

The convergence of loop-erased random walk to SLE(2) in the natural parametrization

Michael J. Kozdron
University of Regina

<http://stat.math.uregina.ca/~kozdron/>

Probability Seminar
Department of Mathematics
University of British Columbia
November 24, 2010

Based on joint work in progress with Tom Alberts and Robert Masson

Introduction

The plan is to discuss joint work in progress that shows loop-erased random walk on \mathbb{Z}^2 converges to SLE(2) with the time-parametrization taken into account.

Very often we hear statements like the following.

- Random walk converges to Brownian motion.
- Loop-erased random walk converges to SLE(2).

We've learned to interpret these as statements about weak convergence of probability measures. In these particular examples, we can view the discrete objects as continuous curves in a particular metric space.

Random Walk Converges to Brownian Motion

$$\left\{ t \mapsto \frac{1}{n} S(n^2 t \wedge \tau_n) \right\} \xrightarrow{(d)} \{t \mapsto B(t \wedge \tau_1)\}$$

S – simple random walk on \mathbb{Z}^2 with $S_0 = 0$

B – complex Brownian motion with $B_0 = 0$

τ_r – first time curve hits the circle of radius r

Convergence in the strong topology

$$d(\gamma_1, \gamma_2) = |t_{\gamma_1} - t_{\gamma_2}| + \sup_{0 \leq t \leq t_{\gamma_1} \vee t_{\gamma_2}} |\gamma_1(t) - \gamma_2(t)|$$

where t_γ is the lifetime of the curve γ .

– i.e., weak convergence of probability measures on metric space of curves

– accounts for different random curves running for different lengths of time

Random Walk Converges to Brownian Motion

$$\left\{ t \mapsto \frac{1}{n} S(n^2 t \wedge \tau_n) \right\} \xrightarrow{(d)} \{t \mapsto B(t \wedge \tau_1)\}$$

We want convergence of random walk to Brownian motion stopped when it exits the unit disk \mathbb{D} . We know (functional CLT) that we need to scale space by the square root of time. It is notationally easier if we scale space by $1/n$; that is, we approximate the disk by

$$\frac{1}{n} \mathbb{Z}^2 \cap \mathbb{D}$$

and so we can equivalently consider random walks on $\mathbb{Z}^2 \cap n\mathbb{D}$. Note that $n^2 \leq \mathbb{E}[\tau_n] \leq (n+1)^2$; we expect the random walk to take $\sim n^2$ steps to exit the ball of radius n . Thus, in order to associate the “correct” continuous curve to the random walk path, we need to introduce the speed function $\sigma_n(t) = \mathbb{E}[\tau_n]t$ or $\sigma_n(t) = n^2 t$.

Important. Not only are the random walk and the Brownian motion traces close, they are close in space at roughly the same time.

Introduction to SLE

The Schramm-Loewner evolution (SLE) with parameter κ was introduced in 1999 by Oded Schramm while considering possible scaling limits of loop-erased random walk.

Since then, it has successfully been used to study various other lattice models from two-dimensional statistical mechanics including percolation, uniform spanning trees, self-avoiding walk, and the Ising model.

Crudely, one defines a discrete interface on the $1/n$ -scale lattice and then lets $n \rightarrow \infty$. The limiting continuous “interface” is an SLE.

In “Conformal invariance of planar loop-erased random walks and uniform spanning trees” (AOP 2004), Lawler, Schramm, and Werner showed that the scaling limit of loop-erased random walk is SLE with parameter $\kappa = 2$.

Review of Radial SLE

Reparametrize γ so that

$$g'_t(0) = e^t.$$

This is the capacity parametrization.

Review of Radial SLE (cont)

The evolution of the curve $\gamma(t)$, or more precisely, the evolution of the conformal transformations $g_t : \mathbb{D}_t \rightarrow \mathbb{D}$, can be described by the Loewner equation.

For $z \in \mathbb{D}$ with $z \notin \gamma[0, \infty]$, the conformal transformations $\{g_t(z), t \geq 0\}$ satisfy

$$\frac{\partial}{\partial t} g_t(z) = g_t(z) \frac{W_t + g_t(z)}{W_t - g_t(z)}, \quad g_0(z) = z,$$

where

$$W_t = \lim_{z \rightarrow \gamma(t)} g_t(z).$$

We call W the driving function of the curve γ .

