. For a finite subset J of \mathbb{Z}^d we denote by $\mu_{|J|}$ the restriction of μ to J. For a forest-fire process $\overline{\eta}$ with an initial configuration with law μ , let us denote by $P^{\mu}(\eta_t \in \cdot)$ its distribution at time t.

1.2 Dürre's tools

In this model, the problem is to control the influence of long-distance sites. Two notions introduced by Dürre in his thesis will be used in this paper. The first one is a condition on the tail of the distribution of cluster size, named CCSB. The second one is a process, called the blur-process, used to study the influence on a given site of long-distant sites. Throughout this section, forest-fire processes on connected graphs will be considered.

1.2.1 CCSB condition

An important quantity to consider here is the size of clusters. In his thesis, Dürre restricted to forest-fire processes with initial configurations satisfying what he called the conditionned cluster size bound condition to prove the uniqueness. In order to use his results, we will need to use this conditionned cluster size bound condition.

This condition is a constraint on the cluster size distribution. It implies a uniform bound on the cluster size distribution. It is stronger in the sense that the result still holds when conditionning by the event that a specific configuration of a finite number of sites outside the cluster occurs.

Definition 3. (Conditionned cluster size bound, CCSB) For all $s \geq 0$, $\delta \geq 0$ and $m \in \mathbb{N}$, $\overline{\eta}$ has $CCSB(s, \delta, m)$ if it has the following property. Let B an D be two finite subsets of V and $x \in V \setminus D$. Then conditionned on the occurrence of the event $\bigcup_{y \in B} C_{s,y} = D$, the probability that the size of the cluster at x is larger than m at time s is smaller than or equal to δ . And almost surely the cluster at x is finite at time s.

More formally, for all finite $B, D \subset V$, for all $x \in V \setminus D$,

$$P(\{|C_{s,x}| > m\} \cap \{\bigcup_{y \in B} C_{s,y} = D\}) \le \delta P(\bigcup_{y \in B} C_{s,y} = D)$$
(1)

and
$$P(|C_{s,x}| = \infty) = 0.$$
 (2)

For example, consider a configuration where the size of all the clusters is smaller than an integer m, or a configuration obtained by sub-critical or critical site percolation on \mathbb{Z}^d . Then, a forest-fire process with one of these initial configurations satisfy a CCSB $(0, \delta, m)$ condition.

A natural question to ask is whether a forest-fire process satisfies a CCSB condition. If the forest-fire process has a CCSB at time 0, then the following theorem states that after a certain time the answer is yes. The uniformity in time and in δ will be useful in the proof of the result.

Theorem 2 in [9]) Consider a forest-fire process $\bar{\eta}$ on G with parameter $\lambda > 0$ that satisfies $CCSB(0, \frac{\lambda}{4d_G^2}, m)$ for some integer m. Then for all real number $\gamma > 0$, for all $\delta \in]0,1]$, there exists an integer $m_{\gamma,\lambda,d_G}(\delta)$ such that for all time $s \geq \gamma$, $\bar{\eta}$ has $CCSB(s, \delta, m_{\gamma,\lambda,d_G}(\delta))$.

In [9] an explicit formula for the parameter $m_{\gamma,\lambda,d_G}(\delta)$ appearing in the CCSB condition is given.

1.2.2 Blur process

We turn now to the blur-process. The aim of this process is to control the influence of long-distant sites on a given site. This process is associated with a forest-fire process $\bar{\eta}$, and defined from an initial time t_0 and a finite set S. The blur process indicates if the state of a site $x \in \bar{S}$ at time $t \geq t_0$ might be influenced by the state of the sites located outside the set S at time t_0 . If it might, the site is said to be (t_0, S) -blurred at time t. The word "might" is important here. It means that the blur-process is a domination of the process of the real influence from outside S. If the site x is not (t_0, S) -blurred at time t, its state at time t can be recovered by using only the configuration at time t_0 and the Poisson processes of the sites in the set S.

The value of the (t_0, S) -blur process at a site $x \in \overline{S}$ at a time t is either 2 if the site is blurred or 0 otherwise. Once a site is blurred, it is blurred forever. The set of blurred sites at t_0 is N(S) and the clusters in $\eta(t_0)$ intersecting the boundary of S. As time evolves, this set grows toward the site x, due to births of trees that create new occupied paths. Here is the formal definition of the blur process.

