Path Intergal

Shoichi Midorikawa

1 Introduction

The Feynman path integral[1] is one of the formalism to solve the Schrödinger equation. However this approach is not peculiar to quantum mechanics, and M. Kac[2] is the one who recognized the applicability to the diffusion equation. Therefore, this formula is nowadays known as Feynman-Kac formula.

The purpose of this note is to derive the path integral from the Schrödinger equation in a general way so that it can also be applicable to the diffusion equation. I will also show a somewhat different way to calculate the prefactor of the kernel of the simple harmonic oscillator.

2 Derivation From Schrödinger Equation

Consider the one-dimensional Schrödinger equation

$$i\hbar \frac{\partial}{\partial t}\psi(x,t) = \left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2} + V(x)\right)\psi(x,t).$$
 (1)

The formal solution is

$$\psi(x,t) = \exp\left[-\frac{i}{\hbar}\left(\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2} + V(x)\right)t\right]\psi(x,0).$$

We can rewrite

$$\psi(x,t) = \int_{-\infty}^{\infty} \exp\left[-\frac{i}{\hbar} \left(-\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2} + V(x)\right) t\right] \delta(x - x_0) \psi(x_0, 0) dx_0$$

The kernel is defined by

$$K(x,t;x_0,t_0) = \exp\left[-\frac{i}{\hbar}\left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2} + V(x)\right)(t-t_0)\right]\delta(x-x_0) \quad (2)$$

Then we have

$$\psi(x,t) = \int_{-\infty}^{\infty} K(x,t;x_0,t_0)\psi(x_0,t_0) dx_0$$
(3)

The successive use of eq.(3) leads to

$$\psi(x_c, t_c) = \int_{-\infty}^{\infty} K(x_c, t_c; x_b, t_b) \psi(x_b, t_b) dx_b
= \int_{-\infty}^{\infty} K(x_c, t_c; x_b, t_b) \{ K(x_b, t_b; x_a, t_a) \rho(x_a, t_a) dx_a \} dx_b$$

This leads to the following relationship between the kernels

$$K(x_c, t_c; x_a, t_a) = \int_{-\infty}^{\infty} K(x_c, t_c; x_b, t_b) K(x_b, t_b; x_a, t_a) dx_b$$

Let

$$N\epsilon = t$$

 $\epsilon = t_{i+1} - t_i \ (i = 0, 1, 2, \dots, t_N)$
 $t_0 = 0, \quad t_N = t$
 $x_0 = 0, \quad x_N = x$

and

$$K(i+1;i) = K(x_{i+1}, t_{i+1}; x_i, t_i)$$

for abbreviation. Then,

$$K(x,t;0,0) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} K(N;N-1)K(N-1;N-2) \cdots K(2;1)K(1;0) dx_{N-1} \cdots dx_2 dx_1$$
(4)

Furthermore, we have for small ϵ

$$\exp\left[-\frac{i}{\hbar}\left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2} + V(x)\right)\epsilon\right] = \\ \exp\left[-\frac{i}{\hbar}V(x)\epsilon\right]\exp\left[-\frac{i}{\hbar}\left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2}\right)\epsilon\right] - \frac{\epsilon^2}{2\hbar^2}\left[-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2}, V(x)\right] + \mathcal{O}(\epsilon^3)$$

Thus

$$\exp\left[-\frac{i}{\hbar}\left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2} + V(x)\right)\epsilon\right] \to \exp\left[-\frac{i}{\hbar}V(x)\epsilon\right] \exp\left[-\frac{i}{\hbar}\left(-\frac{\hbar^2}{2m}\frac{\partial^2}{\partial x^2}\right)\epsilon\right]$$

as $\epsilon \to 0$.

