

HAL
open science

A lecture on cluster expansions

Salvador Miracle-Sole

► **To cite this version:**

Salvador Miracle-Sole. A lecture on cluster expansions. Markov Processes And Related Fields, 2010, 16, vol. 16, pp. 287-294. hal-00706073

HAL Id: hal-00706073

<https://hal.science/hal-00706073>

Submitted on 8 Jun 2012

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.

Centre de Physique Théorique¹, CNRS Luminy, Case 907
F-13288 Marseille – Cedex 9

A LECTURE ON CLUSTER EXPANSIONS

Salvador MIRACLE-SOLÉ²

Abstract

A short exposition with complete proofs of the theory of cluster expansions for an abstract polymer system is presented.

Cours au DEA de Physique Théorique de Marseille. Contribution to the conference *Phasenübergänge*, Mathematisches Forschungsinstitut Oberwolfach, April 29th – May 5th, 2001. This version appeared in *Markov Processes Relat. Fields* **16**, 287–294 (2010)

Keywords: Lattice systems, cluster expansions, cluster properties.

Mathematics Subject Classification: 82B05; 82B20

Avril 2000
CPT-2000/P. 4115

anonymous ftp : ftp.cpt.univ-mrs.fr
web : www.cpt.univ-mrs.fr

¹Unité Propre de Recherche 7061

²Centre de Physique Théorique, CNRS, Marseille

Consider a countable set \mathcal{P} , whose elements will be called polymers. Let \mathcal{I} be a subset of $P_2(\mathcal{P})$, the set of all subsets of \mathcal{P} with two elements. We say that two polymers γ and γ' are incompatible if $\{\gamma, \gamma'\} \in \mathcal{I}$ or if $\gamma = \gamma'$, and we will also write $\gamma \not\sim \gamma'$. If $\{\gamma, \gamma'\} \notin \mathcal{I}$ we say that the two polymers are compatible and we write $\gamma \sim \gamma'$.

Assume that a complex valued function $\phi(\gamma)$, $\gamma \in \mathcal{P}$, is given. We call $\phi(\gamma)$ the weight, or the activity, of the polymer γ . For any finite subset $\Lambda \subset \mathcal{P}$, the partition function $Z(\Lambda)$ of the polymer system is defined by

$$Z(\Lambda) = \sum_{\substack{X \subset \Lambda \\ \text{compatible}}} \prod_{\gamma \in X} \phi(\gamma) \quad (1)$$

The sum runs over all subsets X of Λ such that $\gamma \sim \gamma'$ for any two distinct elements of X . If X contains only one element, X is considered a compatible subset, and if $X = \emptyset$, the product is interpreted as the number 1.

We introduce the following function on $\mathcal{P} \times \mathcal{P}$

$$f(\gamma, \gamma') = \begin{cases} -1 & \text{if } \gamma \not\sim \gamma' \text{ or } \gamma = \gamma' \\ 0 & \text{otherwise} \end{cases} \quad (2)$$

Let \mathcal{G}_n , $n \geq 2$ be the set of connected graphs with n vertices, $1, \dots, n$. We consider undirected graphs without multiple edges, equivalently defined by a subset of $P_2(\{1, \dots, n\})$ which determines the edges. Given $g \in \mathcal{G}_n$ we define the value of g on a sequence $(\gamma_1, \dots, \gamma_n) \in \mathcal{P}^n$ as

$$g(\gamma_1, \dots, \gamma_n) = \prod_{(i,j) \in g} f(\gamma_i, \gamma_j) \quad (3)$$

where $(i, j) \in g$ means that the graph g has an edge connecting i with j . We also define \mathcal{G}_1 as the set containing only one graph g having only one vertex (and no edges) and write

$$g(\gamma) = 1, \quad \gamma \in \mathcal{P} \quad (4)$$

Theorem 1 (Expansion) *Define*

$$a^T(\gamma_1, \dots, \gamma_n) = \sum_{g \in \mathcal{G}_n} g(\gamma_1, \dots, \gamma_n) \quad (5)$$

