

Outline of the Talk

- 1. Introducing Prokofev-Svistunov worm algorithm
- 2. A worm algorithm for 2D spin-glass
- 3. Heat capacity, domain wall free energy, and worm cluster fractional dimension

Worm Algorithms

- Worm algorithms were first proposed for quantum systems and classical ferromagnetic systems:
 - Prokof'ev and Svistunov, PRL 87 (2001)
 160601
 - Alet and Sørensen, PRE 67 (2003)
 015701

High-Temperature Expansion of the Ising Model

$$Z = \sum_{\sigma} e^{K\sum_{\langle ij\rangle} \sigma_i \sigma_j} \propto \sum_{\sigma} \prod_{\langle ij\rangle} (1 + \sigma_i \sigma_j \tanh K)$$

$$= 1 + N \tanh^4 K + \dots \qquad K = J/(k_B T)$$

$$= \sum_{b} \tanh^{\sum b_{ij}} K, \quad b_{ij} = 0, 1, \quad \sum_{i} b_{ij} = \text{even}$$

The set of new variables b_{ij} on each bond are not independent, but constrained to form closed polygons by those of b_{ij} =1.

A High-Temperature Expansion Configuration

The bonds in 2D Ising model hightemperature expansion. The weight of each bond is tanh K. Only an even number of bonds can meet at the site of the lattice.

$$\sum_{i \in nn \text{ of } i} b_{ij} = 0, 2, 4$$

Worm Algorithm (Prokof'ev & Svistunov, 2001)

- 1. Pick a site i_0 at random. Set $i = i_0$
- 2. Pick a nearest neighbor j with equal probability, move it there with probability $(\tanh K)^{1-b}_{ij}$. If accepted, flip the bond variable b_{ij} (1 to 0, 0 to 1). i = j.
- 3. Increment: $++G(i-i_0)$
- 4. If $i = i_0$, exit loop, else go to step 2.
- 5. The ratio $G(i-i_0)/G(0)$ gives the two-point correlation function

The Loop

Erase a bond with probability 1, create a bond with probability tanh[J/(kT)]. The worm with $i \neq i_0$ has the weight of the two-point correlation function $g(i_0, i)$.

Statistics, Critical Slowing Down

- Direct sampling of the two-point correlation function $\langle \sigma_i \sigma_j \rangle$ in every step
- The total number of bonds and its fluctuations (when a closed loop form) are related to average energy and specific heat.
- Much reduced critical slowing down ($\tau \approx \log L$) for a number of models, such as 2D, 3D Ising, and XY models

Spin Glass Model

blue
$$J_{ij}$$
=-J, green J_{ij} =+J

$$E(\sigma) = -\sum_{\langle ij \rangle} J_{ij} \, \sigma_i \, \sigma_j \,, \quad \sigma_i = \pm 1$$

A random interacting Ising model - two types of random, but fixed coupling constants (ferro $J_{ij} > 0$, anti-ferro $J_{ij} < 0$). The model was proposed in 1975 by Edwards and Anderson.

High-temperature worm algorithm does not work as the weight $tanh(J_{ij}K)$ change signs.

Spin-Glass, Still a Problem?

- 2D Ising spin-glass $T_c = 0$
- 3D Ising spin-glass $T_c > 0$
- LowT phase, droplet picture vs replica symmetry breaking picture, still controversial
- Relevant to biology, neutral network, optimization, etc

Slow Dynamics in Spin Glass

Correlation time in single spin flip dynamics for 3D spin glass. $\tau \propto |T-T_c|^6$.

From Ogielski, Phys Rev B **32** (1985) 7384.

Advanced Algorithms for Spin-Glasses (3D)

- Simulated Tempering (Marinari & Parisi, 1992)
- Parallel Tempering, also known as replica exchange Monte Carlo (Hukushima & Nemoto, 1996)

Special 2D Algorithms

- Replica Monte Carlo, Swendsen & Wang 1986
- · Cluster algorithm, Liang 1992
- · Houdayer, 2001

Replica Monte Carlo

 A collection of M systems at different temperatures is simulated in parallel, allowing exchange of information among the systems.

$$\beta_1 \longleftrightarrow \beta_2 \longleftrightarrow \beta_3 \longleftrightarrow \ldots \longleftrightarrow \beta_M$$

Parallel Tempering: exchange configurations

Strings/Domain Walls in 2D Spin-Glass

b=0 no bond for satisfied interaction, b=1 have bond

The bonds, or strings, or domain walls on the dual lattice uniquely specify the energy of the system, as well as the spin configurations modulo a global sign change.

