

Conditional measures of generalized Ginibre point processes

Alexander I. Bufetov, Yanqi Qiu

► To cite this version:

Alexander I. Bufetov, Yanqi Qiu. Conditional measures of generalized Ginibre point processes. 2017.
hal-01483605v1

HAL Id: hal-01483605

<https://hal.science/hal-01483605v1>

Preprint submitted on 6 Mar 2017 (v1), last revised 1 May 2017 (v2)

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.

Conditional measures of generalized Ginibre point processes

Alexander I. Bufetov and Yanqi Qiu

Abstract

The main result of this paper is that conditional measures of generalized Ginibre point processes, with respect to the configuration in the complement of a bounded open subset on \mathbb{C} , are orthogonal polynomial ensembles with weights found explicitly. An especially simple formula for conditional measures is obtained in the particular case of radially-symmetric determinantal point processes, including the classical Ginibre point process.

Keywords: determinantal point processes, the Gibbs property, multiplicative functionals, quasi-invariance.

1 Introduction

1.1 Outline of the main results

Let $\phi : \mathbb{C} \rightarrow \mathbb{R}$ be a real function. Under some additional assumptions, one can assign to ϕ the generalized Fock space \mathcal{F}_ϕ of holomorphic functions on \mathbb{C} , square integrable with respect to the measure $d\lambda_\phi(z) = e^{-2\phi(z)}d\lambda(z)$, where $d\lambda$ is the Lebesgue measure on \mathbb{C} . The orthogonal projection operator $\Pi : L^2(\mathbb{C}, d\lambda_\phi) \rightarrow \mathcal{F}_\phi$ induces a determinantal measure \mathbb{P}_Π on the space of configurations on \mathbb{C} . For example, for $\phi(z) = |z|^2$ one obtains the classical Ginibre point process of random matrix theory. In this paper we describe, for the point process \mathbb{P}_Π , conditional measures in a bounded domain B with respect to the fixed configuration in the exterior $\mathbb{C} \setminus B$.

In Theorem 1.5 below, under some additional assumptions we show that these conditional measures are orthogonal polynomial ensembles of the form

$$Z^{-1} \prod_{1 \leq i < j \leq N} |z_i - z_j|^2 \cdot \prod_{i=1}^N \rho(z_i) d\lambda(z_i), \quad (1.1)$$

where Z is the normalization constant and the weight ρ is found explicitly as a function of the fixed configuration $\mathcal{X} \setminus B = \mathcal{X} \cap (\mathbb{C} \setminus B)$. Theorem 1.5 is an analogue of the Gibbs property for our processes (see e.g. Sinai [20]).

In particular, if the function ϕ is radial, i.e., only depends on $|z|$, and the domain B contains 0, then we have

$$\rho(z) = \prod_{x \in \mathcal{X} \setminus B} \left| 1 - \frac{z}{x} \right|^2 \cdot \frac{d\lambda_\phi}{d\lambda}(z),$$

where the product is taken over the fixed particles of our configuration \mathcal{X} in $\mathbb{C} \setminus B$ and understood in principal value, see Corollary 1.6 below.

The proof of Theorem 1.5 follows the general scheme, developed in [1], [3] for point processes on \mathbb{R} , of the computation of conditional measures in intervals with respect to fixed exterior and relies on the results of [5] on Palm measures and quasi-symmetries of determinantal point processes corresponding to Hilbert spaces of holomorphic functions (see [1], [13] for more background on quasi-symmetries of determinantal point processes). Regularization of multiplicative functionals requires extra effort in the complex case since we must work with the von Neumann-Schatten class \mathcal{C}_3 instead of the space of Hilbert-Schmidt operators.

The main part of the proof of Corollary 1.6 is the explicit computation of the normalization constants in the radial case. This explicit computation is given in Theorem 1.3. The proof of Theorem 1.3 proceeds by finite-dimensional approximation, the main difficulty coming from the need for careful estimates of conditionally convergent series, see especially Lemma 3.13 .

1.2 Formulation of the main results

Recall that a configuration \mathcal{X} on the complex plane \mathbb{C} is a locally finite subset $\mathcal{X} \subset \mathbb{C}$ or, equivalently, the corresponding counting measure. The space of configurations $\text{Conf}(\mathbb{C})$ is a subset of the space $\mathfrak{M}(\mathbb{C})$ of Radon measures on \mathbb{C} and itself a complete separable metric space (cf. e.g. Kallenberg [10], [11]). We equip $\text{Conf}(\mathbb{C})$ with its Borel sigma algebra. Given a bounded Borel subset $B \subset \mathbb{C}$ and a configuration $\mathcal{X} \in \text{Conf}(\mathbb{C})$, let $\#_B(\mathcal{X})$ stand for the number of particles of \mathcal{X} lying in B ; the random variables $\#_B$ over all bounded Borel subsets B generate the Borel sigma-algebra. Given a Borel subset $W \subset \mathbb{C}$, we let \mathcal{F}_W be the σ -algebra generated by all random variables of the form $\#_B$ with B ranging over all Borel subsets of W . Given a configuration \mathcal{X} and a subset W of \mathbb{C} , we write $\mathcal{X}|_W$ for the restriction of \mathcal{X} onto the subset W .

In this paper we consider point processes on the complex plane \mathbb{C} , i.e. Borel probability measures on the space $\text{Conf}(\mathbb{C})$ of configurations of \mathbb{C} . For such a measure \mathbb{P} and a Borel subset $W \subset \mathbb{C}$, the measure $\mathbb{P}(\cdot|\mathcal{X}; W)$ on $\text{Conf}(\mathbb{C} \setminus W)$ is defined for \mathbb{P} -almost every configuration \mathcal{X} as the conditional measure of \mathbb{P} with respect to the condition that the restriction of our random configuration onto W coincides with $\mathcal{X}|_W$. More formally, consider the surjective restriction mapping $\mathcal{X} \rightarrow \mathcal{X}|_W$ from $\text{Conf}(\mathbb{C})$ to $\text{Conf}(W)$. Fibres of this mapping can be identified with $\text{Conf}(\mathbb{C} \setminus W)$, and conditional measures, in the sense of Rohlin [14], are precisely the measures $\mathbb{P}(\cdot|\mathcal{X}; W)$. If the point process \mathbb{P} admits correlation measures of order up to ℓ , then, given distinct points $q_1, \dots, q_\ell \in \mathbb{C}$, we let $\mathbb{P}^{q_1, \dots, q_\ell}$ stand for the ℓ -th reduced Palm measure of \mathbb{P} conditioned at points q_1, \dots, q_ℓ (here and below we follow the conventions of [1] in working with Palm measures).

Recall that for any $q \in \mathbb{C}$, we define

$$\Pi^q(x, y) = \Pi(x, y) - \frac{\Pi(x, q)\Pi(q, y)}{\Pi(q, q)}.$$

More generally, for an ℓ -tuple $\mathbf{q} = (q_1, \dots, q_\ell)$ of distinct points in \mathbb{C} , we define $\Pi^{\mathbf{q}} = (\dots(\Pi^{q_1})^{q_2} \dots)^{q_\ell}$. The Shirai-Takahashi Theorem [16] asserts that $\mathbb{P}_{\Pi}^{\mathbf{q}} = \mathbb{P}_{\Pi^{\mathbf{q}}}$.

Throughout this paper, we fix a C^2 -function $\phi : \mathbb{C} \rightarrow \mathbb{R}$. We equip the complex plane \mathbb{C} with the measure $d\lambda_\phi(z) = e^{-2\phi(z)} d\lambda(z)$, where $d\lambda$ is the Lebesgue measure. We always assume that there exist positive constants $m, M > 0$ such that

$$m \leq \Delta\phi \leq M, \tag{1.2}$$

where Δ is the Euclidean Laplacian. Denote by \mathcal{F}_ϕ the generalized Fock space with respect to the weight $e^{-2\phi(z)}$ and let Π be the reproducing kernel of \mathcal{F}_ϕ . Let \mathbb{P}_Π be the determinantal measure on $\text{Conf}(\mathbb{C})$ corresponding to the kernel Π considered with respect to the reference measure $d\lambda_\phi(z)$ on the phase space \mathbb{C} (see e.g. [1], [5], [12], [16], [17], [21] for the background on spaces of configurations and determinantal point processes).

For any $\ell \in \mathbb{N}$ and any two ℓ -tuples $\mathbf{p} = (p_1, \dots, p_\ell)$ and $\mathbf{q} = (q_1, \dots, q_\ell)$ of distinct points in \mathbb{C} , we fix a positive number $r_{\mathbf{p}, \mathbf{q}} > 0$, continuously depending on \mathbf{p}, \mathbf{q} and large enough in such a way that

$$\sup_{|z| \geq r_{\mathbf{p}, \mathbf{q}}} \left| \left| \frac{z - p_i}{z - q_i} \right|^2 - 1 \right| \leq 1/2 \text{ for all } 1 \leq i \leq \ell \text{ and } \sup_{|z| \geq r_{\mathbf{p}, \mathbf{q}}} \left| \prod_{i=1}^{\ell} \left| \frac{z - p_i}{z - q_i} \right|^2 - 1 \right| \leq 1/2. \tag{1.3}$$

For any $p \in \mathbb{C}$ and $z \in \mathbb{C}^*$ set

$$\kappa(p, z) := \frac{p}{z} + \frac{\bar{p}}{\bar{z}} + \frac{p^2}{2z^2} + \frac{\bar{p}^2}{2\bar{z}^2} \tag{1.4}$$

and for an ℓ -tuple $\mathbf{p} = (p_1, \dots, p_\ell)$ of distinct points in \mathbb{C} write

$$\kappa(\mathbf{p}, z) := \sum_{i=1}^{\ell} \kappa(p_i, z). \quad (1.5)$$

Recall that the tail sigma-algebra consists of those Borel subsets of $\text{Conf}(\mathbb{C})$ that, for any bounded Borel B , belong to the sigma-algebra $\mathcal{F}_{\mathbb{C} \setminus B}$.

Proposition 1.1. *Let $\mathbf{p} = (p_1, \dots, p_\ell)$ and $\mathbf{q} = (q_1, \dots, q_\ell)$ be two ℓ -tuples of distinct points in \mathbb{C} .*

(i) *The limit*

$$\Psi_{\mathbf{p}, \mathbf{q}}(\mathcal{X}) = \lim_{R \rightarrow \infty} \exp \left(\int_{r_{\mathbf{p}, \mathbf{q}} \leq |z| \leq R} (\kappa(\mathbf{p}, z) - \kappa(\mathbf{q}, z)) \Pi(z, z) d\lambda_\phi(z) \right) \prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \quad (1.6)$$

exists in $L^1(\text{Conf}(\mathbb{C}), \mathbb{P}_\Pi^{\mathbf{q}})$.