Then, we have

$$\ln Z(\Lambda) = \sum_{n=1}^{\infty} \frac{1}{n!} \sum_{(\gamma_1, \dots, \gamma_n) \in \Lambda^n} a^T(\gamma_1, \dots, \gamma_n) \prod_{i=1}^n \phi(\gamma_i) \quad (6)$$

Proof. The partition function can be written as

$$Z(\Lambda) = 1 + \sum_{\gamma \in \Lambda} \phi(\gamma) + \sum_{n=2}^{\infty} \frac{1}{n!} \sum_{(\gamma_1, \dots, \gamma_n) \in \Lambda^n} \prod_{i=1}^n \phi(\gamma_i) \prod_{1 \leq i < j \leq n} (f(\gamma_i, \gamma_j) + 1) \quad (7)$$

and developing the second product

$$\begin{aligned} Z(\Lambda) &= 1 + \sum_{n=1}^{\infty} \frac{1}{n!} \sum_{m=1}^{\infty} \frac{1}{m!} \sum_{\substack{k_1, \dots, k_m \\ \sum_i k_i = n}} \sum_{g_1 \in \mathcal{G}_{k_1}} \sum_{g_2 \in \mathcal{G}_{k_2}} \cdots \sum_{g_m \in \mathcal{G}_{k_m}} \frac{n!}{k_1! k_2! \cdots k_m!} \\ &\quad \sum_{(\gamma_1, \dots, \gamma_n) \in \Lambda^n} g_1(\gamma_1, \dots, \gamma_{k_1}) g_2(\gamma_{k_1+1}, \dots, \gamma_{k_1+k_2}) \cdots \\ &\quad \cdots g_m(\gamma_{k_1+\dots+k_{m-1}+1}, \dots, \gamma_n) \prod_{i=1}^n \phi(\gamma_i) \\ &= 1 + \sum_{m=1}^{\infty} \frac{1}{m!} \left(\sum_{k=1}^{\infty} \frac{1}{k!} \sum_{g \in \mathcal{G}_k} \sum_{(\gamma_1, \dots, \gamma_k) \in \Lambda^k} g(\gamma_1, \dots, \gamma_k) \prod_{i=1}^k \phi(\gamma_i) \right)^m \\ &= \exp \left(\sum_{k=1}^{\infty} \frac{1}{k!} \sum_{g \in \mathcal{G}_k} \sum_{(\gamma_1, \dots, \gamma_k) \in \Lambda^k} g(\gamma_1, \dots, \gamma_k) \prod_{i=1}^k \phi(\gamma_i) \right) \quad (8) \end{aligned}$$

The theorem is proved.

With any finite sequence $\Gamma = (\gamma_1, \dots, \gamma_n) \in \mathcal{P}^n$ we associate the graph $\theta(\Gamma)$ with vertices $\{1, \dots, n\}$ obtained by drawing an edge between the vertices i and j if $\gamma_i \not\sim \gamma_j$ and also if $\gamma_i = \gamma_j$. We observe that $g(\Gamma) \neq 0$ only if $\theta(\Gamma)$ is a connected graph (i.e., if $\theta(\Gamma) \in \mathcal{G}_n$) and $g \in \mathcal{G}_n$ is a subgraph of $\theta(\Gamma)$. Then

$$a^{\text{T}}(\Gamma) = \sum_{g \in \mathcal{G}_n} g(\Gamma) = \sum_{\substack{g \subset \theta(\Gamma) \\ g \in \mathcal{G}_n}} (-1)^{|g|} \quad (9)$$

where $|g|$ is the number of edges of the graph g . In other words, $a^{\text{T}}(\Gamma)$ is equal to the number of connected subgraphs of $\theta(\Gamma)$ with an even number of edges minus the number of connected subgraphs with an odd number of edges. If the graph $\theta(\Gamma)$ is not connected, $a^{\text{T}}(\Gamma) = 0$.