Definition 4. (blur process) Let $t_0 \ge 0$ and $S \subset V$ a finite subset. The (t_0, S) -blur process $(\beta_{s,x})_{s \ge t_0, x \in \overline{S}}$ is a process with values in $\{0,2\}^{\overline{S}}$, right continuous that has the following properties. For all site x in \overline{S} ,

• the site x is (t_0, S) -blurred at time t_0 if and only if its cluster is connected to the boundary of S:

$$\beta_{t_0,x} = \begin{cases} 2 & \text{if } \overline{C}_{s,x} \cap N(S) \neq \emptyset \\ 0 & \text{else,} \end{cases}$$

• once a site is (t_0, S) -blurred, it remains (t_0, S) -blurred forever:

if
$$\beta_{s,x} = 2$$
, then $\forall s' \geq s, \beta_{s',x} = 2$,

• the site x is (t_0, S) -blurred **at time** $s > t_0$ if and only if the set $\overline{C}_{s,x}$ contains a site that has been (t_0, S) -blurred before time s:

$$\{\beta_{s,x}=2\}=\left\{\exists z\in\overline{C}_{s,x}\cap\overline{S}:\beta_{s^-,z}=2\right\}.$$

Like for the configuration process, the notation $\beta(t)$ will be used for $\{\beta_{t,x}\}_{x\in\mathbb{Z}^d}$.

It seems that the bigger the set S is, the longer it takes for the site x to be S-blurred. What happens when the size of the set S tends to infinity? Is there a non empty interval during which a site is not influenced by "infinity"? The answer is given by the following proposition, assuming a CCSB condition is satisfied by the forest-fire process.

_

Proposition 3. (Proposition 2 in [9]) For all $m \in \mathbb{N}$, there exists $\epsilon_m > 0$ with the following property. Let $t \geq 0$ and suppose that the forest-fire process has $CCSB(t, \frac{\lambda}{4d_G^2}, m)$. Then for all sites x in V, as n tends to infinity, the probability that the site x is (t, B_n) -blurred at time $t + \epsilon_m$ tends to zero:

$$\lim_{n \to \infty} P(\beta_{t + \epsilon_m, x} = 2) = 0.$$

Remark. The real number $\epsilon_m > 0$ is chosen such that $P(G_{0,\epsilon_m} > 0) < \frac{1}{4md_G}$, where G_{0,ϵ_m} is the event that there is at least an occurrence in $[0,\epsilon_m]$ of a Poisson process with intensity 1.

Remark. This proposition is slightly different from the one written in [9]. The additionnal hypothesis of almost-sure convergence at time t is omitted here. Actually Dürre has shown that it is always satisfied for a forest-fire process having a CCSB condition at time zero.

2 A candidate distribution

To prove the existence of a stationary distribution, we exhibit a distribution and then show that it is stationary. The aim of this section is to explain how the candidate distribution is obtained. The idea is to use forest-fire processes on finite graphs. To get the translation-invariance property of the stationary distribution, a modified version of the boxes B_k will be used.

2.1 Definition of "finite volume" forest-fire processes

Let k be a non negative integer.

The first step is to define a graph. Contrary to what was mentionned above, the graph defined below is infinite. The fact that the process defined on it will behave like a finite-volume forest-fire explains why it is called "finite volume".

Define a graph $G_k = (V^{(d)}, E_k)$. The set of sites is $V^{(d)} = \mathbb{Z}^d$. The set of edges E_k is bigger than the set of edges of the graph \mathbb{Z}^d . Some edges constructed from the box B_k defined in Section 1.1 will be added. The goal is to make opposite sites of the interior boundary of B_k neighbors.

Recall that $E^{(d)}$ is the set of edges corresponding to the hypercubic lattice of \mathbb{Z}^d (see Section 1.1).

Define now the additionnal set of edges A_k . For all indices j in $\{1, \ldots, d\}$, consider a site with the j-th coordinate equal to k and the other coordinates in the set $\{-k, \ldots, k\}$. It is an interior boundary point. Then consider the opposite boundary site, i.e. the site with its j-th coordinate equal to -k and the other coordinates exactly the same as the first site. Then A_k consists in the edges between such pair of points for the whole interior boundary of B_k . More formally, for each $j \in \{1, \ldots, d\}$ the edges between the following couples of sites are in A_k :

$$\{(i_1, \dots, i_j, \dots, i_d); (i_1, \dots, -i_j, \dots, i_d)\}$$
 with $\{i_l = k \text{ if } l = j \\ i_l \in \{-k, \dots, k\} \text{ if } l \neq j.$

Then the set E_k is the union of the sets $E^{(d)}$ and A_k .

c

Figure 1: Exemple of additional edges for the graph G_2

In Figure 1, a part of the additional edges for the graph G_2 restricted to the box $B_2 \subset \mathbb{Z}^2$ are drawn.

