

HAL
open science

Is there least action principle in stochastic dynamics?

Qiuping A. Wang

► **To cite this version:**

| Qiuping A. Wang. Is there least action principle in stochastic dynamics?. 2007. hal-00141482v1

HAL Id: hal-00141482

<https://hal.science/hal-00141482v1>

Preprint submitted on 13 Apr 2007 (v1), last revised 8 Dec 2007 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Is there least action principle in stochastic dynamics?

Qiuping A. Wang

Institut Supérieur des Matériaux et Mécaniques Avancées du Mans, 44 Av. Bartholdi,
72000 Le Mans, France

Abstract

On the basis of the work showing that the maximum entropy principle for equilibrium mechanical system is a consequence of the principle of virtual work, i.e., the virtual work of random forces on a mechanical system should vanish in thermodynamic equilibrium, we present in this paper a development of the same principle for the dynamical system out of equilibrium. One of the objectives of the present work is to justify a least action principle we postulated previously for stochastic mechanical systems.

PACS numbers

- 05.70.Ln (Nonequilibrium and irreversible thermodynamics)
- 02.50.Ey (Stochastic processes)
- 02.30.Xx (Calculus of variations)
- 05.40.-a (Fluctuation phenomena)

1) Introduction

The least action principle¹ first developed by Maupertuis[1][2] is originally formulated for regular dynamics of mechanical system. However, when the system is perturbed by noise such that the dynamics becomes irregular and stochastic, what is the fate of the principle? There have been many efforts to answer the question. One can count Onsager[3] and De Broglie[4] among the first scientists who were interested in developing least action principle or its analog for random dynamics. Other efforts have also been made in the fields such as random dynamics[5][6], stochastic mechanics[7][8], quantum theory[9] and quantum gravity theory[10]. Recently, a new extension of the Maupertuis principle using the Lagrange action (see definition below) was suggested for describing stochastic motion in a mean way[11]. The new ingredient in this approach is the introduction of informational entropy or probabilistic uncertainty in the variational calculus. This leads to a so called stochastic least action principle given by

$$\overline{\delta A} = 0 \quad (1)$$

where A is the Lagrange action and the $\overline{\delta A}$ its variation averaged over all the possible paths between two points a and b in configuration space. When there is vanishing perturbation, this variation becomes the usual principle $\delta A = 0$. Eq.(1) is equivalent to a maximization of path entropy S_{ab} defined by $\delta S_{ab} = \eta(\overline{\delta A} - \overline{\delta A})$.

This formalism seems not so strange and encouraging in many points. It has a diffusion probability in exponential of action. For free diffusing particles, this is the transition probability of Brown motion. For particles in a potential energy, the diffusion probability satisfies the Fokker-Planck equation of diffusion[11]. But many questions have been asked about Eq.(1). For instance, why $\overline{\delta A} = 0$ instead of $\overline{\delta A} = 0$? Why the path entropy S_{ab} is defined as mentioned above and why it goes to maximum for the correct path probability distribution of action? In this work, we try to answer these questions on the basis of a basic principle of mechanics, the principle of virtual work [12][13].

We look at mechanical systems out of equilibrium. So the term “entropy” is used as a measure of uncertainty or randomness of stochastic motion. The first law and the second law of thermodynamics will be used formally to define a generalized “heat” as a measure of

¹ We continue to use the term "least action principle" here considering its popularity in the scientific community. We know nowadays that the term "optimal action" is more suitable because the action of a mechanical system can have a maximum, or a minimum, or a stationary for real paths[14].

uncertainty. It will be indicated if we use entropy in the sense of equilibrium thermodynamics. In what follows, we first recall the least action principle of Maupertuis and the principle of virtual work. Then we present a derivation of Eq.(1) from these principles.

2) Principle of least action

The least action principle is well formulated for non-dissipative Hamiltonian system satisfying following equations [2]:

$$\dot{x}_k = \frac{\partial H}{\partial P_k} \text{ and } \dot{P}_k = -\frac{\partial H}{\partial x_k} \text{ with } k=1,2, \dots,g \quad (2)$$

where x_k is the coordinates, P_k the momentum, H the Hamiltonian given by $H = T + V$, T the kinetic energy, V the potential energy, and g the number of degrees of freedom of the system.