The **radial Schramm-Loewner evolution with parameter $\kappa \geq 0$ with the standard parametrization** is the random collection of conformal maps $\{g_t, t \geq 0\}$ obtained by solving the initial value problem

$$\frac{\partial}{\partial t} g_t(z) = g_t(z) \frac{e^{i\sqrt{\kappa}B_t} + g_t(z)}{e^{i\sqrt{\kappa}B_t} - g_t(z)}, \quad g_0(z) = z. \quad (\text{LE})$$

where B_t is a standard one-dimensional Brownian motion.

From LERW to SLE

- Let $D \ni 0$ be a simply connected planar domain with $\frac{1}{n}\mathbb{Z}^2$ grid domain approximation $D_n \subset \mathbb{C}$. A grid domain is a domain whose boundary is a union of edges of the scaled lattice. That is, D_n is the connected component containing 0 in the complement of the closed faces of $n^{-1}\mathbb{Z}^2$ intersecting ∂D .
- $\psi_{D_n} : D_n \rightarrow \mathbb{D}$, $\psi_{D_n}(0) = 0$, $\psi'_{D_n}(0) > 0$.
- γ_n : time-reversed LERW from 0 to ∂D_n (on $\frac{1}{n}\mathbb{Z}^2$).
- $\hat{\gamma}_n = \psi_{D_n}(\gamma_n)$ is a path in \mathbb{D} . Parameterize by capacity.
- $W_n(t) = W_0 e^{i\vartheta_n(t)}$: the Loewner driving function for $\hat{\gamma}_n$.

Loop-Erased Random Walk Converges to SLE(2)

Consider the following metric on the space of curves in \mathbb{C} :

$$\rho(\gamma_1, \gamma_2) = \inf_{\phi} \sup_{0 \leq t \leq 1} |\tilde{\gamma}_1(t) - \tilde{\gamma}_2(t)|$$

where the infimum is over all choices of parametrizations $\tilde{\gamma}_1$ and $\tilde{\gamma}_2$ in $[0, 1]$ of γ_1 and γ_2 .

Let μ_n denote the law of γ_n , time-reversed LERW from 0 to ∂D_n , and let μ denote the law of the image in D of radial SLE(2).

Theorem. (Lawler-Schramm-Werner)

The measures μ_n converge weakly to μ as $n \rightarrow \infty$ with respect to the metric ρ on the space of curves.

Important. This theorem tells us that the LERW and SLE(2) traces are close. It does not tell us that they are close in space at roughly the same time.

Our Goal

Suppose that X is a LERW on \mathbb{Z}^2 started at the origin. We would like

(i) to show that there is a speed function $t \mapsto \sigma_n(t)$ so that

$$t \mapsto \frac{1}{n} X(\sigma_n(t) \wedge \tau_n)$$

converges in law under the strong topology, and

(ii) to identify the limiting curve as SLE(2) in the natural time parametrization that was recently introduced by Lawler-Sheffield and Lawler-Zhou.

Outline

- To discuss a strategy for (i) proving that the limit exists.
- To discuss a strategy for (ii) identifying the limit.
- We'll see how to choose the speed function $\sigma_n(t)$ to execute both strategies

Strategy for (i) Proving that the Limit Exists

Prove tightness!

There are a number of techniques for proving tightness of a stochastic process.

But... most of them were designed for Markov processes.

So we'll move to a different setting using an occupation measure.

An Occupation Measure

If γ is a curve, then its occupation measure ν_γ identifies the amount of time γ spends in each Borel subset of \mathbb{C} .

Formally,

$$\nu_\gamma(A) := \int_0^{t_\gamma} 1\{\gamma(s) \in A\} ds$$

where A is a Borel subset of \mathbb{C} .

Note. Implicit in the statement that γ is a curve is its time parametrization.

- ν_γ is supported on γ
- The total mass of ν_γ is t_γ

Key observation.

occupation measure + curve modulo reparametrization \Rightarrow original curve

An Occupation Measure

Ω – space of continuous curves

$\tilde{\Omega}$ – equivalence classes of curves modulo reparametrization

$\tilde{\Omega} := \Omega / \sim$ where $\gamma_1 \sim \gamma_2$ if $\rho(\gamma_1, \gamma_2) := \inf_{\phi} \sup_{0 \leq t \leq t_{\gamma_1}} |\gamma_1(t) - \gamma_2(\phi(t))| = 0$

$\tilde{\gamma}$ – the equivalence class $[\tilde{\gamma}]$, the class of curves equivalent to γ wrt ρ .

\mathcal{M} – space of positive Borel measures on \mathbb{C} .

Define $T : \Omega \rightarrow \tilde{\Omega} \times \mathcal{M}$ by

$$T\gamma = (\tilde{\gamma}, \nu_{\gamma}).$$

Key observation. We can recover γ from the pair $(\tilde{\gamma}, \nu_{\gamma})$. Here's how.