Using the integral representation of the delta function

$$\delta(x_i - x_{i-1}) = \frac{1}{2\pi\hbar} \int_{-\infty}^{\infty} e^{ip(x_i - x_{i-1})/\hbar} dp$$

we can evaluate K(i; i-1) in the limit of $\epsilon \to 0$:

$$K(i; i-1) = \frac{1}{2\pi\hbar} e^{-\frac{i}{\hbar}V(x_i)\epsilon} \int_{-\infty}^{\infty} dp \exp\left[-\frac{i}{\hbar} \left(-\frac{\hbar^2}{2m} \frac{\partial^2}{\partial x^2}\right) \epsilon\right] e^{ip(x_i - x_{i-1})/\hbar}$$

$$= \frac{1}{2\pi\hbar} e^{-\frac{i}{\hbar}V(x_i)\epsilon} \int_{-\infty}^{\infty} dp \exp\left[-\frac{i}{\hbar} \left(\frac{p^2}{2m} \epsilon - p(x_i - x_{i-1})\right)\right]$$

$$= \frac{1}{2\pi\hbar} e^{-\frac{i}{\hbar}V(x_i)\epsilon} \int_{-\infty}^{\infty} dp \exp\left[-\frac{i\epsilon}{2m\hbar} \left(p - \frac{m(x_i - x_{i-1})}{\epsilon}\right)^2 + i\frac{m(x_i - x_{i-1})^2}{2\epsilon\hbar}\right]$$

The p integral is of the Gaussian form

$$\int_{-\infty}^{\infty} e^{-\frac{p^2}{2\sigma^2}} dp = \sqrt{2\pi\sigma^2}$$

We will apply this formula even in case of imaginary σ^2 . Substitution of $\sigma^2 = \frac{m\hbar}{i\epsilon}$ gives

$$K(i; i-1) = \sqrt{\frac{m}{2\pi i\hbar\epsilon}} \exp\left\{\frac{i}{\hbar} \epsilon \left[\frac{m}{2} \left(\frac{x_i - x_{i-1}}{\epsilon} \right)^2 - V(x_i) \right] \right\}$$
 (5)

By substituiting eq.(5) into eq.(4) and taking the limit of $\epsilon \to 0$, we obtain

$$K(x,t;0,0) = \lim_{\epsilon \to 0} \left(\frac{m}{2\pi i \hbar \epsilon}\right)^{N/2} \int \cdots \int dx_1 \cdots dx_{N-1}$$

$$\times \exp\left\{\frac{i}{h} \epsilon \sum_{i=1}^{N} \left[\frac{m}{2} \left(\frac{x_i - x_{i-1}}{\epsilon}\right)^2 - V(x_i)\right]\right\}$$
(6)

In a continuum limit

$$\epsilon \sum_{i=1}^{N} \left[\frac{m}{2} \left(\frac{x_i - x_{i-1}}{\epsilon} \right)^2 - V(x_i) \right]$$

$$\Rightarrow \int_0^t dt \left(\frac{1}{2} m \dot{x}^2 - V(x) \right) = \int_0^t dt L(\dot{x}, x) = S(x(t))$$

where $L(\dot{x},x)$ is a Langrangian and $S\left(x(t)\right)$ is the action. Furthermore we define the notation

$$\int \mathfrak{D}x(t) = \lim_{\epsilon \to 0} \left(\frac{m}{2\pi i \hbar \epsilon}\right)^{N/2} \int \cdots \int dx_1 \cdots dx_{N-1}$$

Then we have

$$K(x,t;0,0) = \int \mathfrak{D}x(t) \exp\left[\frac{i}{\hbar}S(x(t))\right]$$

3 Harmonic Oscillator

The Lagrangian of the harmonic oscillator is

$$L = \frac{m}{2} \left(\dot{x}^2 - \omega^2 x^2 \right)$$

We wish to calculate

$$K[b; a] = \int_{a}^{b} \mathfrak{D}x(t) \exp\left[\frac{i}{\hbar} \int_{t_{a}}^{t_{b}} dt L\left(\dot{x}(t), x(t)\right)\right]$$

the integral over all paths which go from (x_a, t_a) to (x_b, t_b) .