The least action principle stipulates that the action of a motion between two point a and b in the configuration space defined by the time integral $A = \int_a^b L dt$ on a given path from a to b must be a stationary on the unique true path for given period of time τ of the motion between the two points, i.e.,

$$\delta A|_{\tau} = 0 \quad (3)$$

where the Lagrangian is defined by the $L = T - V$. In what follows, we will drop the index τ of the variation and the action variation is always calculated for fixed period of time τ . This principle yield the famous Lagrange-Euler equation given by

$$\frac{\partial}{\partial t} \frac{\partial L}{\partial \dot{x}_k} - \frac{\partial L}{\partial x_k} = 0 \quad (4)$$

and underlies a completely deterministic character of dynamic process. Eq.(3) says that if the time period of the motion is given, there is only one path between two given points with all states of the systems completely determined by Eq.(4) for any moment of the motion. This uniqueness does not exist any more when the motion becomes random and stochastic[11]. This is the physical situation we encounter in the case of thermodynamic systems either in equilibrium or out of equilibrium.

3) Principle of virtual work

In mechanics, a virtual displacement of a system is a kind of hypothetical infinitesimal displacement with no time passage and no influence on the forces. It should be perpendicular to the constraint forces. The principle of virtual work says that the total work done by all forces acting on a system in static equilibrium is zero for any possible virtual displacement. Let us suppose the simple case of a particle in equilibrium under n forces F_i ($i=1,2,\dots,n$) and virtual displacement $\delta\vec{r}$, the principle stipulates

$$\delta W = \sum_{i=1}^n \vec{F}_i \cdot \delta\vec{r} = 0 \quad (5)$$

This principle for statics has been extended to dynamics by D'Alembert in the Lagrange-d'Alembert principle given by

$$\delta W = \sum_{i=1}^n (\vec{F}_i - m\vec{a}_i) \cdot \delta\vec{r} = 0 \quad (6)$$

where m is the mass and \vec{a}_i the acceleration of the particle due to \vec{F}_i . Eqs.(5) et (6) are two of the most basic principles of classical mechanics.

For the stochastic dynamics mechanical systems in thermodynamic equilibrium, with the help of the first law and the second law, we have shown that[15]

$$\delta W = \delta S + \alpha \sum_{j=0}^w p_j - \beta \sum_{j=0}^w p_j E_j \quad (7)$$

where S is the entropy of the second law, p_j the probability that the system is found at the state j and E_j the energy of the state j . Eq.(7) implies that the virtual work of random forces corresponds to a variation of thermodynamic entropy under two constraints associated with the normalization and the mean energy, respectively. α and β are two Lagrange multipliers. If we apply the principle of virtual work Eq.(5), it follows that

$$\delta S + \alpha \sum_{j=0}^w p_j - \beta \sum_{j=0}^w p_j E_j = 0 \quad (8)$$

which is nothing but the Jaynes principle of maximum entropy[15].

4) Stochastic least action principle

Now let us consider a nonequilibrium mechanical system composed of an ensemble of particles moving in the configuration space starting from a point a . If the motion was regular, all the particles would follow a same trajectory from a to a given point b according to the least action principle. But if there are random forces perturbing the motion, the particles will take different paths to go to all the possible final positions allowed by the constraints. Suppose there are N particles arriving at point b by different paths linking a and b . At each moment of time, there are two kind of forces acting on a given particle of number i . One is the total conservative force $\bar{F}_i = -\nabla V$, another is the random force \bar{R}_i . In the sense of the D'Alembert extension, the total virtual work at any moment of time on a virtual displacement $\delta\bar{r}_i$ of the particle i should be

$$\delta W_i = (\bar{F}_i - m\bar{a}_i + \bar{R}_i) \cdot \delta\bar{r}_i \quad (9)$$

where $\bar{a}_i = (\bar{F}_i + \bar{R}_i)/m$ is the total acceleration of the particle. Remember that we are looking at an ensemble of nonequilibrium systems on their way from a to b , and some of them are not on the least action path. So the Lagrange-D'Alembert principle does not apply to all the particles, i.e., Eq.(9) does not vanish in general.

In order to overcome this difficulty, the following reasoning of virtual work will be based on the ensemble of the trajectories instead of a configuration point, i.e., the virtual displacement $\delta\bar{r}_i$ on a point will be replaced by an ensemble of point displacements forming a virtual deformation of the trajectory on a small time interval dt . $\delta W_i = (\bar{F}_i - m\bar{a}_i + \bar{R}_i) \cdot \delta\bar{r}_i$ is interpreted now as the virtual work on the particle i during dt . So the mean virtual work on the particle i from a to b can be written as

$$W_i = \frac{1}{\tau} \int_a^b dW_i dt = \frac{1}{\tau} \int_a^b (\bar{F}_i - m\bar{a}_i + \bar{R}_i) \cdot \delta\bar{r}_i dt. \quad (10)$$

Finally, the total virtual work on all the N particles

$$W = \sum_{i=1}^N W_i = \frac{1}{\tau} \sum_{i=1}^N \int_a^b (\bar{F}_i - m\bar{a}_i + \bar{R}_i) \cdot \delta\bar{r}_i dt. \quad (11)$$

which will be written below in terms of paths. Without loss of generality, the following discussion will be made with discrete paths denoted by $j=1,2 \dots w$ (if the variation of path is

continuous, the sum over j should be replaced by the path integral[9]). By using p_j as the probability that the path j is taken by the particles from a to b , Eq.(11) can be given by

$$W = \frac{1}{\tau} \sum_{j=1}^w p_j \int_a^b (\bar{F}_j - m\bar{a}_j + \bar{R}_j) \cdot \delta\bar{r}_j dt. \quad (12)$$

Now in order to proceed, we have to make two important extensions.