We observe that the $a^{\text{T}}(\gamma_1, \dots, \gamma_n)$, $n = 1, 2, \dots$, are symmetric functions. Thus, we can write the considered expansions also in terms of multi-indices instead of finite sequences. A multi-index X on a set \mathcal{P} is a function $X(\gamma)$, $\gamma \in \mathcal{P}$, taking non-negative integer values and such that $\text{supp } X = \{\gamma \in \mathcal{P} : X(\gamma) \geq 1\}$ is a finite set or, equivalently, such that $|X| = \sum_{\gamma \in \mathcal{P}} X(\gamma)$ is a finite number. We denote by $\text{M}(\Lambda)$ the set of multi-indices defined on Λ .

If X is a given multi-index and $\Gamma = (\gamma_1, \dots, \gamma_n)$, $n = |X|$, one of the sequences corresponding to X , we define $a^T(X) = a^T(\Gamma)$, and a new function

$$\phi^T(X) = \left(\prod_{\gamma \in \mathcal{P}} X(\gamma)! \right)^{-1} a^T(X) \prod_{\gamma \in \mathcal{P}} \phi(\gamma)^{X(\gamma)} \quad (10)$$

Taking into account that the number of different sequences Γ associated to X is $n! / \prod_{\gamma \in \mathcal{P}} X(\gamma)!$, the statement in theorem 1 can be written as

$$\ln Z(\Lambda) = \sum_{X \in \mathcal{M}(\Lambda)} \phi^T(X) \quad (11)$$

The multi-indices such that $a^T(X) \neq 0$ (i.e., whose associated graph $\theta(\Gamma)$ is connected) will be called clusters.

Theorem 2 (Convergence) *Assume that there is a positive function $\mu(\gamma)$, $\gamma \in \mathcal{P}$, such that, for all $\gamma_0 \in \mathcal{P}$,*

$$|\phi(\gamma_0)| \leq (e^{\mu(\gamma_0)} - 1) \exp \left(- \sum_{\gamma \neq \gamma_0} \mu(\gamma) \right) \quad (12)$$

Then, for all $\gamma_1 \in \mathcal{P}$, we have

$$\sum_{X \in \mathcal{M}(\mathcal{P}), X(\gamma_1) \geq 1} |\phi^T(X)| \leq \mu(\gamma_1) \quad (13)$$

$$\sum_{X \in \mathcal{M}(\mathcal{P})} X(\gamma_1) |\phi^T(X)| \leq e^{\mu(\gamma_1)} - 1 \quad (14)$$

We first prove the following lemma.

Lemma 1 *For any $X \in \mathcal{M}(\mathcal{P})$, we have*

$$(-1)^{|X|+1} a^T(X) \geq 0 \quad (15)$$

Proof of lemma 1. We introduce the partition function

$$Z^*(\Lambda) = \sum_{\substack{X \subset \Lambda \\ \text{compatible}}} \prod_{\gamma \in X} (-|\phi(\gamma)|) \quad (16)$$

for which

$$-\ln Z^*(\Lambda) = \sum_{X \in \mathcal{M}(\Lambda)} - \left(\prod_{\gamma \in \mathcal{P}} X(\gamma)! \right)^{-1} a^T(X) \prod_{\gamma} (-|\phi(\gamma)|)^{X(\gamma)} \quad (17)$$

If inequality (15) is satisfied, we have

$$-\ln Z^*(\Lambda) = \sum_{X \in \mathcal{M}(\Lambda)} |\phi^{\text{T}}(X)| \quad (18)$$

showing that lemma 1 is equivalent to the fact that all terms in the expansion of $-\ln Z^*(\Lambda)$ are positive. This fact will be proved by an induction argument on the subsets Λ . It certainly holds when Λ contains only one polymer. Assume that it holds for a given Λ and let $\gamma_0 \in \mathcal{P} \setminus \Lambda$. From the definition of Z^* we see that

$$Z^*(\Lambda \cup \{\gamma_0\}) = Z^*(\Lambda) - |\phi(\gamma_0)| Z^*(\Lambda_0) \quad (19)$$

with $\Lambda_0 = \{\gamma \in \Lambda : \gamma \sim \gamma_0\}$, and

$$-\ln Z^*(\Lambda \cup \{\gamma_0\}) = -\ln Z^*(\Lambda) - \ln \left(1 - \frac{|\phi(\gamma_0)| Z^*(\Lambda_0)}{Z^*(\Lambda)} \right) \quad (20)$$