If η is any representation of $\tilde{\gamma}$ and $\Theta_{\eta}(t) = \nu_{\gamma}(\eta[0, t])$, then

$$\gamma(t) = \eta(\Theta_{\eta}^{-1}(t)).$$

Hence $(\tilde{\gamma}, \nu_{\gamma})$ encodes γ !!!

$$Y_n = \frac{1}{n} X(\sigma_n(t) \wedge \tau_n)$$

The topology on the top is the product topology: the one induced by ρ on $\tilde{\Omega}$ along with weak convergence on \mathcal{M} .

Convergence on top implies convergence on bottom if T and S are continuous.

T is actually Lipschitz, but S is not continuous (or even well-defined) but it is at all the limit points we will encounter.

$$Y_n = \frac{1}{n} X(\sigma_n(t) \wedge \tau_n)$$

Strategy: prove tightness for (\tilde{Y}_n, ν_{Y_n}) , then prove uniqueness of subsequential limits.

Advantage: the $\tilde{Y}_n \rightarrow \tilde{\gamma}$ part has already been done! (LSW)

For tightness of ν_{Y_n} , it is sufficient to prove that the lifetimes of Y_n are tight.

Strategy for (ii) Identifying the Limit

If γ is SLE in the natural time parametrization, then $(\tilde{\gamma}, \nu_\gamma)$ has certain natural properties, namely it satisfies conformal covariance and the domain Markov property.

In fact, $(\tilde{\gamma}, \nu_\gamma)$ is the unique pair having both properties.

Given tightness, the strategy is to show that all subsequential limits have these properties.

It mimics the original LSW proof.

Conformal Covariance

For T_ϕ , use the d -dimensional covariant transform

$$d\mu^*(\phi(z)) = |\phi'(z)|^d d\mu(z)$$

where d is the Hausdorff dimension of the geometric object in question.

Domain Markov Property

μ^* is independent of $\gamma[0, t]$ and has the same law as μ .

Properties of $(\tilde{\gamma}, \nu_\gamma)$

There is a unique probability measure on $\tilde{\Omega} \times \mathcal{M}$ such that for a pair $(\tilde{\gamma}, \mu)$,

- $\tilde{\gamma}$ is SLE(2) in the unit disk \mathbb{D} ,
- μ is measurable with respect to $\tilde{\gamma}$,
- if $\gamma \in \tilde{\gamma}$, then $\mu(\cdot \cap \gamma[0, t])$ is measurable wrt $\tilde{\gamma}[0, t]$,
- $\mathbb{E}[d\mu(z)] = G(z) dz$ where G is the Green's function for SLE defined by

$$G(z) = \lim_{\epsilon \rightarrow 0^+} \epsilon^{3/4} \mathbf{P} \{ \gamma \cap B(z; \epsilon) \neq \emptyset \},$$

and

- the domain Markov property holds for μ .

Uniqueness is easy, but existence is hard.

Idea of Uniqueness

Conformal covariance and the domain Markov property uniquely imply how the conditional expected density of the measure changes as the curve grows:

$$\mathbb{E}[d\mu(z) \mid \mathcal{F}_t] = |g'_t(z)|^{2-d} G(g_t(z)) dz.$$

Therefore,

$$\begin{aligned} \mathbb{E}[\mu(A) \mid \mathcal{F}_t] &= \mu(A \cap \gamma[0, t]) + \mathbb{E}[\mu(A \cap \gamma[0, t]^c) \mid \mathcal{F}_t] \\ &= \mu(A \cap \gamma[0, t]) + \int_{A \cap \gamma[0, t]^c} |g'_t(z)|^{2-d} G(g_t(z)) dz. \end{aligned}$$

The uniqueness of the Doob-Meyer decomposition implies the uniqueness of $t \mapsto \mu(A \cap \gamma[0, t])$ and hence uniqueness of μ .

Strategy for (ii) Identifying the Limit

Show that all subsequential limits $(\tilde{\gamma}, \mu)$ of (\tilde{Y}_n, ν_{Y_n}) have the properties that

- $\tilde{\gamma}$ is SLE(2) in the unit disk \mathbb{D} ,
- μ is measurable with respect to $\tilde{\gamma}$,
- if $\gamma \in \tilde{\gamma}$, then $\mu(\cdot \cap \gamma[0, t])$ is measurable wrt $\tilde{\gamma}[0, t]$,
- $\mathbb{E}[d\mu(z)] = G(z) dz$ where G is the Green's function for SLE, and
- the domain Markov property holds for μ .