1) The first one is the extension of the Lagrange-D'Alembert principle, which is no more valid for single path, to the total virtual work W on the ensemble of paths between a and b , i.e., $W = 0$. This is equivalent to say that the ensemble of particles can neither obtain from nor lose energy to the noise. In other words, a Hamiltonian system will statistically remains Hamiltonian. This condition is crucial for our work, because the least action principle, originally formulated for conservative system, can be used here in a mean way over an ensemble of systems. If the mean Hamiltonian is given by $H = \bar{T} + \bar{V}$ and the mean Lagrangian by $L = \bar{T} - \bar{V}$ where \bar{T} is the means kinetic energy and \bar{V} the potential one, the Lagrangian action on a given path is given by $A = \int_a^b L dt$ as defined in the Lagrangian mechanics.

2) The second one is to extend the Lagrange principle of random virtual work $\delta W = \sum_{j=1}^w p_j \bar{R}_j \cdot \delta\bar{r}_j = 0$ for thermodynamic equilibrium[15] to nonequilibrium case in Eq.(12). This implies that the randomness of the motion is at maximum at any moment of time. The essential reason for this has been discussed in [15].

The rest of the deduction is straightforward. For the sake of simplicity, let us consider only one degree of freedom in Eq.(12), say x . We get

$$\begin{aligned} W &= \sum_{j=1}^w p_j \int_a^b (F_{xj} - m\ddot{x}_j + \bar{R}_{xj}) \delta x_j dt \quad (13) \\ &= \sum_{j=1}^w p_j \int_a^b (F_{xj} - m\ddot{x}_j) \delta x_j dt = \sum_{j=1}^w p_j \int_a^b \left(-\frac{\partial V}{\partial x_j} - \frac{\partial P_{xj}}{\partial t} \right) \delta x_j dt \\ &= \sum_{j=1}^w p_j \int_a^b \left(\frac{\partial L}{\partial x_j} - \frac{\partial}{\partial t} \left(\frac{\partial L}{\partial \dot{x}} \right) \right) \delta x_j dt = \sum_{j=1}^w p_j \int_a^b \left(\frac{\partial L}{\partial x_j} \delta x_j + \left(\frac{\partial L}{\partial \dot{x}} \right) \delta \dot{x}_j \right) dt \\ &= \sum_{j=1}^w p_j \delta \int_a^b L_j dt = \overline{\delta A} \end{aligned}$$

where we used the integral $\int_a^b \frac{\partial}{\partial t} \left(\delta x_j \frac{\partial L}{\partial \dot{x}} \right) = \left(\delta x_j \frac{\partial L}{\partial \dot{x}} \right)_a^b = 0$ due to the constraints of zero variation at a and b . Considering our generalization of Lagrange-D'Alembert principle, i.e., $W=0$, we finally get the stochastic least action principle :

$$\overline{\delta A} = 0. \quad (14)$$

5) Maximum path entropy principle

Eq(14) can be easily written as follows

$$\begin{aligned} \overline{\delta A} &= \sum_{j=1}^w p_j \delta A_j \\ &= \delta \sum_{j=1}^w p_j A_j - \sum_{j=1}^w \delta p_j A_j \\ &= \delta \overline{A} - \delta Q_{ab} \end{aligned} \quad (15)$$

where $\overline{A} = \sum_{j=1}^w p_j A_j$ is the ensemble mean of action A_j , and δQ_{ab} is defined by

$$\delta Q_{ab} = \delta \overline{A} - \overline{\delta A}. \quad (16)$$

Eq. (16) is a definition of entropy as a measure of uncertainty of random variable (action in the present case). It mimics the first law of thermodynamics $dQ=d\overline{E}-\overline{dE}$ where

$\overline{E} = \sum_i p_i E_i$ is the average energy, E_i the energy of the state i with probability p_i , and

$$\overline{dE} = \sum_i p_i dE_i = -\sum_k \left(\sum_i p_i \frac{\partial E_i}{\partial x_k} \right) dx_k = -dW \text{ with } dW \text{ the work of the forces } F_k = -\left(\sum_i p_i \frac{\partial E_i}{\partial x_k} \right)$$

on a displacement dx_k of extensive variables x_k such as volume, surface, magnetic moment etc.