Compared to the graph \mathbb{Z}^d , at most d edges to each interior boundary site of B_k is added in the graph G_k . So the vertex degree of G_k is uniformly bounded by $d_f = 3d$, instead of 2d for \mathbb{Z}^d . Let us denote $d_f = 3d$ this bound.

The extra edges are not necessary to prove the existence of a stationnary distribution but there are used to prove that the stationnary distribution is translation-invariant.

Now the graph is defined, the second step is to consider a particular forest-fire process on this graph.

Definition 5. A G_k -forest-fire process $\bar{\eta}^k$ with parameter $\lambda > 0$ is a forest-fire process on the graph G_k with parameter $\lambda > 0$ with all the sites outside B_k always empty: for all times $t \geq 0$, for all sites $x \in B_k^c$, $\eta_{t,x}^k = 0$.

This forest-fire process behaves like a forest-fire process on B_k where the opposite sites of the interior boundary are neighbors. The dynamic does not take into account the Poisson processes corresponding to the sites located outside B_k . However, its configurations take values in $\{0,1\}^{\mathbb{Z}^d}$. The G_k -forest-fire process can be seen as a forest-fire process on a discrete torus of dimension d.

2.2 Construction of the candidate measure

For each non negative integer k, let $\bar{\eta}^k$ be a G_k -forest-fire process. The configuration process η^k is a finite state-space Markov chain. Consider two possible states of this Markov chain ξ_1 and ξ_2 and study the probability that the state ξ_1 leads to ξ_2 . Consider the following event: all the occupied sites in ξ_1 are ignited and then a tree grows on each site which is occupied in ξ_2 . As the growths and ignitions are driven by independent Poisson processes, this event occurs with a non negative probability. Therefore, this Markov chain is irreducible, recurrent and aperiodic. Thus it has a unique invariant distribution, which will be denoted by μ^k .

Since the space $\{0,1\}^{\mathbb{Z}^d}$ is compact, the sequence $(\mu^k)_{k\geq 0}$ has a weakly convergent subsequence. Let μ be its limit and \mathcal{K} the set of indices of the subsequence.

Theorem 4. Let η be a forest-fire process on \mathbb{Z}^d with parameter $\lambda > 0$. Then μ is an invariant and translation-invariant probability measure for η .

_

As mentionned above, the G_k -forest-fire process behaves exactly as a forest-fire process on a discrete torus. Thus each distribution μ^k can be seen as a measure on a discrete torus, where we have the rotation-invariance property. Here a translation on the graph G_k corresponds to a rotation on the discrete torus with $(2k+1)^d$ points, due to the G_k -forest-fire process behavior. It follows that the weak limit μ is translation-invariant.

3 Proof of the result

The goal of this section is to prove Theorem 1. It follows from Theorem 4 stated above. This section is divided in three parts. The first part contains the proof of Theorem 4 assuming two lemma. The lemma are then proved in the second and third part.

3.1 Proof of Theorem 4

To show that the distribution μ is stationary, the idea is to couple a forest-fire process with initial configuration with law μ with G_k -forest-fire processes with initial configuration with law μ^k using the same Poisson processes. Then, the evolution of the processes will be compared using Dürre's tools.

A diagram of the main steps of the proof is given at the end of this first subsection.

Let λ and γ be two non negative real numbers.

For simplification, as λ and d_f are fixed here, let us denote by m_{γ} the real $m_{\gamma,\lambda,d_f}(\frac{\lambda}{4 d_f^2})$ of Theorem 2 (recall that $d_f = 3d$, see Section 2.1).

Let $\epsilon > 0$ be a real number such that $P(G_{0,\epsilon} > 0) < \frac{1}{4m_{\gamma}d_f^2}$, where $G_{0,\epsilon}$ is the event that there is at least an occurrence in $[0,\epsilon]$ of a Poisson process with intensity 1.