How should the speed function be chosen?

$$Y_n(t) := \frac{1}{n} X(\sigma_n(t) \wedge \tau_n)$$

Most desirable choice is $\sigma_n(t) = n^{5/4}t$

Based on the long-standing conjecture that M_n “grows like” $n^{5/4}$ where M_n is the number of steps in the LERW (i.e., $M_n = \tau_n$)

Very, very difficult to prove! This would imply that

$$\frac{M_n}{n^{5/4}}$$

has a limiting distribution as $n \rightarrow \infty$.

Strongest known result is still that

$$\lim_{n \rightarrow \infty} \frac{\log M_n}{\log n} = \frac{5}{4}.$$

(Originally proved by Kenyon, later by Masson.)

But we don't even know how to get tightness!

How should the speed function be chosen?

$$Y_n(t) := \frac{1}{n} X(\sigma_n(t) \wedge \tau_n)$$

Second choice is $\sigma_n(t) = \mathbb{E}[M_n]t$

This implies that the total lifetime of Y_n is $M_n/\mathbb{E}[M_n]$

Barlow and Masson give tightness bounds for this. In fact, they also give exponential tail bounds

$$\mathbf{P} \left\{ \alpha^{-1} \leq \frac{M_n}{\mathbb{E}[M_n]} \leq \alpha \right\} \geq 1 - Ce^{-c\alpha^{1/2}}.$$

“Historical” remark: This result is what really motivated the present work.

Another advantage: If this works, then showing convergence for the first choice of speed function reduces to showing that

$$\mathbb{E}[M_n] \sim cn^{5/4}.$$

Using the expected number of steps is the strategy that Garban-Pete-Schramm employed in their recent work on percolation.

How should the speed function be chosen?

$$Y_n(t) := \frac{1}{n} X(\sigma_n(t) \wedge \tau_n)$$

So let's use our second choice:

$$\sigma_n(t) = \mathbb{E}[M_n]t.$$

There are five properties that all subsequential limits need to satisfy. The measurability properties seem okay.

But, we still need to show that all subsequential limits satisfy conformal covariance and the domain Markov property.

Let's focus on trying to prove that

$$\mathbb{E}[d\mu(z)] = G(z) dz$$

for all subsequential limits μ of ν_{Y_n} .

How should the speed function be chosen?

Conjecture. If $z \in \mathbb{D}$ and $\epsilon > 0$ is sufficiently small, then

$$\mathbb{E} [\nu_{Y_n} (B(z; \epsilon)) \mid Y_n \cap B(z; \epsilon) \neq \emptyset] = \frac{\mathbb{E}[M_{\epsilon n}]}{\mathbb{E}[M_n]} + o(1)$$

as $n \rightarrow \infty$.

Consequence:

$$\begin{aligned} \mathbb{E}[\mu(B(z; \epsilon))] &= \lim_{n \rightarrow \infty} \mathbb{E}[\nu_{Y_n} (B(z; \epsilon))] \\ &= \left[\frac{\mathbb{E}[M_{\epsilon n}]}{\mathbb{E}[M_n]} + o(1) \right] \mathbf{P} \{Y_n \cap B(z; \epsilon/2) \neq \emptyset\} \\ &= \epsilon^{5/4} \mathbf{P} \{\gamma \cap B(z; \epsilon/2) \neq \emptyset\} \\ &\sim \epsilon^2 G(z). \end{aligned}$$

Theorem. If $z \in \mathbb{D}$ and $\epsilon > 0$ is sufficiently small, then

$$\mathbb{E} [\nu_{Y_n} (B(z; \epsilon)) \mid Y_n \cap B(z; \epsilon) \neq \emptyset] \leq C \log(1/\epsilon) \epsilon^{5/4}.$$

How should the speed function be chosen?

Conjecture. If $z \in \mathbb{D}$ and $\epsilon > 0$ is sufficiently small, then

$$\mathbb{E} [\nu_{Y_n}(B(z; \epsilon)) \mid Y_n \cap B(z; \epsilon) \neq \emptyset] = \frac{\mathbb{E}[M_{\epsilon n}]}{\mathbb{E}[M_n]} + o(1)$$

as $n \rightarrow \infty$.

To prove the conjecture, need a strong separation lemma. This is currently out of reach.

Says that the curve up until it hits the ball of radius ϵ does not too strongly affect how the curve behaves inside the ball of radius ϵ .

Separation lemmas of this sort are fundamental to the work of GPS.