We can represent x in terms of classical path x_c and quantum fluctuation y around classical path;

$$x(t) = x_c(t) + y(t)$$
 with $y(t_b) = y(t_a) = 0$

Then,

$$\frac{m}{2} (\dot{x}^2 - \omega^2 x^2) = \frac{m}{2} \{ (\dot{x}_c + \dot{y})^2 - \omega^2 (x_c + y)^2 \}
= \frac{m}{2} (\dot{x}_c^2 - \omega^2 x_c^2) + m(\dot{x}_c \dot{y} - \omega^2 x_c y) + \frac{m}{2} (\dot{y}^2 - \omega^2 y^2)$$

The action is

$$S[b,a] = \int_{t_a}^{t_b} \frac{m}{2} \left(\dot{x}_c^2 - \omega^2 x_c^2 \right) dt - \int_{t_a}^{t_b} m(\dot{x}_c \dot{y} - \omega^2 x_c y) dt + \int_{t_a}^{t_b} \frac{m}{2} \left(\dot{y}^2 - \omega^2 y^2 \right) dt$$

The second term is, using integration by parts,

$$\int_{t_a}^{t_b} m(\dot{x}_c \dot{y} - \omega^2 x_c y) dt = m \dot{x}_c y|_{t_a}^{t_b} - \int_{t_a}^{t_b} m(\ddot{x}_c + \omega^2 x_c) y dt$$

which vanishes because $y(t_a) = y(t_b) = 0$ and $\ddot{x}_c + \omega^2 x_c = 0$. Thus S[b, a] can be divided into two parts. the classcal and the quantum parts;

$$S[b, a] = S_{cl}[b, a] + S_q[0, 0]$$

Notice that $S_q[0,0]$ is a function of the time interval $T=t_b-t_a$. This means that K(b;a) must be of the form

$$K(b; a) = F(T)e^{\frac{i}{\hbar}S_{cl}[b, a]}$$

where

$$F(T) = \int_0^0 \exp\left[\frac{i}{\hbar} \int_0^T \frac{m}{2} \left(\dot{y}^2 - \omega^2 y^2\right) dt\right] \mathfrak{D}y(t) \tag{7}$$

Now we evaluate $S_{cl}[b, a]$. We write

$$y(t) = A\cos(\omega t + \varphi_a).$$

Then $x_a = A\cos\varphi_a$, $x_b = A\cos(\omega T + \varphi_a)$, where $T = t_b - t_a$. The classical action represented by x_a and x_b is

$$S_{cl}[b,a] = \frac{m\omega}{2} \left(-x_a x_b \sin \omega T - A \sin \varphi_a \left(x_b \cos \omega T - x_a \right) \right)$$
 (8)

Since $x_b = A\cos(\omega T + \varphi_a) = x_a\cos\omega T - A\sin\varphi_a\sin\omega T$, we have

$$A\sin\varphi_a = \frac{x_a\cos\omega T - x_b}{\sin\omega T}$$

By substituting this into eq.(8), we have

$$S_{cl}[b, a] = \frac{m\omega}{2} \left(-x_a x_b \sin \omega T - \frac{(x_b \cos \omega T - x_a) (x_a \cos \omega T - x_b)}{\sin \omega T} \right)$$
$$= \frac{m\omega}{2 \sin \omega T} \left((x_a^2 + x_b^2) \cos \omega T - 2x_a x_b \right)$$

Determination Of The Prefactor

We evaluate

$$F(T) = \int_0^0 \exp\left[\frac{i}{\hbar} \int_0^T \frac{m}{2} \left(\dot{y}^2 - \omega^2 y^2\right) dt\right] \mathfrak{D}y(t)$$
 (9)

by discritizing the functional integral $\mathfrak{D}y(t)$, namely,

$$= \lim_{\epsilon \to 0} \left(\frac{m}{2\pi i \hbar \epsilon} \right)^{N/2} \int_0^0 \exp \left[-\frac{m}{2i\epsilon} \sum_{i=1}^N \left((y_i - y_{i-1})^2 - \omega^2 \epsilon^2 y_i^2 \right) \right] dy_1 dy_2 \cdots dy_{N-1}$$