The aim is to prove the following: for all times $t < \epsilon$, for all cylinder events A,

$$P^{\mu}(\eta(t) \in A) = \mu(A). \tag{3}$$

Let t be a non negative real number such that $t < \epsilon$, and let A be a cylinder event.

Throughout this proof, two specific sets of sites will be used.

Since A is a cylinder event, it is determined by the configuration on a finite number of sites. Let I be the smallest box centered at the origin such that the event A can be described using only sites in I. There exists r_I such that $I = B_{r_I}$.

We will need to work with a set containing I but contained in B_k . Let L be a non negative integer and J be the box B_{r_I+L} . In order to simplify the notation, we will not write the dependence of J on L.

Figure 2: Sets of sites

For the remainder of the proof, only integers $k \in \mathcal{K}$ satisfying the relation $k > r_I + L$ will be considered.

Using the construction of the candidate measure μ , a first upper bound is obtained:

$$|P^{\mu}(\eta(t) \in A) - \mu(A)| \le |P^{\mu}(\eta(t) \in A) - \mu^{k}(A)| + |\mu^{k}(A) - \mu(A)|. \tag{4}$$

Since μ^k is an invariant distribution for a G_k -forest-fire process, the equality (3) is satisfied for μ^k . Turn now to study of the difference $|P^{\mu}(\eta(t) \in A) - P^{\mu^k}(\eta^k(t) \in A)|$.

Consider a forest-fire process on \mathbb{Z}^d and a G_k -forest-fire process, driven by the same Poisson processes on each site, and with initial configurations which coincide on J. Is it possible to find a time t when the two configurations on a site x in I are not the same? The answer is yes if (and only if) the configuration outside the box J influences the configuration in the box I during the time interval [0,t] (through some fires outside J). Which events can allow influence on I from outside J? If at a time t_0 in [0,t] there exists a path of occupied sites linking a site in I to a site outside J, then a lightning falling in J^c can burn trees in I. That means, using the blur process, the existence of a site in the set I that is (t, J)-blurred.

However, in the difference we are interested in, the initial configuration of the two processes have the respective distribution μ and μ^k . In order to use our previous argument, we are going to optimally couple the measures $\mu_{|J}$ and $\mu^k_{|J}$. The coupling of $\mu_{|J}$ and $\mu^k_{|J}$ is said to be optimal here if it maximizes the weight of the diagonal of the product of the spaces of configurations. For two configurations ξ_1 with law $\mu_{|J}$ and ξ_2 with law $\mu^k_{|J}$, the optimal coupling ν satisfies $\nu(\xi_1 \neq \xi_2) = \inf_{\pi \in \mathcal{M}} \pi(\xi_1 \neq \xi_2)$, where \mathcal{M} is the set of all possible couplings of $\mu_{|J}$ and $\mu^k_{|J}$.

Now we couple a forest-fire process $\bar{\eta}$ on \mathbb{Z}^d with an initial configuration of law μ and the G_k -forest-fire process $\bar{\eta}^k$ with an initial configuration of law μ^k , by using the same Poisson processes and by optimally coupling $\mu_{|J}$ and $\mu_{|J}^k$. Then the following bound is obtained.

Lemma 5. Let us denote by β the (0, J)-blur process associated with η . Then,

$$|P^{\mu}(\eta(t) \in A) - P^{\mu^{k}}(\eta^{k}(t) \in A)| \le |I| \sup_{x \in I} P^{\mu}(\beta_{t,x} = 2) + 2 \, d_{TV}(\mu_{|J}, \mu_{|J}^{k}). \tag{5}$$

This lemma will be proved in the following section. The idea of the proof is to use the event "the initial configurations of the two processes coincide on J". When it occurs, an upper bound is found using the blur process. Otherwise, the upper bound is given by the total variation between the two measures $\mu_{|J}$ and $\mu_{|J}^k$.

Using this lemma, the upper bound of the desired quantity is:

$$|P^{\mu}(\eta(t) \in A) - \mu(A)| \le |I| \sup_{x \in I} P^{\mu}(\beta_{t,x} = 2) + 2 d_{TV}(\mu_{|J}, \mu_{|J}^{k}) + |\mu^{k}(A) - \mu(A)|.$$
 (6)

The next step is to show that the upper bound of (6) tends to zero when k and L tend to infinity.