(ii) *The Palm measures $\mathbb{P}_\Pi^{\mathbf{p}}$ and $\mathbb{P}_\Pi^{\mathbf{q}}$ are in the same measure class. The Radon-Nikodym derivative $d\mathbb{P}_\Pi^{\mathbf{p}}/d\mathbb{P}_\Pi^{\mathbf{q}}$ is given by*

$$\frac{d\mathbb{P}_\Pi^{\mathbf{p}}}{d\mathbb{P}_\Pi^{\mathbf{q}}}(\mathcal{X}) = \frac{\Psi_{\mathbf{p}, \mathbf{q}}(\mathcal{X})}{\int_{\text{Conf}(\mathbb{C})} \Psi_{\mathbf{p}, \mathbf{q}} d\mathbb{P}_\Pi^{\mathbf{q}}}. \quad (1.7)$$

Consequently, $\Psi_{\mathbf{p}, \mathbf{q}}(\mathcal{X})$ is positive for $\mathbb{P}_\Pi^{\mathbf{q}}$ -almost every configuration \mathcal{X} .

(iii) *There exists a Borel subset $\mathcal{W} \subset \text{Conf}(\mathbb{C})$ belonging to the tail σ -algebra and satisfying $\mathbb{P}_\Pi(\mathcal{W}) = 1$ such that for any bounded subset $K \subset \mathbb{C}$, there exists a subsequence $R_n \rightarrow \infty$, along which the convergence in (1.6) takes place uniformly for all ℓ -tuples \mathbf{p}, \mathbf{q} of distinct points in K and $\mathcal{X} \in \mathcal{W}$. The mapping*

$$(\mathbf{p}, \mathbf{q}) \rightarrow \Psi_{\mathbf{p}, \mathbf{q}}(\mathcal{X})$$

is continuous on $\mathbb{C}^\ell \times (\mathbb{C} \setminus \mathcal{X})^\ell$ for every configuration $\mathcal{X} \in \mathcal{W}$.

(iv) *The function $(\mathbf{p}, \mathbf{q}) \rightarrow \int_{\text{Conf}(\mathbb{C})} \Psi_{\mathbf{p}, \mathbf{q}} d\mathbb{P}_\Pi^{\mathbf{q}}$ is continuous on $\mathbb{C}^\ell \times \mathbb{C}^\ell$.*

Corollary 1.2. *Let \mathcal{W} be as in item (iii) of Proposition 1.1. Assume that ϕ is radial and satisfies (1.2). Then for any two ℓ -tuples $\mathbf{p} = (p_1, \dots, p_\ell)$ and $\mathbf{q} = (q_1, \dots, q_\ell)$ of distinct points in \mathbb{C} , the limit*

$$\Gamma_{\mathbf{p}, \mathbf{q}}(\mathcal{X}) = \lim_{R \rightarrow \infty} \prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \quad (1.8)$$

exists for any $\mathcal{X} \in \mathcal{W}$ and in $L^1(\text{Conf}(\mathbb{C}), \mathbb{P}_\Pi^{\mathbf{q}})$. Moreover, the function $(\mathbf{p}, \mathbf{q}) \rightarrow \Gamma_{\mathbf{p}, \mathbf{q}}(\mathcal{X})$ is continuous on $\mathbb{C}^\ell \times (\mathbb{C} \setminus \mathcal{X})^\ell$ for every configuration $\mathcal{X} \in \mathcal{W}$.

For example, for $p \in \mathbb{C}$, the limit

$$\Gamma_{p, 0}(\mathcal{X}) = \lim_{R \rightarrow \infty} \prod_{x \in \mathcal{X}: |x| \leq R} \left| 1 - \frac{p}{x} \right|^2 \quad (1.9)$$

exists for any $\mathcal{X} \in \mathcal{W}$ and in $L^1(\text{Conf}(\mathbb{C}), \mathbb{P}_\Pi^0)$.

Proof of Corollary 1.2. If $\phi : \mathbb{C} \rightarrow \mathbb{R}$ is radial, then for any r satisfying $0 < r < R$ we have

$$\int_{r \leq |z| \leq R} \kappa(\mathbf{p}, z) \Pi(z, z) d\lambda_\phi(z) = \int_{r \leq |z| \leq R} \kappa(\mathbf{q}, z) \Pi(z, z) d\lambda_\phi(z) = 0.$$

Corollary 1.2 follows now from Proposition 1.1. \square

Theorem 1.3. *Assume that ϕ is radial and satisfies (1.2). Then for any two ℓ -tuples $\mathbf{p} = (p_1, \dots, p_\ell)$ and $\mathbf{q} = (q_1, \dots, q_\ell)$ of distinct points in \mathbb{C} , we have*

$$\mathbb{E}_{\mathbb{P}_\Pi^{\mathbf{q}}}[\Gamma_{\mathbf{p}, \mathbf{q}}] = \int_{\text{Conf}(\mathbb{C})} \Gamma_{\mathbf{p}, \mathbf{q}}(\mathcal{X}) d\mathbb{P}_\Pi^{\mathbf{q}}(\mathcal{X}) = \frac{\det_{i,j=1}^\ell (\Pi(p_i, p_j))}{\det_{i,j=1}^\ell (\Pi(q_i, q_j))} \prod_{1 \leq i < j \leq \ell} \left| \frac{q_i - q_j}{p_i - p_j} \right|^2. \quad (1.10)$$

Remark. Osada and Shirai [15] obtained the results in Corollary 1.2 and Theorem 1.3 for the special case $\phi(z) = |z|^2$ (corresponding to the standard Ginibre point process).

Definition 1.4. *Define a positive function $\rho_\Pi : \mathbb{C} \rightarrow \mathbb{R}$ by*

$$\int_{\text{Conf}(\mathbb{C})} \Psi_{p,q}(\mathcal{X}) d\mathbb{P}_\Pi^q(\mathcal{X}) = \frac{\rho_\Pi(q)}{\rho_\Pi(p)} \frac{\Pi(p, p)}{\Pi(q, q)}. \quad (1.11)$$

In particular, for any $p, q \in \mathbb{C}$, we have

$$\frac{d\mathbb{P}_\Pi^p}{d\mathbb{P}_\Pi^q}(\mathcal{X}) = \frac{\rho_\Pi(p)}{\rho_\Pi(q)} \frac{\Pi(q, q)}{\Pi(p, p)} \Psi_{p,q}(\mathcal{X}).$$

Theorem 1.5. *Let $B \subset \mathbb{C}$ be a bounded set. For \mathbb{P}_Π -almost every $\mathcal{X} \in \text{Conf}(\mathbb{C})$, the measure $\mathbb{P}_\Pi(\cdot | \mathcal{X}; \mathbb{C} \setminus B)$ has the form*

$$Z(B, \mathcal{X})^{-1} \prod_{1 \leq i < j \leq \#_B(\mathcal{X})} |z_i - z_j|^2 \prod_{i=1}^{\#_B(\mathcal{X})} \rho_{B, \mathcal{X}}(z_i) d\lambda_\phi(z_i), \quad (1.12)$$

where $\#_B(\mathcal{X})$ stand for the number of particles of \mathcal{X} lying in B (which is measurable with respect to $\mathcal{X}|_{\mathbb{C} \setminus B}$); $Z(B, \mathcal{X})$ is the normalization constant and the function $\rho_{B, \mathcal{X}}^\Pi$ satisfies, for any $p, q \in B$, the relation

$$\frac{\rho_{B, \mathcal{X}}(p)}{\rho_{B, \mathcal{X}}(q)} = \frac{\rho_\Pi(p)}{\rho_\Pi(q)} \Psi_{p,q}(\mathcal{X}|_{\mathbb{C} \setminus B}). \quad (1.13)$$

An especially simple expression is obtained for radially-symmetric weights.

Corollary 1.6. *Assume that ϕ is radial and that B contains the origin 0. Then for \mathbb{P}_Π -almost every $\mathcal{X} \in \text{Conf}(\mathbb{C})$, the measure $\mathbb{P}_\Pi(\cdot | \mathcal{X}; \mathbb{C} \setminus B)$ has the form*

$$Z(B, \mathcal{X})^{-1} \prod_{1 \leq i < j \leq \#_B(\mathcal{X})} |z_i - z_j|^2 \prod_{i=1}^{\#_B(\mathcal{X})} \Gamma_{z_i, 0}(\mathcal{X}|_{\mathbb{C} \setminus B}) d\lambda_\phi(z_i), \quad (1.14)$$

where the functions $\Gamma_{z_i, 0}$ are defined by (1.9).

1.3 Derivation of Theorems 1.5 and Corollary 1.6 from Proposition 1.1.

We now recall, for our particular case, the Ghosh and Peres [6], [7] definition of rigidity (see Holroyd-Soo [9] and [2], [4] for further background and results on rigidity of point processes). Given a Borel subset W of \mathbb{C} , write $\mathcal{F}_W^{\mathbb{P}}$ for the \mathbb{P} -completion of \mathcal{F}_W . A point process \mathbb{P} on \mathbb{C} is *rigid* if for any bounded Borel subset $B \subset \mathbb{C}$ the function $\#_B$ is $\mathcal{F}_{\mathbb{C} \setminus B}^{\mathbb{P}}$ -measurable. As established in [5], Proposition 1.2, our point process \mathbb{P}_{Π} is rigid in the sense of Ghosh and Peres. For a subset $B \subset \mathbb{C}$ and a natural number ℓ , we write $\text{Conf}_{\ell}(B)$ for the space of ℓ -particle configurations on B ; in other words, the space of all subsets of B of cardinality ℓ . Rigidity implies that for any precompact Borel set $B \subset \mathbb{C}$ and \mathbb{P} -almost any \mathcal{X} the conditional measure $\mathbb{P}(\cdot | \mathcal{X}; \mathbb{C} \setminus B)$ is supported on the subset $\text{Conf}_{\ell}(B)$, where $\ell = \#_B(\mathcal{X})$.

Next, we use the characterization of conditional measures in terms of Radon-Nikodym derivatives of Palm measures of the same order established in Proposition 3.1 in [3]. Together with rigidity, Proposition 3.1 in [3] implies that, for our point processes, the conditional measure $\mathbb{P}(\cdot | \mathcal{X}; W)$ has the form

$$Z^{-1}(q_1, \dots, q_{\ell}) \frac{d\mathbb{P}^{p_1, \dots, p_{\ell}}}{d\mathbb{P}^{q_1, \dots, q_{\ell}}}(\mathcal{X} | W) d\rho_{\ell}(p_1, \dots, p_{\ell}), \quad (1.15)$$

where q_1, \dots, q_{ℓ} is almost any fixed ℓ -tuple, ρ_{ℓ} is the ℓ -th correlation measure of \mathbb{P} and $Z(q_1, \dots, q_{\ell})$ is the normalization constant.

Item (ii) of Proposition 1.1 gives precisely the explicit expression for Radon-Nikodym derivatives of Palm measures of the same order, and, consequently, Proposition 1.1 immediately implies Theorem 1.5, Corollary 1.6. We proceed to the proof of Proposition 1.1.

2 Regularized multiplicative functionals

We first collect some results from [5].