Note that $y_0 = y_N = 0$. We express the sum in the exponent in terms of the vector and matrix notation

$$\sum_{i=1}^{N} \left((y_i - y_{i-1})^2 - \omega^2 \epsilon^2 y_i^2 \right) = \boldsymbol{y}^T M_{N-1} \boldsymbol{y}$$

where

$$\mathbf{y}^T = (y_1, y_2, \cdots, y_{N-2}, y_{N-1})$$

and

$$M_{N-1} = \begin{pmatrix} 2 - \omega^2 \epsilon^2 & -1 & 0 & \cdots & 0 & 0 & 0 \\ -1 & 2 - \omega^2 \epsilon^2 & -1 & \cdots & 0 & 0 & 0 & 0 \\ 0 & -1 & 2 - \omega^2 \epsilon^2 & \cdots & 0 & 0 & 0 & 0 \\ \vdots & & \ddots & & \vdots & & \\ 0 & 0 & 0 & \cdots & 2 - \omega^2 \epsilon^2 & -1 & 0 \\ 0 & 0 & 0 & \cdots & -1 & 2 - \omega^2 \epsilon^2 & -1 \\ 0 & 0 & 0 & \cdots & 0 & -1 & 2 - \omega^2 \epsilon^2 \end{pmatrix}$$

The recursive formula of $\det M_n$ is

$$\det M_n = (2 - \omega^2 \epsilon^2) \det M_{n-1} - \det M_{n-2},$$

and the characteric equation is

$$x^2 - (2 - \omega^2 \epsilon^2)x + 1 = 0$$

The solution of this equation is

$$x = \left(1 - \frac{\omega^2 \epsilon^2}{2}\right) \pm i\omega\epsilon\sqrt{1 - \frac{\omega^2 \epsilon^2}{4}} \equiv \cos\theta \pm i\sin\theta$$

Note that,

$$\det M_1 = 2 - \omega^2 \epsilon^2 = 2 \cos \theta = \frac{\sin 2\theta}{\sin \theta}$$

$$\det M_2 = (2 - \omega^2 \epsilon^2)^2 - 2(2 - \omega^2 \epsilon^2) = \frac{\sin 3\theta}{\sin \theta}$$

$$\det M_3 = 2 \cos \theta \cdot \frac{\sin 3\theta}{\sin \theta} - \frac{\sin 2\theta}{\sin \theta} = \frac{\sin 4\theta}{\sin \theta}$$

We can show

$$\det M_{N-1} = \frac{\sin N\theta}{\sin \theta}$$

by mathematical induction. Hece,

$$F(T) = \lim_{\epsilon \to 0} \sqrt{\frac{m}{2\pi i \epsilon}} \frac{1}{\det M_{N-1}} = \lim_{\epsilon \to 0} \sqrt{\frac{m}{2\pi i \epsilon}} \frac{\sin \theta}{\sin N\theta}$$
$$= \sqrt{\frac{m\omega}{2\pi i \sin T\omega}}$$

where we have used

$$T = N\epsilon, \quad \lim_{\epsilon \to 0} \sin \theta = \lim_{\epsilon \to 0} \theta = \omega\epsilon, \quad \text{and} \quad \lim_{\epsilon \to 0} \sin N\theta = \sin N\omega\epsilon = \sin T\omega.$$

Finally the kernel for the harmonic oscillator is

$$K(b; a) = \sqrt{\frac{m\omega}{2\pi i \sin T\omega}} \exp\left\{ \frac{i}{\hbar} \left[\frac{m\omega}{2\sin \omega T} \left((x_a^2 + x_b^2) \cos \omega T - 2x_a x_b \right) \right] \right\}$$

4 The Fokker-Planck Equation

4.1 The solution of the Fokker-Planck equation

The Fokker-Planck equation for Orstein-Uhlenbeck process is given by

$$\frac{\partial}{\partial t}P(v,t) = \gamma \left[\frac{\partial}{\partial v} \left(vP(v,t) \right) + \frac{1}{\beta m} \frac{\partial^2}{\partial v^2} P(v,t) \right]$$
 (10)

We can solve it using the integral transform method.