The weight of the bond configuration is

$$\prod_{\langle ij \rangle} w^{b_{ij}}, \qquad w = \exp[-2J/(kT)]$$

[a low temperature expansion]

Constraints on Bonds

An even number of bonds on unfrustrated

plaquette

Blue: ferro

Red: antiferro

An odd number of bonds on frustrated plaquette

Peierls' Contour

The bonds in ferromagnetic Ising model is nothing but the Peierls' contours separating + spin domains from - spin domains.

The bonds live on dual lattice.

Worm Algorithm for 2D Spin-Glass

- 1. Pick a site i_0 at random. Set $i = i_0$
- 2. Pick a nearest neighbor j with equal probability, move it there with probability w^{1-b}_{ij} . If accepted, flip the bond variable b_{ij} (1 to 0, 0 to 1). i = j.
- 3. If $i = i_0$ and winding numbers are even, exit, else go to step 2.

 $w = \exp(-2K)$

See J-S Wang, PRE 72 (2005) 036706.

N-fold Way Acceleration

• Sample an *n*-step move with exit probability:

$$P(\nu \mid \mu) = \left[(I - W^{AA})^{-1} W^{AA'} \right]_{\mu\nu}$$

where A is a set of states reachable in n-1 steps of move. A' is complement of A. W is associated transition matrix.

Two-Step Probabilities

$$P(0 \to a \to v) = d_0 \frac{W_{0a}W_{av}}{1 - W_{aa}},$$

$$W_{ij} = W(i \to j) = \begin{cases} 1/4, & b_{ij} = 1\\ \exp(-2K)/4, & b_{ij} = 0\\ 1 - \sum_{j=1}^{4} W_{ij}, & i = j \end{cases}$$

 d_0 is fixed by normalization

Time-Dependent Correlation Function and Spin-Glass Order Parameter

· We define

$$f(t) = \left[\frac{\langle Q_s Q_{s+t} \rangle - \langle Q_s \rangle \langle Q_{s+t} \rangle}{\langle Q_s^2 \rangle - \langle Q_s \rangle^2} \right]_J \approx A \exp\left(-\frac{t}{\tau}\right)$$

where

$$Q = \left| \sum_{i} \sigma_{i}^{1} \sigma_{i}^{2} \right|$$

25

- (a) Exponential relaxation times in units of loop trials of the worm algorithm.
- (b) CPU times per loop trial per lattice site (32x32 system). Different symbols correspond to 0 to 4 step N-fold way acceleration.

Specific Heat when T -> 0

Free boundary condition: $c/K^2 \approx \exp(-2K)$.

Periodic BC: $c/K^2 \approx \exp(-2K)$ in thermodynamic limit ($L \rightarrow \infty$ first). For finite system it is $\exp(-4K)$. K = J/(kT)

See also H G Katzgraber, et al, cond-mat/0510668.

Free Energy Difference

 $-\Delta F/(kT) = \log \frac{Z_{FA}}{Z_{FF}} = \log \frac{N_{FA}}{N_{FF}}$

 N_{FF} , N_{FA} , etc, number of times the system is in a specific winding number state, when the worm's head meets the tail. Red line denotes antiperiodic boundary condition.

Free energy difference at T = 0.5

Difference of free energy between periodic BC (FF) and periodic/antiperiodic BC (FA), averaged over 10^3 samples. $\Delta F \approx L^{\theta}$, $\theta \approx -0.4$

J Luo & J-S Wang, unpublished

Clusters in Ferromagnetic Tsing Model

Fractal dimension D defined by $S=R^D$, where R is radius of gyration. S is the cluster size. Cluster is defined as the difference in the spins before and after the a loop move.

J Luo & J-S Wang, unpublished

Summary Remarks

- Worm algorithm for 2D $\pm J$ spin-glass is efficient down to $T \approx 0.5$
- A single system is simulated
- Domain wall free energy difference can be calculated in a single run
- Slides available at <u>http://web.cz3.nus.edu.sg/~wangjs</u> under talks

Postdoctorial Research Fellow Position Available

 Work with J-S Wang in areas of computational statistical physics, or nano-thermal transport.

Send CV to wangjs@cz3.nus.edu.sg