Proposition 2.1. *Let $\mathfrak{p} = (p_1, \dots, p_{\ell})$ and $\mathfrak{q} = (q_1, \dots, q_{\ell})$ be two ℓ -tuples of distinct points in \mathbb{C} . Then*

(i) *The limit*

$$\tilde{\Psi}_{\mathfrak{p}, \mathfrak{q}}(\mathcal{X}) = \lim_{R \rightarrow \infty} \exp \left(-2 \sum_{i=1}^{\ell} \int_{|z| \leq R} \log \left| \frac{z - p_i}{z - q_i} \right| \Pi^{\mathfrak{q}}(z, z) d\lambda_{\phi}(z) \right) \prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \quad (2.1)$$

exists in $L^1(\text{Conf}(\mathbb{C}), \mathbb{P}_{\Pi}^{\mathfrak{q}})$.

(ii) *The Palm measures $\mathbb{P}_{\Pi}^{\mathfrak{p}}$ and $\mathbb{P}_{\Pi}^{\mathfrak{q}}$ are in the same measure class. The Radon-Nikodym derivative $d\mathbb{P}_{\Pi}^{\mathfrak{p}}/d\mathbb{P}_{\Pi}^{\mathfrak{q}}$ is given by*

$$\frac{d\mathbb{P}_{\Pi}^{\mathfrak{p}}}{d\mathbb{P}_{\Pi}^{\mathfrak{q}}}(\mathcal{X}) = \frac{\tilde{\Psi}_{\mathfrak{p}, \mathfrak{q}}(\mathcal{X})}{\int_{\text{Conf}(\mathbb{C})} \tilde{\Psi}_{\mathfrak{p}, \mathfrak{q}} d\mathbb{P}_{\Pi}^{\mathfrak{q}}}.$$

Proof. Proposition 2.1 is a combination of [5, Theorem 1.1, Theorem 4.1, Lemma 7.4 and Corollary 7.13]. \square

The following lemma will be used in the proof of Proposition 1.1.

Lemma 2.2. *We have*

$$\log \prod_{i=1}^{\ell} \left| \frac{z - p_i}{z - q_i} \right|^2 = -(\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty,$$

where the estimate $\mathcal{O}(1/|z|^3)$ is uniform as long as $p_1, \dots, p_{\ell}, q_1, \dots, q_{\ell}$ range over a bounded subset $K \subset \mathbb{C}$.

Proof. Using (1.3), we have

$$\begin{aligned} \log \prod_{i=1}^{\ell} \left| \frac{z-p_i}{z-q_i} \right|^2 &= \sum_{i=1}^{\ell} \log \left(1 - \frac{p_i-q_i}{z-q_i} \right) + \sum_{i=1}^{\ell} \log \left(1 - \frac{\bar{p}_i-\bar{q}_i}{\bar{z}-\bar{q}_i} \right) \\ &= - \sum_{i=1}^{\ell} \frac{p_i-q_i}{z-q_i} - \sum_{i=1}^{\ell} \frac{1}{2} \frac{(p_i-q_i)^2}{(z-q_i)^2} - \sum_{i=1}^{\ell} \frac{\bar{p}_i-\bar{q}_i}{\bar{z}-\bar{q}_i} - \sum_{i=1}^{\ell} \frac{1}{2} \frac{(\bar{p}_i-\bar{q}_i)^2}{(\bar{z}-\bar{q}_i)^2} + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty. \end{aligned}$$

Now write

$$\begin{aligned} \frac{p_i-q_i}{z-q_i} + \frac{1}{2} \frac{(p_i-q_i)^2}{(z-q_i)^2} - \left(\frac{p_i-q_i}{z} + \frac{p_i^2-q_i^2}{2z^2} \right) &= \frac{(p_i-q_i)q_i}{z(z-q_i)} + \frac{(p_i-q_i)^2 z^2 - (p_i^2-q_i^2)(z-q_i)^2}{2z^2(z-q_i)^2} \\ &= \frac{(p_i-q_i)P_i(z)}{z^2(z-q_i)^2}, \end{aligned}$$

where P_i is a polynomial of degree at most 2. The coefficient $z^2[P_i]$ of z^2 in P_i is given by

$$z^2[P_i] = q_i + \frac{p_i-q_i-p_i-q_i}{2} = 0.$$

It follows that $\deg P_i \leq 1$ and

$$\frac{(p_i-q_i)P_i(z)}{z^2(z-q_i)^2} = \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty.$$

Hence for any $1 \leq i \leq \ell$, we have

$$\frac{p_i-q_i}{z-q_i} + \frac{1}{2} \frac{(p_i-q_i)^2}{(z-q_i)^2} = \frac{p_i-q_i}{z} + \frac{p_i^2-q_i^2}{2z^2} + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty, \quad (2.2)$$

and Lemma 2.2 follows. \square

Lemma 2.3. Recall the choice of $r_{p,q}$ in (1.3). We have

$$\int_{|z| \geq r_{p,q}} \frac{1}{|z|^3} \Pi(z, z) d\lambda_{\phi}(z) < \infty \text{ and } \int_{|z| \geq r_{p,q}} \frac{1}{|z|^3} \Pi^q(z, z) d\lambda_{\phi}(z) < \infty.$$

Proof. Under the assumption (1.2) on ϕ , we have the following Christ's estimate (see [5, Theorem 3.1]):

$$\sup_{z \in \mathbb{C}} \Pi^q(z, z) e^{-2\phi(z)} \leq \sup_{z \in \mathbb{C}} \Pi(z, z) e^{-2\phi(z)} < \infty.$$

It follows that

$$\begin{aligned} \int_{|z| \geq r_{p,q}} \frac{1}{|z|^3} \Pi^q(z, z) d\lambda_{\phi}(z) &\leq \int_{|z| \geq r_{p,q}} \frac{1}{|z|^3} \Pi(z, z) d\lambda_{\phi}(z) = \int_{|z| \geq r_{p,q}} \frac{1}{|z|^3} \Pi(z, z) e^{-2\phi(z)} d\lambda(z) \\ &\leq \left(\sup_{z \in \mathbb{C}} \Pi(z, z) e^{-2\phi(z)} \right) \int_{|z| \geq r_{p,q}} \frac{1}{|z|^3} d\lambda(z) < \infty. \end{aligned}$$

Lemma 2.3 is proved completely. \square

Proof of Proposition 1.1. By Lemma 2.2 and Lemma 2.3, we have

$$\sum_{i=1}^{\ell} \int_{|z| \geq r_{p,q}} \left| \log \left| \frac{z-p_i}{z-q_i} \right|^2 + (\kappa(p_i, z) - \kappa(q_i, z)) \right| \Pi^q(z, z) d\lambda_{\phi}(z) < \infty. \quad (2.3)$$

Therefore, the limit

$$\begin{aligned}
& \exp \left(- \sum_{i=1}^{\ell} \int_{|z| \leq R} \log \left| \frac{z - p_i}{z - q_i} \right|^2 \Pi^q(z, z) d\lambda_{\phi}(z) \right) \\
& \lim_{R \rightarrow \infty} \frac{\exp \left(- \sum_{i=1}^{\ell} \int_{|z| \leq R} \log \left| \frac{z - p_i}{z - q_i} \right|^2 \Pi^q(z, z) d\lambda_{\phi}(z) \right)}{\exp \left(\int_{r_{p,q} \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi^q(z, z) d\lambda_{\phi}(z) \right)} \\
& = \exp \left(- \sum_{i=1}^{\ell} \int_{|z| \leq r_{p,q}} \log \left| \frac{z - p_i}{z - q_i} \right|^2 \Pi^q(z, z) d\lambda_{\phi}(z) \right) \cdot \lim_{R \rightarrow \infty} \frac{\exp \left(- \sum_{i=1}^{\ell} \int_{r_{p,q} \leq |z| \leq R} \log \left| \frac{z - p_i}{z - q_i} \right|^2 \Pi^q(z, z) d\lambda_{\phi}(z) \right)}{\exp \left(\int_{r_{p,q} \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi^q(z, z) d\lambda_{\phi}(z) \right)}
\end{aligned}$$

exists and is positive. Since Π^q is a finite rank perturbation of Π , we have

$$\int_{|z| \geq r_{p,q}} |\kappa(p, z) - \kappa(q, z)| \cdot |\Pi^q(z, z) - \Pi(z, z)| d\lambda_{\phi}(z) < \infty$$

and hence the limit

$$\begin{aligned}
& \exp \left(\int_{r_{p,q} \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi^q(z, z) d\lambda_{\phi}(z) \right) \\
& \lim_{R \rightarrow \infty} \frac{\exp \left(\int_{r_{p,q} \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi^q(z, z) d\lambda_{\phi}(z) \right)}{\exp \left(\int_{r_{p,q} \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi(z, z) d\lambda_{\phi}(z) \right)}
\end{aligned}$$

exists and is positive. Now items (i) and (ii) of Proposition 1.1 immediately follow from Proposition 2.1.

We proceed with the proof of item (iii) of Proposition 1.1. To simplify notation, we let μ_{ℓ} be an arbitrary fixed probability measure in the measure class determined by \mathbb{P}_{Π}^p and \mathbb{P}_{Π}^q . Let $K \subset \mathbb{C}$ be a fixed bounded subset. Let $r > 0$ be chosen large enough in such a way that r is larger than all $r_{p,q}$ for all ℓ -tuples p, q of distinct points in K . In particular, K is contained in a disk $\{z \in \mathbb{C} : |z| \leq r - \varepsilon\}$. Denote

$$H(R, \mathcal{X}; p, q) := \int_{r \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi(z, z) d\lambda_{\phi}(z) + \sum_{x \in \mathcal{X} : |x| \leq R} \log \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2.$$

Then

$$\begin{aligned}
H(R, \mathcal{X}; p, q) &= \underbrace{\int_{r \leq |z| \leq R} (\kappa(p, z) - \kappa(q, z)) \Pi(z, z) d\lambda_{\phi}(z) + \sum_{x \in \mathcal{X} : r \leq |x| \leq R} (\kappa(q, z) - \kappa(p, z))}_{\text{denoted by } H_1(R, \mathcal{X}; p, q)} \\
&+ \underbrace{\sum_{x \in \mathcal{X} : r \leq |x| \leq R} \left(\log \prod_{i=1}^{\ell} \left| \frac{z - p_i}{z - q_i} \right|^2 + \kappa(p, z) - \kappa(q, z) \right)}_{\text{denoted by } H_2(R, \mathcal{X}; p, q)} + \underbrace{\sum_{x \in \mathcal{X} : |x| < r} \log \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2}_{\text{denoted by } H_3(\mathcal{X}; p, q)}.
\end{aligned}$$

Note that for any fixed configuration \mathcal{X} and fixed $R > r$, the functions $(p, q) \mapsto H_1(R, \mathcal{X}; p, q)$, $(p, q) \mapsto H_2(R, \mathcal{X}; p, q)$ and $(p, q) \mapsto H_3(\mathcal{X}; p, q)$ are continuous on $\mathbb{C}^{\ell} \times (\mathbb{C} \setminus \mathcal{X})^{\ell}$.