Eq. (16) defines a generalized ‘‘heat’’ Q as a measure the randomness of action. If we introduce an ‘inverse temperature’ η such that

$$\delta Q_{ab} = \frac{\delta S_{ab}}{\eta}, \quad (17)$$

Eqs.(14) and (15) means

$$\delta(S_{ab}-\eta\overline{A})=0. \quad (18)$$

This is a variational calculus with the constraint related to average action \overline{A} . One can add the normalization condition as another constraint, Eq.(18) then becomes:

$$\delta[S_{ab} - \eta \sum_j p_j A_j + \alpha \sum_j p_j] = 0 \quad (19)$$

which is nothing but the usual Jaynes principle of maximum entropy applied to path entropy defined in Eqs.(16) and (17) with two Lagrange multipliers α and β . S_{ab} is a measure of the uncertainty of the probability distribution of action and has been investigated in a detailed way in reference [16].

6) Concluding remarks

Recently, it was shown that the maximum entropy principle for equilibrium mechanical system is a consequence of the principle of virtual work. This work is an extension of that one to dynamical systems out of equilibrium. For this purpose, we have generalized the Lagrange-D'Alembert principle of virtual work with point virtual displacement to the case of virtual deformation of trajectories. The objective is to justify a stochastic least action principle $\overline{\delta A} = 0$ postulated previously for mechanical systems in random motion. The conclusion of the present work is that this stochastic action principle is required by the statistically vanishing virtual work of random forces on nonequilibrium Hamiltonian (conservative) systems. The approach can be applied to many stationary diffusion processes in which the diffusing particles have statistically the same velocity in time even there is dissipation (in stationary Brownian motion or stationary electrical current for instance). However, when it is necessary to include dissipative effects and how to do it in the present variational approach to random dynamics are still matter of investigation.

References

- [1] P.L.M. de Maupertuis, *Essai de cosmologie* (Amsterdam, 1750); *Accord de différentes lois de la nature qui avaient jusqu'ici paru incompatibles.* (1744), Mém. As. Sc. Paris p. 417; *Le lois de mouvement et du repos, déduites d'un principe de métaphysique.* (1746) Mém. Ac. Berlin, p. 267
- [2] V.I. Arnold, *Mathematical methods of classical mechanics*, second edition, Springer-Verlag, New York, 1989, p243
- [3] L. Onsager and S. Machlup, Fluctuations and irreversible processes, *Phys. Rev.*, 91,1505(1953); L. Onsager, Reciprocal relations in irreversible processes I., *Phys. Rev.* 37, 405(1931)
- [4] L. De Broglie, *La thermodynamique de la particule isolée*, Gauthier-Villars éditeur, Paris, 1964
- [5] M.I. Freidlin and A.D. Wentzell, *Random perturbation of dynamical systems*, Springer-Verlag, New York, 1984
- [6] G.L. Eyink, Action principle in nonequilibrium statistical dynamics, *Phys. Rev. E*, 54,3419(1996)
- [7] F. Guerra and L. M. Morato, Quantization of dynamical systems and stochastic control theory, *Phys. Rev. D*, 27, 1774(1983)
- [8] F. M. Pavon, Hamilton's principle in stochastic mechanics, *J. Math. Phys.*, 36, 6774(1995)
- [9] R.P. Feynman and A.R. Hibbs, *Quantum mechanics and path integrals*, McGraw-Hill Publishing Company, New York, 1965
- [10] S. Weinberg, *Quantum field theory*, vol.II, Cambridge University Press, Cambridge, 1996 (chapter 23: extended field configurations in particle physics and treatments of instantons)
- [11] Q.A. Wang, Maximum path information and the principle of least action for chaotic system, *Chaos, Solitons & Fractals*, 23 (2004) 1253; Non quantum uncertainty relations of stochastic dynamics, *Chaos, Solitons & Fractals*, 26,1045(2005); Maximum entropy change and least action principle for

- nonequilibrium systems, *Astrophysics and Space Sciences*, 305 (2006)273
- [12] J.L. Lagrange, *Mécanique analytique*, Blanchard, reprint , Paris (1965) (Also: *Oeuvres*, Vol. 11.)
- [13] J. D'Alembert, *Traité de dynamique*, Editions Jacques Cabay , Sceaux (1990)
- [14] C.G.Gray, G.Karl, V.A.Novikov, *Progress in Classical and Quantum Variational Principles*, *Reports on Progress in Physics* (2004), arXiv: physics/0312071
- [15] Qiuping A. Wang, Why entropy tends to maximum, [arXiv:0704.1076](https://arxiv.org/abs/0704.1076)
- [16] Q.A. Wang, Some invariant probability and entropy as a measure of uncertainty, [arXiv:cond-mat/0612076](https://arxiv.org/abs/cond-mat/0612076)