The distribution μ is the weak limit of a subsequence of $(\mu_k)_{k\geq 0}$. We first let k go to infinity along the set of indices \mathcal{K} . Since $k > \operatorname{radius}(J) = r_I + L$, L does not depend on k and J is a finite set of sites, so:

$$\lim_{k \to \infty} |\mu^k(A) - \mu(A)| = 0 \tag{7}$$

$$\lim_{k \to \infty} d_{TV}(\mu_{|J}, \mu_{|J}^k) = 0. \tag{8}$$

Recall that β is a (0, J)-blur process. So the event $\{\beta_{t,x} = 2\}$ depends on L. To conclude we need to show that $\lim_{L\to\infty} P^{\mu}(\beta_{t,x} = 2) = 0$. This is given by Proposition 3 applied with t = 0 and $\delta = \frac{\lambda}{4d_f^2}$, provided the CCSB condition is satisfied. The purpose of the following lemma is to show that this hypothesis holds true.

Lemma 6. For all non negative real number δ , a forest-fire process on \mathbb{Z}^d with parameter $\lambda > 0$, with an initial configuration with distribution μ , has $CCSB(0, \delta, m_{\gamma, \lambda, d_f}(\delta))$.

Remark. In the last parameter of the CCSB condition, the bound used for the vertex degree of \mathbb{Z}^d is $d_f = 3d$ and not 2d which is the optimal bound. This is due to our argument to prove this lemma, which uses the G_k -forest-fire process. Nevertheless this is sufficient here to show our theorem.

Using Lemma 6 with $\delta = \frac{\lambda}{4d_f^2}$, we claim that a forest-fire process with an initial configuration with law μ has CCSB $(0, \frac{\lambda}{4d_f^2}, m_{\gamma, \lambda, d_f}(\frac{\lambda}{4d_f^2}))$.

By Proposition 3, there exists $\epsilon_{m_{\gamma}}$ such that for all site x in \mathbb{Z}^d , as L tends to infinity, the probability that the site x is (0, J)-blurred at time $\epsilon_{m_{\gamma}}$ tends to zero. That is to say, with the choice of ϵ made here, that for all $t < \epsilon$, for all $x \in \mathbb{Z}^d$ $\lim_{L \to \infty} P^{\mu}(\beta_{t,x} = 2) = 0$.

Since $|I| < \infty$, this concludes the proof.

We conclude this part with a diagram of the main steps of the proof.

Figure 3: Scheme of the proof

3.2 Proof of Lemma 5

As mentionned in the proof of Theorem 4, the idea to prove this lemma is to use the event "the initial configurations of the two processes coincide on J". Then, the study differs depending on whether this event occurs or not. A diagram of the main steps of the proof is given at the end of the section.

Recall that we coupled a forest-fire process η on \mathbb{Z}^d with an initial configuration of law μ and the G_k -forest-fire process η^k with an initial configuration of law μ^k , by using the same Poisson processes on each site and by optimally coupling $\mu_{|J}$ and $\mu^k_{|J}$. Let ν be the distribution of the optimal coupling. We have

$$|P^{\mu}(\eta(t) \in A) - P^{\mu^k}(\eta^k(t) \in A)| = |P^{\nu}((\eta(t), \eta^k(t)) \in A \times X) - P^{\nu}((\eta(t), \eta^k(t)) \in X \times A)|.$$

Consider now the event "the initial configurations of the two processes coincide on J". Let $C_J = \{\eta(0)_{|J} = \eta^k(0)_{|J}\}$ be this event. Denote by C_J^c the complement of this event. Then we can upper bound the difference we are interested in :

$$|P^{\mu}(\eta(t) \in A) - P^{\mu^{k}}(\eta^{k}(t) \in A)| = |Dif + Eq| \le |Dif| + |Eq| \tag{9}$$

with

$$Dif = P^{\nu}(\lceil (\eta(t), \eta^k(t)) \in A \times X \rceil \cap C_J^c) - P^{\nu}(\lceil (\eta(t), \eta^k(t)) \in X \times A \rceil \cap C_J^c) \quad (10)$$

$$Eq = P^{\nu}(\left[(\eta(t), \eta^k(t)) \in A \times X\right] \cap C_J) - P^{\nu}(\left[(\eta(t), \eta^k(t)) \in X \times A\right] \cap C_J).$$
(11)