Fix any pair (p, q) of ℓ -tuples of distinct points. Item (i) implies that there exists a subsequence $R_n \rightarrow \infty$ such that the convergence (1.6) takes place for \mathbb{P}_{Π}^q -almost every (equivalently for μ_{ℓ} -almost every) configuration \mathcal{X} . It follows that the following convergence

$$H(\mathcal{X}; p, q) := \lim_{n \rightarrow \infty} H(R_n, \mathcal{X}; p, q) = \lim_{n \rightarrow \infty} \left(H_1(R_n, \mathcal{X}; p, q) + H_2(R_n, \mathcal{X}; p, q) \right) + H_3(\mathcal{X}; p, q) \quad (2.4)$$

takes place for μ_ℓ -almost every configuration \mathcal{X} .

Lemma 2.3 implies that

$$\mathbb{E}_{\mathbb{P}_\Pi^q} \left[\sum_{x \in \mathcal{X}} \frac{1}{|x|^3} \mathbb{1}(|x| \geq r) \right] < \infty$$

and hence by Lemma 2.2, the limit

$$H_2(\mathcal{X}; \mathbf{p}, \mathbf{q}) = \lim_{n \rightarrow \infty} H_2(R_n, \mathcal{X}; \mathbf{p}, \mathbf{q}) \quad (2.5)$$

exists for \mathbb{P}_Π^q -almost every (equivalently for μ_ℓ -almost every) configuration \mathcal{X} and moreover, for μ_ℓ -almost every configuration \mathcal{X} , the limit (2.5) converges uniformly as long as $p_1, \dots, p_\ell, q_1, \dots, q_\ell$ range over K . It follows that $(\mathbf{p}, \mathbf{q}) \mapsto H_3(\mathcal{X}; \mathbf{p}, \mathbf{q})$ is continuous on $K^\ell \times K^\ell$.

The convergences (2.4) and (2.5) together imply that the limit

$$H_1(\mathcal{X}; \mathbf{p}, \mathbf{q}) = \lim_{n \rightarrow \infty} H_1(R_n, \mathcal{X}; \mathbf{p}, \mathbf{q}) \quad (2.6)$$

exists for μ_ℓ -almost every configuration \mathcal{X} . Note that

$$\begin{aligned} H_1(R_n, \mathcal{X}; \mathbf{p}, \mathbf{q}) = & 2\Re \left\{ \sum_{i=1}^{\ell} (p_i - q_i) \cdot \left[\int_{r \leq |z| \leq R_n} \frac{1}{z} \cdot \Pi(z, z) d\lambda_\phi(z) - \sum_{x \in \mathcal{X}: r \leq |x| \leq R_n} \frac{1}{x} \right] \right. \\ & \left. + \sum_{i=1}^{\ell} (p_i^2 - q_i^2) \cdot \left[\int_{r \leq |z| \leq R_n} \frac{1}{2z^2} \cdot \Pi(z, z) d\lambda_\phi(z) - \sum_{x \in \mathcal{X}: r \leq |x| \leq R_n} \frac{1}{2x^2} \right] \right\}. \end{aligned} \quad (2.7)$$

By choosing $\mathbf{p} = (p_1, \dots, p_\ell), \mathbf{q} = (q_1, \dots, q_\ell)$ in such a way that $q_1 = -p_1 = p$ and $q_i = p_i, i = 2, \dots, \ell$, we get

$$H_1(R_n, \mathcal{X}; \mathbf{p}, \mathbf{q}) = 4\Re \left\{ p \cdot \left[\int_{r \leq |z| \leq R_n} \frac{1}{z} \cdot \Pi(z, z) d\lambda_\phi(z) - \sum_{x \in \mathcal{X}: r \leq |x| \leq R_n} \frac{1}{x} \right] \right\}.$$

Choosing $p = 1$ or $p = i$, from (2.6) we obtain that the limit

$$M_1(\mathcal{X}) := \lim_{n \rightarrow \infty} \left[\int_{r \leq |z| \leq R_n} \frac{1}{z} \cdot \Pi(z, z) d\lambda_\phi(z) - \sum_{x \in \mathcal{X}: r \leq |x| \leq R_n} \frac{1}{x} \right] \quad (2.8)$$

exists for μ_ℓ -almost every configuration \mathcal{X} . Consequently, using (2.7) and arguing as above, we conclude that the limit

$$M_2(\mathcal{X}) := \lim_{n \rightarrow \infty} \left[\int_{r \leq |z| \leq R_n} \frac{1}{2z^2} \cdot \Pi(z, z) d\lambda_\phi(z) - \sum_{x \in \mathcal{X}: r \leq |x| \leq R_n} \frac{1}{2x^2} \right] \quad (2.9)$$

exists for μ_ℓ -almost every configuration \mathcal{X} . Hence the limit (2.6) converges uniformly as long as p_1, \dots, p_ℓ and q_1, \dots, q_ℓ range over K . Moreover, we have

$$H_1(\mathcal{X}; \mathbf{p}, \mathbf{q}) = 2\Re \left\{ \sum_{i=1}^{\ell} (p_i - q_i) M_1(\mathcal{X}) + \sum_{i=1}^{\ell} (p_i^2 - q_i^2) M_2(\mathcal{X}) \right\}$$

for μ_ℓ -almost every configuration \mathcal{X} . Hence $(\mathbf{p}, \mathbf{q}) \mapsto H_1(\mathcal{X}; \mathbf{p}, \mathbf{q})$ is continuous on $\mathbb{C}^\ell \times \mathbb{C}^\ell$. By the clear formula

$$H(\mathcal{X}; \mathbf{p}, \mathbf{q}) = H_1(\mathcal{X}; \mathbf{p}, \mathbf{q}) + H_2(\mathcal{X}; \mathbf{p}, \mathbf{q}) + H_3(\mathcal{X}; \mathbf{p}, \mathbf{q}),$$

we see that for μ_ℓ -almost every configuration \mathcal{X} , the mapping $(\mathbf{p}, \mathbf{q}) \mapsto H(\mathcal{X}; \mathbf{p}, \mathbf{q})$ and hence the mapping

$$(\mathbf{p}, \mathbf{q}) \mapsto \Psi_{\mathbf{p}, \mathbf{q}}(\mathcal{X}) = \exp(H(\mathcal{X}; \mathbf{p}, \mathbf{q}))$$

is continuous on $K^\ell \times (K \setminus \mathcal{X})^\ell$. Since K is chosen arbitrarily, our functions are continuous on $\mathbb{C}^\ell \times (\mathbb{C} \setminus \mathcal{X})^\ell$ for μ_ℓ -almost every configuration \mathcal{X} .

We now take \mathcal{W} to be the Borel subset of $\text{Conf}(\mathbb{C})$ consisting of all configurations \mathcal{X} such that the limits (2.8) and (2.9) converge and

$$\sum_{x \in \mathcal{X}} \frac{1}{|x|^3} \mathbb{1}(|x| \geq 1) < \infty.$$

Obviously, \mathcal{W} belongs to the tail σ -algebra. By the argument used in the proof of item (iii), for any fixed configuration $\mathcal{X} \in \mathcal{W}$, the limit (1.6) exists and the function $(\mathbf{p}, \mathbf{q}) \rightarrow \Psi_{\mathbf{p}, \mathbf{q}}(\mathcal{X})$ is continuous on $\mathbb{C}^\ell \times (\mathbb{C} \setminus \mathcal{X})^\ell$. Hence it remains to prove that $\mathbb{P}_\Pi(\mathcal{W}) = 1$. For this purpose, we take any bounded Borel subset $B \subset \mathbb{C}$, and, using the definition of reduced Palm measure (cf. e.g., [5, Appendix]), write

$$\int_{\text{Conf}(\mathbb{C})} \sum_{x \in \mathcal{X}} \mathbb{1}_{\mathcal{W}}(\mathcal{X}) \mathbb{1}_B(x) d\mathbb{P}_\Pi(\mathcal{X}) = \int_{\mathbb{C}} \Pi(p, p) d\lambda_\phi(p) \int_{\text{Conf}(\mathbb{C})} \mathbb{1}_{\mathcal{W}}(\mathcal{X} \cup \{p\}) \mathbb{1}_B(p) d\mathbb{P}_\Pi^p(\mathcal{X}). \quad (2.10)$$

Since \mathcal{W} belongs to the tail σ -algebra, we have $\mathbb{1}_{\mathcal{W}}(\mathcal{X} \cup \{p\}) = \mathbb{1}_{\mathcal{W}}(\mathcal{X})$. Moreover, by the proof of item (iii) above, we have $\mathbb{P}_\Pi^p(\mathcal{W}) = 1$. Hence (2.10) can be re-written as

$$\begin{aligned} \int_{\mathcal{W}} \#_B(\mathcal{X}) d\mathbb{P}_\Pi(\mathcal{X}) &= \int_B \Pi(p, p) d\lambda_\phi(p) \int_{\text{Conf}(\mathbb{C})} \mathbb{1}_{\mathcal{W}}(\mathcal{X}) d\mathbb{P}_\Pi^p(\mathcal{X}) \\ &= \int_B \Pi(p, p) d\lambda_\phi(p) = \int_{\text{Conf}(\mathbb{C})} \#_B(\mathcal{X}) d\mathbb{P}_\Pi(\mathcal{X}). \end{aligned}$$

Since $B \subset \mathbb{C}$ is arbitrary, the above equality implies that $\mathbb{P}_\Pi(\mathcal{W}) = 1$.

Item (iii) is proved completely. The proof of item (iv) is postponed to Subsection 3.5. \square

3 Computation of normalization constant in the radial case

This section is devoted to the proof of Theorem 1.3.

3.1 Finite dimensional approximations

From now on, we fix two ℓ -tuples $\mathbf{p} = (p_1, \dots, p_\ell)$ and $\mathbf{q} = (q_1, \dots, q_\ell)$ of distinct points in \mathbb{C} . Since ϕ is radial, we have

$$\Pi(z, w) = \sum_{k=0}^{\infty} a_k^2 (z\bar{w})^k, \text{ where } a_k = \frac{1}{\|z^k\|_{L^2(\mathbb{C}, d\lambda_\phi)}}. \quad (3.1)$$

Natural finite-dimensional approximations of Π are given by

$$\Pi_n(z, w) = \sum_{k=0}^{n-1} a_k^2 (z\bar{w})^k. \quad (3.2)$$

For any $n \geq \ell$ we then set

$$\Pi_n^{\mathbf{q}} := (\Pi_n)^{\mathbf{q}}$$

and obtain natural finite-dimensional approximations $\Pi_n^{\mathbf{q}}$ of $\Pi^{\mathbf{q}}$. Our aim now is to show the left-hand side of (1.10) can indeed be computed by approximation.

3.2 Convergence of finite-dimensional approximations

In this subsection, Theorem 1.3 is reduced to Lemma 3.2, Proposition 3.3 and Proposition 3.4.

Notation 3.1. Recall that $r_{p,q} > 0$ is chosen in such a way that (1.3) holds. Let $r > 0, R > 0$ be any two positive numbers such that $R > r > r_{p,q}$.