Let

$$P(v,t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{ikv} F(k,t) dk$$

Then,

$$\frac{\partial}{\partial t}P(v,t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{ikv} \frac{\partial}{\partial t} F(k,t) \, dk$$

$$\frac{\partial^2}{\partial v^2} P(v,t) = -\frac{1}{2\pi} \int_{-\infty}^{\infty} k^2 e^{ikv} F(k,t) \, dk$$

The special care must be made in the next calculation.

$$\frac{\partial}{\partial v} \left(v P(v, t) \right) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{\partial}{\partial v} \left(v e^{ikv} \right) F(k, t) dk$$

Replacing the v in the parentheses by $-i\frac{\partial}{\partial k}$ gives

$$\frac{\partial}{\partial v} (vP(v,t)) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{\partial}{\partial v} \left(-i \frac{\partial}{\partial k} e^{ikv} \right) F(k,t) dk$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left(-i \frac{\partial}{\partial k} \frac{\partial}{\partial v} e^{ikv} \right) F(k,t) dk$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left(\frac{\partial}{\partial k} \left(k e^{ikv} \right) \right) F(k,t) dk$$

The integration by parts finally gives

$$\frac{\partial}{\partial v}\left(vP(v,t)\right) = -\frac{1}{2\pi} \int_{-\infty}^{\infty} e^{ikv} k \frac{\partial}{\partial k} F(k,t) \, dk \tag{11}$$

Then the Fourier transform of the differential equation (10) is

$$\frac{\partial}{\partial t}F(k,t) = -\gamma \left[k \frac{\partial}{\partial k}F(k,t) + \frac{k^2}{\beta m}F(k,t) \right]$$

Dividing by F(k,t), we obtain

$$\frac{\partial}{\partial t} \ln F(k, t) = -\gamma \left[k \frac{\partial}{\partial k} \ln F(k, t) + \frac{k^2}{\beta m} \right]$$
 (12)

If we make the Gaussian anzats

$$\ln F(k,t) = -ikm(t) - \frac{k^2}{2}S(t)$$
(13)

with the unknown function m(t) and S(t), we have

$$-ik\dot{m}(t) - \frac{k^2}{2}\dot{S}(t) = ik\gamma m(t) + k^2\gamma S(t) - k^2\frac{\gamma}{\beta m}$$

Comparing equal power of k, we find

$$\begin{array}{lcl} \dot{m}(t) & = & -\gamma m(t) \\ \\ \dot{S}(t) & = & -2\gamma \left(S(t) - \frac{1}{\beta m} \right) \end{array}$$

We choose as the initial condition

$$P(v,0) = \delta(v - v_0) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{ik(v - v_0)} dk,$$

meaning that

$$F(k,0) = \exp(-ikv_0),$$

namely,

$$m(0) = v_0, \qquad S(0) = 0.$$

The solution is

$$m(t) = v_0 e^{-\gamma t}, (14)$$

$$S(t) = \frac{1}{\beta m} \left(1 - e^{-2\gamma t} \right). \tag{15}$$

The substitution of these into equation (12) gives

$$P(v,t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left[i(v - m(t))k - \frac{k^2}{2}S(t)\right] dk$$
$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left[-\frac{S(t)}{2}\left(k - i\frac{(v - m(t))}{S(t)}\right)^2 - \frac{(v - m(t))^2}{2S(t)}\right] dk$$

After the integration, we obtain

$$P(v,t) = \frac{1}{\sqrt{2\pi S(t)}} \exp\left[-\frac{(v-m(t))^2}{2S(t)}\right]$$

By substituting equations (14) and (15), we obtain eventually

$$P(v,t) = \sqrt{\frac{\beta m}{2\pi (1 - e^{-2\gamma t})}} \exp \left[-\frac{\beta m}{2} \frac{(v - v_0 e^{-\gamma t})^2}{(1 - e^{-2\gamma t})} \right]$$

If $t = \epsilon \ll 1$, then $1 - e^{-2\gamma\epsilon} \simeq 2\gamma\epsilon$ and $e^{-\gamma\epsilon} \simeq 1 - \gamma\epsilon$, and P(v,t) becomes

$$P(v,\epsilon) \approx \sqrt{\frac{\beta m}{4\pi\gamma\epsilon}} \exp\left[-\frac{\beta m \left(v - v_0(1 - \gamma\epsilon)\right)^2}{4\gamma\epsilon}\right]$$
 (16)

4.2 The Path Integral Formula

The Green's function satisfies

$$\frac{\partial}{\partial t}G(v,t;v_0,0) = \gamma \left[\frac{\partial}{\partial v}v + \frac{1}{\beta m} \frac{\partial^2}{\partial v^2} \right] G(v,t;v_0,0)$$