 \star Study of Dif:

Since $\mu_{|J|}$ and $\mu_{|J|}^k$ are optimally coupled,

$$P^{\nu}(\eta(0)_{|J} \neq \eta^k(0)_{|J}) \leq d_{TV}(\mu_{|J}, \mu_{|J}^k)$$

and we get

$$|Dif| \le 2 P^{\nu}(\eta(0)_{|J} \ne \eta^k(0)_{|J}) \le 2 d_{TV}(\mu_{|J}, \mu_{|J}^k).$$
(12)

 \star Study of Eq:

After using the Bayes formula in (11), we are interested in the difference

$$Eq = |P^{\nu}((\eta(t), \eta^k(t))) \in A \times X \mid C_J) - P^{\nu}((\eta(t), \eta^k(t))) \in X \times A \mid C_J)| \cdot P(C_J).$$
(13)

We can use indicator functions to rewrite the difference in the righthand term:

$$Eq = \left| E^{\nu} (1_{X \times A}(\eta(t), \eta^k(t)) - 1_{A \times X}(\eta(t), \eta^k(t)) \mid C_J) \right| \cdot P(C_J).$$

When is the difference $1_{X\times A}(\eta(t),\eta^k(t)) - 1_{A\times X}(\eta(t),\eta^k(t))$ non zero? It occurs only when $(\eta(t),\eta^k(t))\in A^c\times A$ or when $(\eta(t),\eta^k(t))\in A\times A^c$. These events occur when there exists a time $t_1>0$ and a site x in I where the two configurations are not the same, i.e. $\eta_{t_1,x}\neq\eta^k_{t_1,x}$. The two forest-fire processes are driven by the same Poisson processes and we conditionned by the event "their initial configurations coincide on J". So this non equality must be the consequence of the influence of at least one cluster outside J on the box I. This is equivalent to the existence of a site in I whose state is influenced by the state of a site outside J. More precisely, there exists a site x in I which is (0,J)-blurred at time t_1 .

Firstly we give some notations associated with the blur processes. We denote by β the (0, J)-blur process associated with $\bar{\eta}$ and by β^k the (0, J)-blur process associated with $\bar{\eta}^k$. To simplify the notation, we do not write the dependence in J (neither in L) of the blur processes. Let NB be the set of configurations where all the sites of the box I have the value 0 and NB_x be the set of configurations where the site x has the value 0.

Then with these notations we can write

$$|1_{X\times A}(\eta(t),\eta^k(t)) - 1_{A\times X}(\eta(t),\eta^k(t))| \le 1_{NB^c\times NB^c}(\beta(t),\beta^k(t)).$$

So

$$|Eq| \leq E^{\nu}(1_{NB^c \times NB^c}(\beta(t), \beta^k(t)) \mid C_J) P^{\nu}(C_J)$$

$$\leq P^{\nu}((\beta(t), \beta^k(t)) \in NB^c \times NB^c \mid C_J) \cdot P^{\nu}(C_J)$$

The (0, J)-blur process associated with a forest-fire process is defined only with the Poisson processes on the sites of the set J and the initial configuration of the sites of the box J. We know that the two initial configurations coincide on J and that the two processes are driven by the same Poisson processes on each site. Thus, the blur processes β and β^k are the same. So

$$|Eq| \le P^{\mu}(\beta(t) \in NB^c).$$

The complements of the events NB and NB_x satisfy the relation $NB^c = \bigcup_{x \in I} NB_x^c$, so

$$|Eq| \le |I| \sup_{x \in I} P^{\mu}(\beta(t) \in NB_x^c). \tag{14}$$

* Conclusion

Since $P^{\mu}(\beta(t) \in NB_x^c) = P^{\mu}(\beta_{t,x} = 2)$, using equations (12) and (14) we obtain the desired result.

$$|P^{\mu}(\eta(t) \in A) - P^{\mu^k}(\eta^k(t) \in A)| \le 2 d_{TV}(\mu_{|J}, \mu_{|J}^k) + |I| \sup_{x \in I} P^{\mu}(\beta_{t,x} = 2).$$

Figure 4: Scheme of the proof of Lemma 5

3.3 Proof of Lemma 6

The construction of the distribution μ as a weak limit of the sequence $\{\mu^k\}_{k\in\mathcal{K}}$ is used to prove this lemma. We will need the CCSB condition for a G_k -forest-fire process, which is the result of the following lemma.