(i) We denote

$$\begin{aligned} \chi_r^\infty &= \mathbb{1}(|z| \geq r); \quad \chi_0^r = \mathbb{1}(0 \leq |z| \leq r); \quad \chi_R^\infty = \mathbb{1}(|z| \geq R); \quad \chi_0^R = \mathbb{1}(0 \leq |z| \leq R); \quad \chi_r^R = \mathbb{1}(r \leq |z| \leq R); \\ g(z) &= \left| \frac{z - p_i}{z - q_i} \right|^2; \quad h(z) = \prod_{i=1}^{\ell} \left| \frac{z - p_i}{z - q_i} \right|^2 - 1; \\ h_r^\infty &= h\chi_r^\infty; \quad h_0^r = h\chi_0^r; \quad h_R^\infty = h\chi_R^\infty; \quad h_0^R = h\chi_0^R; \quad h_r^R = h\chi_r^R. \end{aligned} \quad (3.3)$$

(ii) For any $n \geq \ell$, we denote

$$\begin{aligned} T &= \operatorname{sgn}(h) \sqrt{|h|} \Pi^q \sqrt{|h|}; \quad T_n = \operatorname{sgn}(h) \sqrt{|h|} \Pi_n^q \sqrt{|h|}; \\ T_R &= \chi_0^R T \chi_0^R = \operatorname{sgn}(h_0^R) \sqrt{|h_0^R|} \Pi^q \sqrt{|h_0^R|}; \quad T_{n,R} = \chi_0^R T_n \chi_0^R = \operatorname{sgn}(h_0^R) \sqrt{|h_0^R|} \Pi_n^q \sqrt{|h_0^R|}. \end{aligned} \quad (3.4)$$

Our first lemma, proved in §3.3 below, shows that our approximating operators belong to the trace class:

Lemma 3.2. The operators $T_{n,R}, T_R$ and T_n are all trace class. Moreover, $T_{n,R}$ converges to T_R as $n \rightarrow \infty$ and $T_{n,R}$ converges to T_n as $R \rightarrow \infty$, both convergences taking place in the space of trace class operators.

We next compute the limits of the expectations of our multiplicative functionals. The formulas are related to (4.3) in Osada-Shirai [15]. For brevity, we write

$$\Delta(\mathbf{p}) = \prod_{1 \leq i < j \leq \ell} (p_j - p_i).$$

Proposition 3.3. For any $n \geq \ell$, we have the following equality:

$$\lim_{R \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \frac{\det_{i,j=1}^{\ell} (\Pi_n(p_i, p_j))}{\det_{i,j=1}^{\ell} (\Pi_n(q_i, q_j))} \frac{|\Delta(\mathbf{q})|^2}{|\Delta(\mathbf{p})|^2}. \quad (3.5)$$

Consequently, we have

$$\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \frac{\det_{i,j=1}^{\ell} (\Pi(p_i, p_j))}{\det_{i,j=1}^{\ell} (\Pi(q_i, q_j))} \frac{|\Delta(\mathbf{q})|^2}{|\Delta(\mathbf{p})|^2}. \quad (3.6)$$

Proposition 3.4. The order of limits in (3.6) is immaterial, that is,

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right].$$

Proposition 3.3 and Proposition 3.4 will be proved in §3.3 and in §3.4.

Proof of Theorem 1.3. We first claim that for any fixed $R > 0$,

$$\lim_{n \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \mathbb{E}_{\Pi^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right]. \quad (3.7)$$

Since $T_{n,R}$ and T_R are both in trace class, the expectations of multiplicative functionals are given by corresponding Fredholm determinants:

$$\mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2 \right] = \det(1 + T_{n,R}); \quad \mathbb{E}_{\Pi^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2 \right] = \det(1 + T_R). \quad (3.8)$$

Now the convergence (3.7) follows immediately from Lemma 3.2. Applying Corollary 1.2, we obtain

$$\mathbb{E}_{\Pi^q}[\Gamma_{p,q}] = \lim_{R \rightarrow \infty} \mathbb{E}_{\Pi^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2 \right] = \lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2 \right]. \quad (3.9)$$

An application of Proposition 3.3 and Proposition 3.4 yields the desired result (1.10). \square

3.3 Proof of Lemma 3.2 and Proposition 3.3

Let \mathcal{H} denote the Hilbert space $L^2(\mathbb{C}, d\lambda_\phi)$. Write $\|\cdot\|_{\mathcal{H}}$ for the norm in $L^2(\mathbb{C}, d\lambda_\phi)$. For any real number $s \in [1, \infty)$, let $\mathcal{C}_s(\mathcal{H})$ denote the von Neumann-Schatten s -class on \mathcal{H} , that is, the class of bounded linear operators A on \mathcal{H} , such that $\text{tr}(|A|^s) < \infty$. In particular, the von Neumann-Schatten 1-class coincides with the trace class while the von Neumann-Schatten 2-class coincides with the Hilbert-Schmidt class. The space $\mathcal{C}_s(\mathcal{H})$ can be equipped with the norm $\|\cdot\|_s$ defined by $\|A\|_s = \text{tr}(|A|^s)^{1/s}$. In particular, the norm $\|\cdot\|_2$ coincides with the Hilbert-Schmidt norm, which we denote also by $\|\cdot\|_{HS}$. The von Neumann-Schatten s -class norm $\|\cdot\|_s$ has the following properties:

$$\|A\|_s = \|A^*\|_s \text{ and } \|BAC\|_s \leq \|B\| \cdot \|A\|_s \cdot \|C\|, \quad (3.10)$$

where $\|\cdot\|$ stands for the usual operator norm. The following Hölder inequalities for operators in von Neumann-Schatten s -classes will be frequently used:

$$\|AB\|_s \leq \|A\|_{s_0}^\theta \cdot \|B\|_{s_1}^{1-\theta}, \text{ if } \frac{1}{s} = \frac{\theta}{s_0} + \frac{1-\theta}{s_1}, \theta \in (0, 1). \quad (3.11)$$

We will need the following standard proposition. Recall that for two positive operators A, B on \mathcal{H} , we write $A \leq B$ if $A - B$ is a positive operator. In particular, if A, B are both orthogonal projections on \mathcal{H} , then $A \leq B$ means that the range of A is contained in the range of B .

Proposition 3.5. *Let $s \in [1, \infty)$ and let $A \in \mathcal{C}_s(\mathcal{H})$. Suppose that P is an orthogonal projection on \mathcal{H} and P_n 's orthogonal projection on \mathcal{H} such that $P_n \leq P$ and $P_n \leq P_{n+1}$ for any $n \in \mathbb{N}$. If the sequence $(P_n)_{n \in \mathbb{N}}$ converges to P in the strong operator topology, then*

$$\lim_{n \rightarrow \infty} \|AP - AP_n\|_s = 0. \quad (3.12)$$

Proof. Let us first show that

$$\lim_{n \rightarrow \infty} \|AP - AP_n\| = 0, \quad (3.13)$$

where $\|\cdot\|$ is the operator norm. Indeed, if (3.13) does not hold, then by passing to a subsequence if necessary, we may assume that there exists $\varepsilon > 0$, such that $\|AP - AP_n\| > \varepsilon$, for any $n \in \mathbb{N}$. Obviously, AP_k converges in strong operator topology to AP as $k \rightarrow \infty$, hence $AP_k - AP_n$ converges in strong operator topology to $AP - AP_n$ as $k \rightarrow \infty$ for any $n \in \mathbb{N}$. It follows that for any $n \in \mathbb{N}$,

$$\varepsilon < \|AP - AP_n\| \leq \liminf_{k \rightarrow \infty} \|AP_k - AP_n\|.$$

Consequently, we can find a subsequence $n_1 < n_2 < \dots$ of positive integers, such that

$$\|AP_{n_{i+1}} - AP_{n_i}\| > \varepsilon, \text{ for any } i = 1, 2, \dots.$$

Then for any $i \in \mathbb{N}$ we can find a unit vector ξ_i in the range $\text{Ran}(P_{n_{i+1}} - P_{n_i})$ of the projection $P_{n_{i+1}} - P_{n_i}$ such that $\|A\xi_i\|_{\mathcal{H}} > \varepsilon$. Note that by construction, ξ_i converges weakly in \mathcal{H} to 0 as i goes to infinity. Using the compactness of the operator A , we get $\lim_{i \rightarrow \infty} \|A\xi_i\|_{\mathcal{H}} = 0$. This contradiction implies that we must have (3.13).

Now by applying [19, Theorem 2.17], we get the desired convergence (3.12). \square

Proof of Lemma 3.2. Note that T_n and $T_{n,R}$ are both finite rank bounded linear operators, so they are in trace class. Now we prove that T_R is in trace class. Since there exists $C > 0$ such that

$$\Pi^q(z, z) \leq C \prod_{i=1}^{\ell} |z - q_i|^2 \text{ if } |z| \leq R,$$

the function $|h(z)|\Pi^q(z, z)$ is bounded on the disk $\{z \in \mathbb{C} : |z| \leq R\}$. It follows that

$$\|\sqrt{|h_0^R|}\Pi^q\|_{HS}^2 = \int_{|z| \leq R} \int_{|w| \leq R} |h(z)| |\Pi^q(z, w)|^2 d\lambda_{\phi}(z) d\lambda_{\phi}(w) \leq \int_{|z| \leq R} |h(z)| \Pi^q(z, z) d\lambda_{\phi}(z) < \infty.$$

It follows that $\sqrt{|h_0^R|}\Pi^q$ is Hilbert-Schmidt, hence $\sqrt{|h_0^R|}\Pi^q\sqrt{|h_0^R|}$ and T_R are both in trace class. The assertions concerning convergences in $\mathcal{C}_1(\mathcal{H})$ are immediate from Proposition 3.5. \square

Proof of Proposition 3.3. By Lemma 3.2, $T_{n,R}$ converges to T_n in $\mathcal{C}_1(\mathcal{H})$ as $R \rightarrow \infty$, whence

$$\lim_{R \rightarrow \infty} \det(1 + T_{n,R}) = \det(1 + T_n),$$

or, in other words,

$$\lim_{R \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right].$$

Recall that \mathbb{P}_{Π_n} is an orthogonal polynomial ensemble given by following probability measure on \mathbb{C}^n :

$$\frac{1}{Z_n(\phi)} \cdot \prod_{1 \leq i < j \leq n} |z_i - z_j|^2 \cdot \prod_{j=1}^n d\lambda_{\phi}(z_j).$$

The reduced Palm measure $\mathbb{P}_{\Pi_n}^q = \mathbb{P}_{\Pi_n^q}$ is also an orthogonal polynomial ensemble, given by the following probability measure on $\mathbb{C}^{n-\ell}$:

$$\frac{1}{Z_n(\phi, q)} \cdot \prod_{1 \leq i < j \leq n-\ell} |z_i - z_j|^2 \cdot \prod_{j=1}^{n-\ell} \left(\prod_{k=1}^{\ell} |z_j - q_k|^2 d\lambda_{\phi}(z_j) \right).$$