On the other hand, we have

$$Z^*(\Lambda_0)/Z^*(\Lambda) = \exp \sum_{X \in \mathcal{M}(\Lambda) \setminus \mathcal{M}(\Lambda_0)} |\phi^{\text{T}}(X)| \quad (21)$$

This shows the positivity of all the terms in the expansion of the second term in the right hand side of equation (20) (remark that the series expansions of the functions $\exp x$ and $-\ln(1-x)$ have only positive terms for $x \geq 0$). Since, by assumption, this is also the case for the first term, it follows that also $-\ln Z^*(\Lambda \cup \{\gamma_0\})$ satisfies the induction hypothesis. The lemma is proved.

Proof of theorem 2. We use again an induction argument on the subsets Λ . Assume that, for a given Λ and any $\gamma \in \Lambda$, the following estimate holds

$$\sum_{X \in \mathcal{M}(\Lambda), X(\gamma) \geq 1} |\phi^{\text{T}}(X)| \leq \mu(\gamma) \quad (22)$$

This inequality can also be written as

$$-\ln Z^*(\Lambda) + \ln Z^*(\Lambda \setminus \{\gamma\}) \leq \mu(\gamma) \quad (23)$$

and, for all $\Lambda' \subset \Lambda$, it implies

$$-\ln Z^*(\Lambda) + \ln Z^*(\Lambda') \leq \sum_{\gamma \in \Lambda \setminus \Lambda'} \mu(\gamma) \quad (24)$$

and, in particular,

$$Z^*(\Lambda_0)/Z^*(\Lambda) \leq \exp\left(\sum_{\gamma:\gamma \in \Lambda, \gamma \not\sim \gamma_0} \mu(\gamma)\right) \quad (25)$$

because $\Lambda \setminus \Lambda_0 = \{\gamma \in \Lambda : \gamma \not\sim \gamma_0\}$. Since Λ does not contain γ_0 , we get

$$|\phi(\gamma_0)| \frac{Z^*(\Lambda_0)}{Z^*(\Lambda)} \leq |\phi(\gamma_0)| \exp\left(-\mu(\gamma_0) + \sum_{\gamma:\gamma \in \mathcal{P}, \gamma \not\sim \gamma_0} \mu(\gamma)\right) \quad (26)$$

and, taking the assumption (12) of the theorem into account,

$$\left|\frac{\phi(\gamma_0)Z^*(\Lambda_0)}{Z^*(\Lambda)}\right| \leq e^{-\mu(\gamma_0)}(e^{\mu(\gamma_0)} - 1) = 1 - e^{-\mu(\gamma_0)} \quad (27)$$

Then, using (20) and the fact that $-\ln(1-x)$ is an increasing function of x , for any real x in the interval $-1 < x < 1$, we obtain

$$-\ln \frac{Z^*(\Lambda \cup \{\gamma_0\})}{Z^*(\Lambda)} \leq -\ln\left(1 - (1 - e^{-\mu(\gamma_0)})\right) = \mu(\gamma_0) \quad (28)$$

This proves the induction hypothesis (22) for $\Lambda \cup \{\gamma_0\}$, and therefore for all Λ (being valid when Λ contains only one element). Statement (13) of the theorem is proved.

Finally, if $\gamma_0 \in \Lambda$ and Λ_0 is defined as above, we have

$$\sum_{X \in \mathcal{M}(\Lambda)} X(\gamma_0) |\phi^T(X)| = -|\phi(\gamma_0)| \frac{\partial}{\partial |\phi(\gamma_0)|} \ln Z^*(\Lambda) = \frac{|\phi(\gamma_0)| Z^*(\Lambda_0)}{Z^*(\Lambda)} \quad (29)$$

Then, the statement (14) follows from hypothesis (12), taking into account inequality (24) and that now Λ contains γ_0 . This ends the proof of the theorem.