Lemma 7. Let n be in \mathbb{N} and δ be a non negative real number. Consider a G_n -forest-fire process α^n with parameter λ , with an initial configuration with distribution μ^n .

Then α^n has $CCSB(0, \delta, m_{\gamma, \lambda, d_f}(\delta))$.

Proof. (of Lemma 7)

Let n and m be in \mathbb{N} .

The goal is to show a CCSB condition. Therefore let B and D be two subsets of B_n , x a site in $B_n \setminus D$ and consider

$$\operatorname{Cond}_{B,D} = \left\{ \bigcup_{y \in B} C_y = D \right\} \quad \text{and} \quad \operatorname{Size}_{x,m} = \left\{ |C_x| > m \right\}.$$

To simplify the notations, we denote $m_{\gamma,\lambda,d_f}(\delta)$ by $m_{\gamma,\delta}$ in this section.

The G_n -forest-fire process α^n has $CCSB(0, \delta, m_{\gamma, \lambda, d_f}(\delta))$ if

$$P^{\mu^n}(\alpha^n(0) \in \operatorname{Size}_{x, m_{\gamma, \delta}} \cap \alpha^n(0) \in \operatorname{Cond}_{B, D}) \le \delta P^{\mu^n}(\alpha^n(0) \in \operatorname{Cond}_{B, D}). \tag{15}$$

Since μ^n is the stationary distribution of a G_n -forest-fire process, (15) can be written:

$$\mu^n(\operatorname{Size}_{x,m_{\gamma,\delta}} \cap \operatorname{Cond}_{B,D}) \le \delta \mu^n(\operatorname{Cond}_{B,D}).$$
 (16)

A forest-fire process having a CCSB condition at time 0 satisfies one for all times $t > \gamma$ by Theorem 2. Thus to show (16), we will use this result combined with the ergodic theorem.

Consider a G_n -forest-fire process β^n with parameter $\lambda > 0$, with an initial configuration with law ρ^n and having CCSB $(0, \frac{\lambda}{4d_f^2}, m)$.

Since μ^n is the unique stationary distribution of a G_n -forest-fire process, the ergodic theorem gives

$$\mu^{n}(\operatorname{Size}_{x,m_{\gamma,\delta}} \cap \operatorname{Cond}_{B,D}) = \lim_{t \to \infty} \frac{1}{t} \int_{0}^{t} P^{\rho^{n}}(\beta_{s}^{n} \in \operatorname{Size}_{x,m_{\gamma,\delta}} \cap \beta^{n}(s) \in \operatorname{Cond}_{B,D}) ds.$$
 (17)

Recall that γ was set in Section 3.1 and take $t > \gamma$.

By Theorem 2, for all times s larger than γ , the forest-fire process β^n has CCSB $(s, \delta, m_{\gamma, \delta})$, so

$$\forall s \geq \lambda, \ P^{\rho^n}(\beta_s^n \in \operatorname{Size}_{x,m_{\gamma,\delta}} \cap \beta^n(s) \in \operatorname{Cond}_{B,D}) \leq \delta P^{\rho^n}(\beta_s^n \in \operatorname{Cond}_{B,D}).$$

Therefore,

$$\frac{1}{t} \int_{\gamma}^{t} P^{\rho^{n}}(\beta_{s}^{n} \in \operatorname{Size}_{x,m_{\gamma,\delta}} \cap \beta^{n}(s) \in \operatorname{Cond}_{B,D}) ds \leq \frac{1}{t} \int_{\gamma}^{t} \delta P^{\rho^{n}}(\beta_{s}^{n} \in \operatorname{Cond}_{B,D}) ds \\
\leq \delta \frac{1}{t} \int_{0}^{t} P^{\rho^{n}}(\beta_{s}^{n} \in \operatorname{Cond}_{B,D}) ds.$$

Since

$$\frac{1}{t} \int_0^{\gamma} P^{\rho^n}(\beta_s^n \in \operatorname{Size}_{x, m_{\gamma, \delta}} \cap \beta^n(s) \in \operatorname{Cond}_{B, D}) ds \leq \frac{\gamma}{t},$$

we get a bound for the integral:

$$\frac{1}{t} \int_0^t P^{\rho^n}(\beta_s^n \in \operatorname{Size}_{x, m_{\gamma, \delta}} \cap \beta^n(s) \in \operatorname{Cond}_{B, D}) ds \leq \frac{\gamma}{t} + \delta \frac{1}{t} \int_0^t P^{\rho^n}(\beta_s^n \in \operatorname{Cond}_{B, D}) ds.$$

Finally, we let t tend to infinity and use (17) twice to get (16). This concludes the proof.