By definition, the normalization constant $Z_n(\phi, q)$ is given by the formula

$$Z_n(\phi, q) = \int_{\mathbb{C}^{n-\ell}} \prod_{1 \leq i < j \leq n-\ell} |z_i - z_j|^2 \cdot \prod_{j=1}^{n-\ell} \left(\prod_{k=1}^{\ell} |z_j - q_k|^2 d\lambda_{\phi}(z_j) \right). \quad (3.14)$$

By the definition of ℓ -th order correlation function of \mathbb{P}_{Π_n} (see, e.g., [21, formula (2.3)]), we have

$$\det_{i,j=1}^{\ell} (\Pi_n(q_i, q_j)) = \frac{n!}{(n-\ell)!} \int_{\mathbb{C}^{n-\ell}} \frac{1}{Z_n(\phi)} \prod_{1 \leq i < j \leq n-\ell} |z_i - z_j|^2 |\Delta(q)|^2 \prod_{j=1}^{n-\ell} \prod_{k=1}^{\ell} |z_j - q_k|^2 \prod_{j=1}^{n-\ell} d\lambda_{\phi}(z_j). \quad (3.15)$$

It follows that

$$Z_n(\phi, \mathbf{q}) = Z_n(\phi) \frac{(n-\ell)! \det_{i,j=1}^{\ell}(\Pi_n(q_i, q_j))}{n! |\Delta(\mathbf{q})|^2}. \quad (3.16)$$

On the other hand, we also have

$$\begin{aligned} \mathbb{E}_{\Pi_n^{\mathbf{q}}} \left[\prod_{x \in \mathcal{X}} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2 \right] &= \int_{\mathbb{C}^n} \left[\prod_{j=1}^{n-\ell} \prod_{k=1}^{\ell} \left| \frac{z_j-p_k}{z_j-q_k} \right|^2 \right] \frac{1}{Z_n(\phi, \mathbf{q})} \prod_{1 \leq i < j \leq n-\ell} |z_i - z_j|^2 \prod_{j=1}^{n-\ell} \left(\prod_{k=1}^{\ell} |z_j - q_k|^2 d\lambda_{\phi}(z_j) \right) \\ &= \int_{\mathbb{C}^n} \frac{1}{Z_n(\phi, \mathbf{q})} \prod_{1 \leq i < j \leq n-\ell} |z_i - z_j|^2 \prod_{j=1}^{n-\ell} \left(\prod_{k=1}^{\ell} |z_j - p_k|^2 d\lambda_{\phi}(z_j) \right). \end{aligned}$$

Consequently, by using defining normalization constant $Z_n(\phi, \mathbf{p})$ as in (3.14), we get

$$\mathbb{E}_{\Pi_n^{\mathbf{q}}} \left[\prod_{x \in \mathcal{X}} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2 \right] = \frac{Z_n(\phi, \mathbf{p})}{Z_n(\phi, \mathbf{q})}.$$

Now by applying the formula (3.16) for $Z_n(\phi, \mathbf{p})$ and $Z_n(\phi, \mathbf{q})$, we arrive at the desired equality (3.5). \square

3.4 Proof of Proposition 3.4

The proof of Proposition 3.4 is quite involved. Technical difficulties arise since the function

$$h(z) = \prod_{i=1}^{\ell} \left| \frac{z-p_i}{z-q_i} \right|^2 - 1, \quad (3.17)$$

that we used for computing $\Gamma_{\mathbf{p}, \mathbf{q}}$ and hence the Radon-Nikodym derivative $\frac{d\mathbb{P}_{\Pi}^{\mathbf{p}}}{d\mathbb{P}_{\Pi}^{\mathbf{q}}}$, has poles and decays at infinity quite slowly. The key point is the factorization (3.21). Our argument can be summarized as follows.

Step 1. The expectations, with respect to the determinantal point processes $\mathbb{P}_{\Pi_n}^{\mathbf{q}}$, of the multiplicative functionals

$$\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x-p_i}{x-q_i} \right|^2$$

are given by Fredholm determinants $\det(1 + T_{n,R})$, where $T_{n,R}$ is defined in (3.4). Although the operators $T_{n,R}$ are in trace class for any $n \in \mathbb{N}$ and $R > 0$, the limits

$$\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} T_{n,R} \quad \text{and} \quad \lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} T_{n,R}$$

do not exist in the space $\mathcal{C}_1(\mathcal{H})$ of trace class operators. These limits do however exist in the space $\mathcal{C}_3(\mathcal{H})$, the von Neumann-Schatten 3-class, and are both equal to T (defined in (3.4)), see Lemma 3.7 and Lemma 3.8.

Step 2. We represent the Fredholm determinant $\det(1 + T_{n,R})$ as a product of the regularized Fredholm determinant and the regularization factor

$$\det(1 + T_{n,R}) = \underbrace{\det_3(1 + T_{n,R})}_{\text{regular part}} \cdot \underbrace{\exp \left(\text{tr}(T_{n,R}) - \frac{1}{2} \text{tr}(T_{n,R}^2) \right)}_{\text{regularization part}}.$$

see Proposition 3.6. The definition of the regularized Fredholm determinant \det_3 is recalled in §3.4.1.

Step 3. We further factorize the regularization part $\exp(\text{tr}(T_{n,R}) - \frac{1}{2}\text{tr}(T_{n,R}^2))$ or, equivalently, we decompose the integral

$$I(n, R) := \text{tr}(T_{n,R}) - \frac{1}{2}\text{tr}(T_{n,R}^2) = \int_{\mathbb{C}} T_{n,R}(z, z) d\lambda_{\phi}(z) - \frac{1}{2} \int_{\mathbb{C}} [T_{n,R}^2](z, z) \lambda_{\phi}(z) \quad (3.18)$$

into summands controlling, respectively, the contribution of the neighbourhood of the poles of the function $h(z)$ (defined in (3.17)), the main contribution and the contribution at infinity. It is then much easier to control these summands separately. The contribution of the neighbourhoods of poles is controlled in Lemma 3.10, the main part is controlled in Lemmata 3.11, 3.12 and the contribution at infinity is controlled in Lemma 3.13.

3.4.1 The factorization formula

For stating the factorization formula (3.21), let us first briefly recall necessary material from the theory of regularized Fredholm determinants (see, e.g. Helemskii [8], Simon [18]), which will be a crucial ingredient in this section.

For any $n \in \mathbb{N}$, the regularized Fredholm determinant \det_n is defined as follows. If $A \in \mathcal{C}_1(\mathcal{H})$, then we define

$$\det_n(1 + A) = \det(1 + A) \cdot \exp\left(\sum_{k=1}^{n-1} \frac{(-1)^k}{k} \text{tr}(A^k)\right), \quad (3.19)$$

where $\det(1 + A)$ is classical Fredholm determinant. The map $A \mapsto \det_n(1 + A)$ is continuous in the $\|\cdot\|_n$ -norm. Consequently, since $\mathcal{C}_1(\mathcal{H})$ is a dense subspace in $\mathcal{C}_n(\mathcal{H})$, the map $A \mapsto \det_n(1 + A)$ defined by the formula (3.19) is uniquely continuously extended onto $\mathcal{C}_n(\mathcal{H})$.

Theorem 6.5 in Simon [18] states that for any $n \in \mathbb{N}$, there exists $\gamma_n > 0$ such that for any $A, B \in \mathcal{C}_n(\mathcal{H})$, we have

$$|\det_n(1 + A) - \det_n(1 + B)| \leq \|A - B\|_n \exp[\gamma_n(\|A\|_n + \|B\|_n + 1)^n]. \quad (3.20)$$

Proposition 3.6 (Factorization). *For any $n \geq \ell$, we have*

$$\mathbb{E}_{\mathbb{P}_{\Pi_n}^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \det(1 + T_{n,R}) = \det_3(1 + T_{n,R}) \cdot \exp\left(\sum_{i=1}^4 E_i(n, R; r)\right), \quad (3.21)$$

with $E_1(n, R; r), E_2(n, R; r), E_3(n, R; r), E_4(n, R; r)$ given by

$$\begin{aligned} E_1(n, R; r) &= \text{tr}(\chi_0^r T_{n,R}) - \frac{1}{2} \text{tr}(\chi_0^r T_{n,R}^2) - \frac{1}{2} \text{tr}(h_r^R \Pi_n^q h_0^r \Pi_n^q); \\ E_2(n, R; r) &= \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(p, z) - \kappa(q, z)) \right) \Pi_n(z, z) d\lambda_{\phi}(z); \\ E_3(n, R; r) &= \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} \right) (\Pi_n^q(z, z) - \Pi_n(z, z)) d\lambda_{\phi}(z); \\ E_4(n, R; r) &= \frac{1}{4} \| [h_r^R, \Pi_n^q] \|_{HS}^2; \text{ where } [h_r^R, \Pi_n^q] = h_r^R \Pi_n^q - \Pi_n^q h_r^R \text{ is the commutator of } h_r^R \text{ and } \Pi_n^q. \end{aligned} \quad (3.22)$$

Remark. Using the notation (3.18), we can write

$$I(n, R) = \sum_{i=1}^4 E_i(n, R; r). \quad (3.23)$$

Let us explain more precisely the meaning of these terms $E_i(n, R; r)$ as the decomposition summands of the integral (3.18). The term $E_1(n, R; r)$ corresponds to the contribution of the neighbourhood of the poles of the function $h(z)$; the terms $E_2(n, R; r)$ and $E_3(n, R; r)$ together correspond to the the main contribution and the term

$E_4(n, R; r)$ corresponds to the contribution at infinity. The estimate of $E_4(n, R; r)$, the contribution at infinity, will use in a crucial way the radial assumption of the function ϕ and hence the radially-symmetric property of the kernel Π and also its finite approximations Π_n . Note that for fixed $n \geq \ell$ and $R > r_{p,q}$, we have a family of decompositions (3.21) indexed by a real number r that ranges in the open interval $(r_{p,q}, R)$.

Proof of Proposition 3.6. We claim that for any $n \geq \ell$ and any $R > r$, we have

$$\text{tr}((h_r^R \Pi_n^q)^2) = \int_{r \leq |z| \leq R} h(z)^2 \Pi_n^q(z, z) d\lambda_\phi(z) - \frac{1}{2} \|[\Pi_n^q, h_r^R]\|_{HS}^2. \quad (3.24)$$

Indeed, we may write

$$\|[\Pi_n^q, h_r^R]\|_{HS}^2 = \|\Pi_n^q h_r^R\|_{HS}^2 + \|h_r^R \Pi_n^q\|_{HS}^2 - 2\Re(\text{tr}(h_r^R \Pi_n^q \cdot h_r^R \Pi_n^q)). \quad (3.25)$$

Observe that for any bounded real function f on a measure space (Ω, μ) and any finite rank orthogonal projection P on $L^2(\Omega, \mu)$, we have $\text{tr}(f P f P) \in \mathbb{R}$. Indeed, by using the identity $f = f \chi_{f \geq 0} - f \chi_{f < 0}$, it suffices to show that if f_1, f_2 are two non-negative bounded functions, then $\text{tr}(f_1 P f_2 P) \in \mathbb{R}$. But this follows from the clear equality $\text{tr}(f_1 P f_2 P) = \text{tr}(f_1^{1/2} P f_2 P f_1^{1/2}) \geq 0$. Now (3.25) can be written as

$$\|[\Pi_n^q, h_r^R]\|_{HS}^2 = 2\|h_r^R \Pi_n^q\|_{HS}^2 - 2\text{tr}(h_r^R \Pi_n^q \cdot h_r^R \Pi_n^q) = 2 \int_{r \leq |z| \leq R} h(z)^2 \Pi_n^q(z, z) d\lambda_\phi(z) - 2\text{tr}((h_r^R \Pi_n^q)^2), \quad (3.26)$$

and (3.24) follows.