The following consequences of the theorem concern the correlation functions and the truncated correlation functions. Notice that, for Λ finite and $\{\gamma_1, \dots, \gamma_n\} \subset \Lambda$, these functions can be written as

$$\rho_\Lambda(\gamma_1, \dots, \gamma_n) = Z(\Lambda)^{-1} \left(\prod_{i=1}^n \phi(\gamma_i) \right) Z(\cap_{i=1}^n \Lambda_i) \quad (30)$$

$$= Z(\Lambda)^{-1} \left(\prod_{i=1}^n (\phi(\gamma_i) \partial / \partial \phi(\gamma_i)) \right) Z(\Lambda) \quad (31)$$

$$\rho_\Lambda^T(\gamma_1, \dots, \gamma_n) = \left(\prod_{i=1}^n (\phi(\gamma_i) \partial / \partial \phi(\gamma_i)) \right) \ln Z(\Lambda) \quad (32)$$

with $\Lambda_i = \{\gamma \in \Lambda : \gamma \sim \gamma_i\}$.

Corollary 1 *Under the hypothesis of theorem 2, the thermodynamic limits $(\Lambda \uparrow \mathcal{P})$ of the correlation functions and the truncated correlation functions, ρ and ρ^\top , exist. Moreover*

$$|\rho(\gamma_1, \dots, \gamma_n)| \leq \prod_{i=1}^n (e^{\mu(\gamma_i)} - 1) \quad (33)$$

Proof. Expressions (30), (31) and (32) show that the corresponding expansions in terms of the $\phi^\top(X)$ are

$$\rho_\Lambda(\gamma_1, \dots, \gamma_n) = \left(\prod_{i=1}^n \phi(\gamma_i) \right) \exp \left(\sum_{X \in Q} \phi^\top(X) \right) \quad (34)$$

$$\rho^\top(\gamma_1, \dots, \gamma_n) = \sum_{X \in M(\mathcal{P})} X(\gamma_1) \dots X(\gamma_n) \phi^\top(X) \quad (35)$$

where $Q(\gamma_1, \dots, \gamma_n) = M(\mathcal{P}) \setminus M(\cap_{i=1}^n \mathcal{P}_i)$ is the set of X whose support contains a γ incompatible with one of the γ_i , $i = 1, \dots, n$. The corollary follows from the convergence of these expansions stated in theorem 2. A simple extension of the argument leading to inequality (15) proves the inequality stated in the corollary.

Corollary 2 *Assume that, for all $\gamma_0 \in \mathcal{P}$,*

$$|\phi(\gamma_0)| \leq e^{-t} (e^{\mu(\gamma_0)} - 1) \exp \left(- \sum_{\gamma \not\sim \gamma_0} \mu(\gamma) \right) \quad (36)$$

where $e^{-t} < 1$ is a uniform factor. Then the following cluster property is satisfied (for all $\gamma_1 \in \mathcal{P}$)

$$\sum_{(\gamma_2, \dots, \gamma_n) \in \mathcal{P}^{n-1}} |\rho_\Lambda^\top(\gamma_1, \dots, \gamma_n)| \leq (n-1)! t^{-n+1} (e^{\mu(\gamma_1)} - 1) \quad (37)$$

Proof. Theorem 2 and assumption (36) imply the bound

$$\sum_{X \in M(\mathcal{P})} X(\gamma_1) e^{t|X|} |\phi^\top(X)| \leq (e^{\mu(\gamma_1)} - 1) \quad (38)$$

Taking into account equation (32) and that

$$e^{t|X|} = \sum_{n=0}^{\infty} \frac{t^n}{n!} \left(\sum_{\gamma \in \mathcal{P}} X(\gamma) \right)^n \quad (39)$$

we obtain the stated estimate (37) from this bound.

