

Percolation Theory

Benjamin Hansen

Western Washington University

May 21, 2014

Differences Among These Graphs?

With Largest Cluster Highlighted

Outline

- History and Overview
- Unique Boundary of a Finite Open Cluster
- \odot Bounding the Critical Probability: p_H
 - Proof of Lower Bound
 - Proof of Upper Bound

History and Overview

What is Percolation?

- Broadbent (1954): Gas Masks
- Fluid vs Medium
- Diffusion vs Percolation
- Broadbent and Hammersley: Monte Carlo Simulations
- Murray Hill (1961) Program's Running Time: 39 Hours

- Square Lattice, Z²
- Sites and Bonds
- Open and Closed

- Dual Lattice, \mathbb{Z}^{2*}
- Bond Configuration, p

- Square Lattice, Z²
- Sites and Bonds
- Open and Closed

- Dual Lattice, \mathbb{Z}^{2*}
- Bond Configuration, p

- Square Lattice, \mathbb{Z}^2
- Sites and Bonds
- Open and Closed

- Dual Lattice, \mathbb{Z}^{2*}
- Bond Configuration, p

- Square Lattice, Z²
- Sites and Bonds
- Open and Closed

- Dual Lattice, \mathbb{Z}^{2*}
- Bond Configuration, p

- Square Lattice, Z²
- Sites and Bonds
- Open and Closed

- Dual Lattice, Z^{2*}
- Bond Configuration, p

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d : The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

- Walk (Open Walk)
- Path (Open Path)
- μ_d: The number of paths of length d
- Cycle (Open Cycle)
- Open Cluster
- Infinite Cluster

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Theorem:

Boundary of a Finite Open Cluster

Theorem:

We can draw an open boundary in the dual lattice around every finite open cluster.

Boundary of a Finite Open Cluster

Theorem:

We can draw an open boundary in the dual lattice around every finite open cluster.

Bounding the Critical Probability: p_H

Let p_H be the value for which if $p > p_H$, the probability the origin is part of an infinite cluster, $\theta(p)$, is greater than zero and if $p < p_H$, then $\theta(p) = 0$.

We will show: $1/3 \le p_H \le 2/3$.

Proof of Lower Bound: $1/3 \le p_H$

Two battling forces: As we increase d,

- The number of paths, μ_d , increases
- The probability that a path is open decreases.

Who Wins?

Let N(d) be the number of open paths of length d. As d increases, for p < 1/3:

$$egin{aligned} heta(p) & \leq \mathbb{P}(extbf{N}(d) \geq 1) & ext{Infinite cluster} \Rightarrow ext{path of length } d \ & \leq \mathbb{E}(extbf{N}(d)) & ext{} \sum p(x) \leq \sum p(x)x ext{ for } x \geq 1 \ & = \mu_d p^d & ext{} & ext{Expectation is linear} \ & \leq 4(3^{d-1})p^d & ext{} \mu_d \leq 4(3^{d-1}) \ & = rac{4}{3}(3p)^d o 0 \end{aligned}$$

Probability a path isn't open beats the number of paths. Hence $1/3 \le p_H$.

If p > 2/3, it's easy to have open paths in \mathbb{Z}^2 and hard to paths in the dual.

Assume we have a open line of length *m*.

Count the expected number of dual cycles around our line, $\mathbb{E}_p(Y_m)$.

Counting dual cycles is hard! Counting paths is easier!

Expected Number of Open Dual Cycles

Every length, 2*d*, of a cycle has at most *d* choices for a starting location. For one length *d*:

 μ_d x(# of starting locations)x(probability path is open)

$$\mathbb{E}_{p}(Y_{m}) \leq \sum_{d=m}^{\infty} \mu_{2d} d(1-p)^{2d} \leq \frac{4}{3} \sum_{d=m}^{\infty} d[3(1-p)]^{2d} < \infty$$

Crank m up!

$$\mathbb{E}_p(Y_m) \leq \frac{4}{3} \sum_{d=m}^{\infty} d[3(1-p)]^{2d} < 1$$

For long enough line, the expected number of dual cycles is less than one! $\mathbb{E}_p(Y) < 1 \Rightarrow \mathbb{P}(\text{No Dual Cycles!}) > 0$.

Positive Probability of No Dual Cycles

No dual cycles \Rightarrow no boundary. No boundary \Rightarrow our open cluster is infinite!

Hold the phone, assuming the bonds in that line are open.

If our path is of length m, then our line will be open with probability $p^m > 0$.

Two Events:

- No dual cycles
- The line is open

These events are independent!

So we have some chance of having an infinite cluster. So $p_H \le 2/3$.

Hence $1/3 \le p_H \le 2/3$.

Summary

Percolation

- Randomness Due to the Medium
- A Rapid Transitions in a Random System
- Really, Really Big Networks

Applications

- Chemistry and Material Science
- Epidemiology
- Impressing Your Barista

Any Questions?

Summary

Percolation

- Randomness Due to the Medium
- A Rapid Transitions in a Random System
- Really, Really Big Networks

Applications

- Chemistry and Material Science
- Epidemiology
- Impressing Your Barista

Any Questions?

Bibliography

- Bollobás, Bela, and Oliver Riordan. Percolation. Cambridge: Cambridge University Press, 2006.
- Hammersley, J.M. *Origins of Percolation Theory.* Annals of the Israel Physical Society, Vol. 5. 1983