Now since $T_{n,R} \in \mathcal{C}_1(\mathcal{H})$, the expectation of the corresponding multiplicative functional with respect to $\mathbb{P}_{\Pi_n}^q$ is given by Fredholm determinant:

$$\mathbb{E}_{\mathbb{P}_{\Pi_n}^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \det(1 + T_{n,R}) = \det_3(1 + T_{n,R}) \exp \left(\text{tr}(T_{n,R}) - \frac{1}{2} \text{tr}(T_{n,R}^2) \right).$$

To prove Proposition 3.6, it suffices to prove that

$$\text{tr}(T_{n,R}) - \frac{1}{2} \text{tr}(T_{n,R}^2) = \sum_{i=1}^4 E_i(n, R; r). \quad (3.27)$$

To this end, we first write $1 = \chi_0' + \chi_r^\infty$, whence

$$\text{tr}(T_{n,R}) - \frac{1}{2} \text{tr}(T_{n,R}^2) = \text{tr}(\chi_0' T_{n,R}) - \frac{1}{2} \text{tr}(\chi_0' T_{n,R}^2) + \text{tr}(\chi_r^\infty T_{n,R}) - \frac{1}{2} \text{tr}(\chi_r^\infty T_{n,R}^2). \quad (3.28)$$

Note the clear equality

$$\begin{aligned} \text{tr}(\chi_r^\infty T_{n,R}) &= \int_{r \leq |z| \leq R} h(z) \Pi_n^q(z, z) d\lambda_\phi(z) \\ &= \int_{r \leq |z| \leq R} h(z) \Pi_n(z, z) d\lambda_\phi(z) + \int_{r \leq |z| \leq R} h(z) (\Pi_n^q(z, z) - \Pi_n(z, z)) d\lambda_\phi(z). \end{aligned} \quad (3.29)$$

Since $\text{tr}(AB) = \text{tr}(BA)$, we obtain

$$\text{tr}(\chi_r^\infty T_{n,R}^2) = \text{tr}(\chi_r^\infty T_{n,R}^2 \chi_r^\infty) = \text{tr} \left(\chi_r^\infty \text{sgn}(h_0^R) \sqrt{|h_0^R|} \Pi_n^q h_0^R \Pi_n^q \sqrt{|h_0^R|} \chi_r^\infty \right) = \text{tr}(h_r^R \Pi_n^q h_0^R \Pi_n^q).$$

Writing $h_0^R = h_0' + h_r^R$ and applying equality (3.24), we get

$$\begin{aligned} \text{tr}(\chi_r^\infty T_{n,R}^2) &= \text{tr}(h_r^R \Pi_n^q h_r^R \Pi_n^q) + \text{tr}(h_r^R \Pi_n^q h_0' \Pi_n^q) = \text{tr}((h_r^R \Pi_n^q)^2) + \text{tr}(h_r^R \Pi_n^q h_0' \Pi_n^q) \\ &= \int_{r \leq |z| \leq R} h(z)^2 \Pi_n^q(z, z) d\lambda_\phi(z) - \frac{1}{2} \|[\Pi_n^q, h_r^R]\|_{HS}^2 + \text{tr}(h_r^R \Pi_n^q h_0' \Pi_n^q) \\ &= \int_{r \leq |z| \leq R} h(z)^2 \Pi_n(z, z) d\lambda_\phi(z) + \int_{r \leq |z| \leq R} h(z)^2 (\Pi_n^q(z, z) - \Pi_n(z, z)) d\lambda_\phi(z) \\ &\quad - \frac{1}{2} \|[\Pi_n^q, h_r^R]\|_{HS}^2 + \text{tr}(h_r^R \Pi_n^q h_0' \Pi_n^q). \end{aligned} \quad (3.30)$$

Recall that since ϕ is radial we have

$$\int_{r \leq |z| \leq R} (\kappa(\mathbf{p}, z) - \kappa(\mathbf{q}, z)) \Pi_n(z, z) d\lambda_\phi(z) = 0. \quad (3.31)$$

The equalities (3.29), (3.30) and (3.31) together yield

$$\begin{aligned} \operatorname{tr}(\chi_r^\infty T_{n,R}) - \frac{1}{2} \operatorname{tr}(\chi_r^\infty T_{n,R}^2) &= \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathbf{p}, z) - \kappa(\mathbf{q}, z)) \right) \Pi_n(z, z) d\lambda_\phi(z) \\ &\quad + \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} \right) (\Pi_n^q(z, z) - \Pi_n(z, z)) d\lambda_\phi(z) \\ &\quad + \frac{1}{4} \|\Pi_n^q, h_r^R\|_{HS}^2 - \frac{1}{2} \operatorname{tr}(h_r^R \Pi_n^q h_0^r \Pi_n^q). \end{aligned} \quad (3.32)$$

Substituting (3.32) into (3.28), we obtain the desired equality (3.27).

Proposition 3.6 is proved completely. \square

Recalling notation (3.4), for the regular factor $\det_3(1 + T_{n,R})$ we have

Lemma 3.7. *The operator T is in $\mathcal{C}_3(\mathcal{H})$.*

Proposition 3.8. *We have*

$$\begin{aligned} \lim_{R \rightarrow \infty} \det_3(1 + T_{n,R}) &= \det_3(1 + T_n); \quad \lim_{R \rightarrow \infty} \det_3(1 + T_R) = \det_3(1 + T); \\ \lim_{n \rightarrow \infty} \det_3(1 + T_{n,R}) &= \det_3(1 + T_R); \quad \lim_{n \rightarrow \infty} \det_3(1 + T_n) = \det_3(1 + T). \end{aligned}$$

In particular, we have

$$\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \det_3(1 + T_{n,R}) = \lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \det_3(1 + T_{n,R}).$$

Lemma 3.7 and Proposition 3.8 will be proved in §3.4.2.

Recall the definition $I(n, R)$ in (3.18) and the decomposition of $I(n, R)$:

$$I(n, R) = E_1(n, R; r) + E_2(n, R; r) + E_3(n, R; r) + E_4(n, R; r),$$

where $E_1(n, R; r), E_2(n, R; r), E_3(n, R; r), E_4(n, R; r)$ are given in Proposition 3.6. Recall also the choice of $r_{\mathbf{p}, \mathbf{q}} > 0$ in (1.3). The regularization factor $\exp(\operatorname{tr}(T_{n,R}) - \frac{1}{2} \operatorname{tr}(T_{n,R}^2))$ is controlled as follows.

Proposition 3.9. *Both the limits $\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I(n, R)$ and $\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I(n, R)$ exist and we have*

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I(n, R) = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I(n, R). \quad (3.33)$$

Proposition 3.9 follows from Lemmata 3.10, 3.11, 3.12, 3.13, formulated below and proved in §3.4.3.

Lemma 3.10. *For any $r > r_{\mathbf{p}, \mathbf{q}}$, we have*

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} E_1(n, R; r) = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} E_1(n, R; r) = \operatorname{tr}(\chi_0^r T \chi_0^r) - \frac{1}{2} \operatorname{tr}(\chi_0^r T^2 \chi_0^r) - \frac{1}{2} \operatorname{tr}(h_r^\infty \Pi^q h_0^r \Pi^q).$$

Lemma 3.11. *For any $r > r_{\mathbf{p}, \mathbf{q}}$, we have*

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} E_2(n, R; r) = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} E_2(n, R; r) = \int_{|z| \geq r} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathbf{p}, z) - \kappa(\mathbf{q}, z)) \right) \Pi(z, z) d\lambda_\phi(z). \quad (3.34)$$

Lemma 3.12. For any $\varepsilon > 0$, there exists $r_\varepsilon > r_{p,q}$ such that if $r \geq r_\varepsilon$, then

$$\sup_{n \geq \ell, R > r} |E_3(n, R; r)| \leq \varepsilon. \quad (3.35)$$

Lemma 3.13. For any $\varepsilon > 0$, there exists $r_\varepsilon > r_{p,q}$ such that if $r \geq r_\varepsilon$, then

$$\sup_{n \geq \ell, R > r} |E_4(n, R; r)| \leq \varepsilon. \quad (3.36)$$

We now derive Proposition 3.9 from Lemmata 3.10, 3.11, 3.12, 3.13.

Proof of Proposition 3.9. First, by Propositions 3.3, 3.6, 3.8, the limit $\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I(n, R)$ exists and by the equality (3.9) and by Propositions 3.6, 3.8, the limit $\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I(n, R)$ exists.

Now by Lemmata 3.10, 3.11, 3.12 and 3.13, for any $\varepsilon > 0$, there exists $r_\varepsilon > 0$, such that we may write

$$I(n, R) = I_1(n, R; \varepsilon) + I_2(n, R; \varepsilon)$$

in such a way that

$$\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I_1(n, R; \varepsilon) = \lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I_1(n, R; \varepsilon) \text{ and } |I_2(n, R; \varepsilon)| \leq \varepsilon \text{ for any } n \geq \ell \text{ and } R > r_\varepsilon. \quad (3.37)$$

For any $\varepsilon > 0$, let us denote

$$I_1(\varepsilon) := \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I_1(n, R; \varepsilon) = \lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I_1(n, R; \varepsilon).$$

Then we have

$$| \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I(n, R) - I_1(\varepsilon) | \leq \varepsilon \text{ and } | \lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I(n, R) - I_1(\varepsilon) | \leq \varepsilon.$$

Consequently, we obtain that

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} I(n, R) = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} I(n, R).$$

Proposition 3.9 is proved completely. \square

Proof of Proposition 3.4. By (3.21), we have

$$\mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \det_3(1 + T_{n,R}) \cdot \exp[I(n, R)].$$

Now by Proposition 3.8 and Proposition 3.9, we may exchange the two limits as $n \rightarrow \infty$ and as $R \rightarrow \infty$ and get the desired equality

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right] = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \mathbb{E}_{\Pi_n^q} \left[\prod_{x \in \mathcal{X}: |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2 \right].$$

\square

3.4.2 Control of the regular part

In this section, we prove Lemma 3.7 and Proposition 3.8.