Bibliographical note

The rigorous study of perturbation series in statistical mechanics has quite a long history since the times when Lebowitz and Penrose proved the convergence of the virial expansion [1], or the earlier result by Groeneveld [2] in the case of repulsive potentials (using an alternating sign property similar to that of Lemma 1). Other related early works are described in [3],[4]. In this context, polymer systems and the corresponding expansions, also called cluster expansions, have a particular interest as they permitted to analyze, among other questions, high and low temperature properties in the case of lattice systems (see, for instance, [5] chapter V). There are several approaches to the proof of the convergence of cluster expansions: one is based on the use of Kirkwood-Salsburg type of equations [6],[7], others in bounding each term of the series by some combinatorics of trees on a graph [8],[9], [5] (chapter V). In [10] such bounds were obtained from a recurrence relation similar to the one used here in the first part of the proof, and in [11] the Möbius inversion formula was used. In a recent work [12], Dobrushin used an induction argument to obtain uniform bounds on the partition functions and, as a consequence, analyticity properties of the system.

The proof of the convergence of cluster expansions presented in this note, and in ref. [13], is based in part on the last mentioned work. This proof is in our view rather simple and direct. The result, stated in Theorem 2, is expressed in the “classical” form, useful in the applications, that is as a bound on a sum of an absolutely convergent series. The hypothesis, the same that in [12], is slightly weaker than the hypothesis used in the mentioned previous works. We use, as in [11] and [12], the formalism of an abstract polymer system. Some recent developments of this approach can be found in ref. [14].

In the present note we follow refs. [7] and [13]. The proofs, however, have been improved and simplified.

References

- [1] J.L. Lebowitz and O. Penrose, Convergence of virial expansions, *J. Math. Phys.* 5, 841–847 (1964)

- [2] J. Groeneveld, Two theorems on classical many-particle systems, *Phys. Letters* 3, 50–51 (1962)
- [3] J.L. Lebowitz, Statistical mechanics – a review of selected rigorous results, *Ann. Rev. Phys. Chem.* 19, 389–418 (1968)
- [4] D. Ruelle, *Statistical mechanics: Rigorous results*, Benjamin, New York, 1969.
- [5] B. Simon, *The statistical mechanics of lattice gases*, Princeton University Press, Princeton, 1993.
- [6] R.A. Minlos, Ya.G. Sinai, The phenomenon of “phase separation” at low temperatures in certain lattice models of a gas, I and II, *Math. USSR Sbornik* 2, 339–395 (1967) and *Trans. Moscow Math. Soc.* 19, 121–196 (1968)
- [7] G. Gallavotti, A. Martin-Lof, S. Miracle-Sole, Some problems connected with the description of coexisting phases at low temperatures in Ising models, in “*Mathematical Methods in Statistical Mechanics*”, A. Lenard, ed., pp. 162–202, Springer, Berlin, 1973.
- [8] E. Seiler, *Gauge theories as a problem of constructive quantum field theory and statistical mechanics*, Springer, Berlin, 1982.
- [9] D.C. Brydges, A short course on cluster expansions, in “*Critical Phenomena, Random Systems, Gauge Theories*”, K. Osterwalder and R. Stora, eds., pp. 129–183, Elsevier Science, Amsterdam, 1986.
- [10] G. Gallavotti, *Teoria dei polimeri*, unpublished.
- [11] R. Kotecký, D. Preiss, Cluster expansion for abstract polymer systems, *Commun. Math. Phys.* 103, 491–498 (1986)
- [12] R.L. Dobrushin, Estimates of semi-invariants for the Ising model at low temperatures, in “*Topics in Statistical and Theoretical Physics: F.A. Berezin memorial volume*”, R.L. Dobrushin et al., eds., pp. 59–81, Amer. Math. Soc., 1996.
- [13] S. Miracle-Sole, On the convergence of cluster expansions, *Physica A* 279, 244–249 (2000)
- [14] R. Fernandez, A. Procacci, Cluster expansions for abstract polymer models. New bounds from an old approach. *Commun. Math. Phys.* 274, 123–140 (2007)