We can now show the lemma concerning the distribution μ .

Proof. (of Lemma 6)

Let $\delta > 0$.

The idea of the proof is to use the fact that the measure μ is a weak limit of a subsequence of $(\mu^k)_{k>0}$, combined with the previous lemma.

To show the CCSB condition, consider two finite subsets B and D of \mathbb{Z}^d , a site x in $\mathbb{Z}^d \setminus D$ and

$$\operatorname{Cond}_{B,D} = \left\{ \bigcup_{y \in B} C_y = D \right\} \quad \text{and} \quad \operatorname{Size}_{x,m_{\gamma,\delta}} = \left\{ |C_x| > m_{\gamma,\delta} \right\}.$$

For all finite subsets B and D of \mathbb{Z}^d and all sites x in $\mathbb{Z}^d \setminus D$, the sets $\operatorname{Cond}_{B,D}$ and $\operatorname{Size}_{x,m_{\gamma,\delta}}$ are defined by a finite number of sites. Therefore we can write

$$\mu(\operatorname{Size}_{x,m_{\gamma,\delta}} \cap \operatorname{Cond}_{B,D}) = \lim_{k \to \infty} \mu^{k}(\operatorname{Size}_{x,m_{\gamma,\delta}} \cap \operatorname{Cond}_{B,D})$$
 (18)

$$\mu(\operatorname{Cond}_{B,D}) = \lim_{k \to \infty} \mu^k(\operatorname{Cond}_{B,D}). \tag{19}$$

By the previous lemma

$$\mu^{k}(\operatorname{Size}_{x,m_{\gamma,\delta}} \cap \operatorname{Cond}_{B,D}) \leq \delta \mu^{k}(\operatorname{Cond}_{B,D}).$$
 (20)

The result is obtained by letting k tend to infinity:

$$\mu(\operatorname{Size}_{x,m_{\gamma,\delta}} \cap \operatorname{Cond}_{B,D}) \leq \delta \mu(\operatorname{Cond}_{B,D}).$$

References

- [1] P. Bak, K. Chen, and C. Tang, A forest-fire model and some thoughts on turbulence, Phys. Lett. A 147, no. 5.
- [2] J. van den Berg and A. A. Járai, On the asymptotic density in a one-dimensional self-organized critical forest-fire model, Comm. Math. Phys. **253** (2005), no. 3, 633–644.
- [3] X. Bressaud and N. Fournier, On the invariant distribution of a one-dimensional avalanche process, Ann. Probab. 37 (2009), no. 1, 48–77.
- [4] X. Bressaud and N. Fournier, Asymptotics of one-dimensional forest fire processes, Ann. Probab. 38 (2010), no. 5, 1783–1816.
- [5] R. Brouwer and J. Pennanen, The cluster size distribution for a forest-fire process on Z, Electron. J. Probab. 11 (2006), no. 43, 1133–1143.
- [6] B. Drossel and F. Schwabl, Self-organized critical forest-fire model, Phys. Rev. Lett. 69 (1992), no. 11, 1629–1632.
- [7] M. Dürre, Existence of multi-dimensional infinite volume self-organized critical forest-fire models, Electron. J. Probab. 11 (2006), no. 21, 513–539.
- [8] M. Dürre, Uniqueness of multi-dimensional infinite volume self-organized critical forest-fire models, Electron. Comm. Probab. 11 (2006), no. 31, 304–315.
- [9] M. Dürre, Self-organized critical phenomena: Forest fire and sandpile models, Ph.D. thesis, LMU München: Faculty of Mathematics, 2009, pp. 1–58.
- [10] H. J. Jensen, *Self-organized criticality*, Cambridge Lecture Notes in Physics, vol. 10, Emergent complex behavior in physical and biological systems.
- [11] T. M. Liggett, Interacting particle systems, Springer-Verlag, 1985.

Alice Stahl Institut de Mathématiques de Toulouse Université de Toulouse, F-31062 Toulouse, France alice.stahl@math.univ-toulouse.fr