The formal solution is

$$G(v, \epsilon; v_0, 0) = \exp \left\{ \epsilon \gamma \left[\frac{\partial}{\partial v} v + \frac{1}{\beta m} \frac{\partial^2}{\partial v^2} \right] \right\} \delta(v - v_0)$$

The calcuation $\frac{\partial}{\partial v}v\delta(v-v_0)$ must be done as the equation (11) has been

derived, namely,

$$\frac{\partial}{\partial v}v\delta(v-v_0) = \frac{1}{2\pi} \int \frac{\partial}{\partial v}ve^{ik(v-v_0)} dk$$

$$= \frac{1}{2\pi} \int e^{-ikv_0} \left(\frac{\partial}{\partial v}ve^{ikv}\right) dk$$

$$= \frac{1}{2\pi} \int e^{-ikv_0} \left(\frac{\partial}{\partial v}\frac{1}{i}\frac{\partial}{\partial k}e^{ikv}\right) dk$$

$$= -\frac{1}{2\pi} \int \left(\frac{1}{i}\frac{\partial}{\partial k}e^{-ikv_0}\right) \left(\frac{\partial}{\partial v}e^{ikv}\right) dk$$

$$= \frac{1}{2\pi} \int iv_0 k e^{ik(v-v_0)} dk$$

Therefore we get

$$G(v,\epsilon;v_{0},0) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left\{\epsilon\gamma \left[\frac{\partial}{\partial v}v + \frac{1}{\beta m} \frac{\partial^{2}}{\partial v^{2}}\right]\right\} e^{ik(v-v_{0})} dk$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left\{\epsilon\gamma \left[iv_{0}k - \frac{k^{2}}{\beta m}\right]\right\} e^{ik(v-v_{0})} dk$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left[i\epsilon\gamma v_{0}k - \frac{\epsilon\gamma}{\beta m}k^{2} + ik(v-v_{0})\right] dk$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left[-\frac{\epsilon\gamma}{\beta m}k^{2} + ik(v-v_{0}+\epsilon\gamma v_{0})\right] dk$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp\left[-\frac{\epsilon\gamma}{\beta m}\left(k - i\frac{\beta m(v-v_{0}(1-\epsilon\gamma))}{2\epsilon\gamma}\right)^{2} - \frac{\beta m(v-v_{0}(1-\epsilon\gamma))^{2}}{4\epsilon\gamma}\right] dk$$

We finally obtain after the Gaussian integral of k

$$G(v,\epsilon;v_0,0) = \sqrt{\frac{\beta m}{4\pi\gamma\epsilon}} \exp\left[-\frac{\beta m \left(v - v_0(1 - \epsilon\gamma)\right)^2}{4\epsilon\gamma}\right],$$

which is the same as equation (16).

In gengeral

$$G(v_i, t_i; v_{i-1}, t_{i-1}) = \exp\left\{\epsilon \gamma \left[\frac{\partial}{\partial v_i} v_i + \frac{1}{\beta m} \frac{\partial^2}{\partial v_i^2} \right] \right\} \delta(v_i - v_{i-1})$$
$$= \sqrt{\frac{\beta m}{4\pi \gamma \epsilon}} \exp\left[-\frac{\beta m \left(v_i - v_{i-1} (1 - \epsilon \gamma) \right)^2}{4\epsilon \gamma} \right]$$

Thus the path-integral representation of the Fokker-Planck solution is

$$G(v,t;v_0,0) = \lim_{\epsilon \to 0} \left(\frac{\beta m}{4\pi \gamma \epsilon} \right)^{N/2} \int \cdots \int \exp \left[-\frac{\beta m}{4\epsilon \gamma} \sum_{i=1}^{N} \left(v_i - v_{i-1} (1 - \epsilon \gamma) \right)^2 \right] dv_1 \cdots dv_{N-1}$$

References

- R. Feynman, Space-Time Approach to Non-Relativistic Quantum Mechanics (1948) Rev. Modern Physics. 20.
 R.P. Feynman and A.R. Hibbs, Quantum Mechanics and Path Integrals (McGrawHill, New York, 1965).
- [2] M.Kac, Transactions of the American Mathematical Society 65(1949)1-13.