Lemma 3.14 ([5, Lemma 5.3]). *For any $r \geq r_{p,q}$, we have*

$$\|[h, \chi_r^\infty \Pi \chi_r^\infty]\|_{HS}^2 = \iint_{\mathbb{C}^2} |h(z) - h(w)|^2 |\Pi(z, w)|^2 \chi_r^\infty(z) \chi_r^\infty(w) d\lambda_\phi(z) d\lambda_\phi(w) < \infty; \quad (3.38)$$

$$\|[h_r^\infty, \Pi]\|_{HS}^2 = \iint_{\mathbb{C}^2} |h_r^\infty(z) - h_r^\infty(w)|^2 |\Pi(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) < \infty. \quad (3.39)$$

Proof. The inequality (3.38) is proved in [5, Lemma 5.3]. Since

$$\begin{aligned} \|[h_r^\infty, \Pi]\|_{HS}^2 &= \int_{|z| \leq r} \int_{w \in \mathbb{C}} |h_r^\infty(w)|^2 |\Pi(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) + \int_{z \in \mathbb{C}} \int_{|w| \leq r} |h_r^\infty(z)|^2 |\Pi(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) \\ &\quad + \int_{|z| \geq r} \int_{|w| \geq r} |h(z) - h(w)|^2 |\Pi(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w). \end{aligned} \quad (3.40)$$

The first and the second integrals in (3.40) are equal and are majored by

$$\|h_r^\infty\|_\infty^2 \int_{|z| \leq r} \int_{w \in \mathbb{C}} |\Pi(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) \leq \|h_r^\infty\|_\infty^2 \int_{|z| \leq r} \Pi(z, z) d\lambda_\phi(z) < \infty.$$

The third integral in (3.40) is finite by (3.38). \square

Lemma 3.15. *For any $r \geq r_{p,q}$, we have*

$$\|[h, \chi_r^\infty \Pi^q \chi_r^\infty]\|_{HS}^2 = \iint_{\mathbb{C}^2} |h(z) - h(w)|^2 |\Pi^q(z, w)|^2 \chi_r^\infty(z) \chi_r^\infty(w) d\lambda_\phi(z) d\lambda_\phi(w) < \infty; \quad (3.41)$$

$$\|[h_r^\infty, \Pi^q]\|_{HS}^2 = \iint_{\mathbb{C}^2} |h_r^\infty(z) - h_r^\infty(w)|^2 |\Pi^q(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) < \infty. \quad (3.42)$$

Proof. Since Π^q is a finite rank perturbation of Π , the inequalities (3.41) and (3.42) follow from the inequality (3.38) and (3.39) respectively. \square

Proof of Lemma 3.7. It suffices to show that $|h|^{1/2} \cdot \Pi^q \cdot |h|^{1/2} \in \mathcal{C}_3(\mathcal{H})$. We have

$$\left| |h|^{1/2} \cdot \Pi^q \cdot |h|^{1/2} \right|^3 = |h|^{1/2} \cdot \Pi^q \cdot |h| \cdot \Pi^q \cdot |h| \cdot \Pi^q \cdot |h|^{1/2}.$$

It suffices to show that $|h|^{1/2} \Pi^q |h| \Pi^q$ is Hilbert-Schmidt. To this end, write

$$|h|^{1/2} \Pi^q |h| \Pi^q = \chi_r^\infty |h|^{1/2} \Pi^q \chi_r^\infty |h| \Pi^q + \chi_r^\infty |h|^{1/2} \Pi^q \chi_0^r |h| \Pi^q + \chi_0^r |h|^{1/2} \Pi^q \chi_r^\infty |h| \Pi^q + \chi_0^r |h|^{1/2} \Pi^q \chi_0^r |h| \Pi^q.$$

Observe that

$$\chi_r^\infty |h|^{1/2} \Pi^q \chi_r^\infty |h| \Pi^q - \chi_r^\infty |h|^{1/2} h \Pi^q \chi_r^\infty \operatorname{sgn}(h) \Pi^q = \chi_r^\infty |h|^{1/2} [\chi_r^\infty \Pi^q \chi_r^\infty, h] \operatorname{sgn}(h) \Pi^q. \quad (3.43)$$

Since $\chi_r^\infty |h|^{1/2}$ is bounded, we may apply Lemma 3.15 to conclude that

$$\chi_r^\infty |h|^{1/2} [\chi_r^\infty \Pi^q \chi_r^\infty, h] \operatorname{sgn}(h) \Pi^q \in \mathcal{C}_2(\mathcal{H}).$$

Note also that $h(z) = \mathcal{O}(1/|z|)$ as $|z| \rightarrow \infty$, hence by Lemma 2.3, we have

$$\|\chi_r^\infty |h|^{1/2} h \Pi^q\|_{HS}^2 = \int_{|z| \geq r} |h(z)|^3 \Pi^q(z, z) d\lambda_\phi(z) \lesssim \int_{|z| \geq r} \frac{1}{|z|^3} \Pi^q(z, z) d\lambda_\phi(z) < \infty.$$

It follows that $\chi_r^\infty |h|^{1/2} h \Pi^q \chi_r^\infty \operatorname{sgn}(h) \Pi^q$ is Hilbert-Schmidt. Consequently, by (3.43), the operator $\chi_r^\infty |h|^{1/2} \Pi^q \chi_r^\infty |h| \Pi^q$, a sum of two Hilbert-Schmidt operators, is itself Hilbert-Schmidt.

Now we show that $\Pi^q \chi_0^r |h| \Pi^q$ is Hilbert-Schmidt. Indeed, since there exists a constant $C > 0$ such that

$$|\Pi^q(z, w)| \leq C \cdot \prod_{i=1}^{\ell} |(z - q_i)(w - q_i)| \text{ for any } |z| < r \text{ and } |w| \leq r, \quad (3.44)$$

we have

$$\|\Pi^q \chi_0^r |h| \Pi^q\|_{HS}^2 = \|\chi_0^r |h|^{1/2} \Pi^q \chi_0^r |h|^{1/2}\|_{HS}^2 = \int_{|z| \leq r} \int_{|w| \leq r} |h(z)h(w)| \cdot |\Pi^q(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) < \infty.$$

Consequently, $\chi_r^\infty |h|^{1/2} \Pi^q \chi_0^r |h| \Pi^q$ is Hilbert-Schmidt.

We show also that $\chi_0^r |h|^{1/2} \Pi^q$ is Hilbert-Schmidt. Indeed,

$$\|\chi_0^r |h|^{1/2} \Pi^q\|_{HS}^2 = \int_{|z| \leq r} \int_{w \in \mathbb{C}} |h(z)| \cdot |\Pi^q(z, w)|^2 d\lambda_\phi(z) d\lambda_\phi(w) = \int_{|z| \leq r} |h(z)| \Pi^q(z, z) d\lambda_\phi(z) < \infty,$$

where we used again (3.44) for $z = w$ and $|z| \leq r$. Now since $\chi_r^\infty |h| \Pi^q$ and $\chi_0^r |h| \Pi^q$ are both bounded operator, we conclude that $\chi_0^r |h|^{1/2} \Pi^q \chi_r^\infty |h| \Pi^q$ and $\chi_0^r |h|^{1/2} \Pi^q \chi_0^r |h| \Pi^q$ are both Hilbert-Schmidt.

Lemma 3.7 is proved completely. \square

Proof of Proposition 3.8. By (3.20), it suffices to prove the corresponding convergences of operators in $\mathcal{C}_3(\mathcal{H})$. By Lemma 3.7 and Proposition 3.5, we have

$$T_{n,R} \xrightarrow[R \rightarrow \infty]{\text{in } \mathcal{C}_3(\mathcal{H})} T_n; \quad T_R \xrightarrow[R \rightarrow \infty]{\text{in } \mathcal{C}_3(\mathcal{H})} T. \quad (3.45)$$

By Lemma 3.7, we also have $\sqrt{|h|} \Pi^q \in \mathcal{C}_6(\mathcal{H})$. Applying Proposition 3.5 again and noting that $\sqrt{|h|} \Pi_n^q = \sqrt{|h|} \Pi^q \cdot \Pi_n^q$, we obtain

$$\sqrt{|h|} \Pi_n^q \xrightarrow[n \rightarrow \infty]{\text{in } \mathcal{C}_6(\mathcal{H})} \sqrt{|h|} \Pi^q.$$

The above convergence, combined with the Hölder inequalities (3.11) for operators in von Neumann-Schatten classes immediately yields the desired convergences in (3.45). Proposition 3.8 is proved completely. \square

3.4.3 Control of the regularization factor

Recall the notation introduced in (3.3) and (3.4).

1. Control of $E_1(n, R; r)$.

Proof of Lemma 3.10. Note that

$$E_1(n, R; r) = \operatorname{tr}(\chi_0^r T_{n,R} \chi_0^r) - \frac{1}{2} \operatorname{tr}(\chi_0^r T_{n,R}^2 \chi_0^r) - \frac{1}{2} \operatorname{tr}(h_r^R \Pi_n^q h_0^r \Pi_n^q).$$

For proving Lemma 3.10, it suffices to prove that for any $r \geq r_{p,q}$, we have the following convergences in $\mathcal{C}_1(\mathcal{H})$:

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \chi_0^r T_{n,R} \chi_0^r = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \chi_0^r T_{n,R} \chi_0^r = \chi_0^r T \chi_0^r; \quad (3.46)$$

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \chi_0^r T_{n,R}^2 \chi_0^r = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \chi_0^r T_{n,R}^2 \chi_0^r = \chi_0^r T^2 \chi_0^r; \quad (3.47)$$

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} h_r^R \Pi_n^q h_0^r \Pi_n^q = \lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} h_r^R \Pi_n^q h_0^r \Pi_n^q = h_r^\infty \Pi^q h_0^r \Pi^q. \quad (3.48)$$

Let us check the convergences in (3.47). We may write

$$\chi_0^r T_{n,R}^2 \chi_0^r = (\chi_0^r \operatorname{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi_n^q) \cdot (\Pi^q \sqrt{|h|} \chi_0^R \operatorname{sgn}(h) \sqrt{|h|} \Pi^q) \cdot (\Pi_n^q \cdot \Pi^q \sqrt{|h|} \chi_0^r).$$

Since $\chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q$ and $\Pi^q \sqrt{|h|} \chi_0^r$ are Hilbert-Schmidt, we may apply Proposition 3.5 to conclude that

$$\chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi_n^q \xrightarrow[n \rightarrow \infty]{\text{in } \mathcal{C}_2(\mathcal{H})} \chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q; \quad \Pi_n^q \cdot \Pi^q \sqrt{|h|} \chi_0^r \xrightarrow[n \rightarrow \infty]{\text{in } \mathcal{C}_2(\mathcal{H})} \Pi^q \sqrt{|h|} \chi_0^r.$$

It follows, by using also the fact that $\Pi^q \sqrt{|h|} \chi_0^R \text{sgn}(h) \sqrt{|h|} \Pi^q$ is bounded, that

$$\chi_0^r T_{n,R}^2 \chi_0^r \xrightarrow[n \rightarrow \infty]{\text{in } \mathcal{C}_1(\mathcal{H})} (\chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q) \cdot (\Pi^q \sqrt{|h|} \chi_0^R \text{sgn}(h) \sqrt{|h|} \Pi^q) \cdot (\Pi^q \sqrt{|h|} \chi_0^r) = \chi_0^r T_R^2 \chi_0^r.$$

Now by writing

$$\chi_0^r T_R^2 \chi_0^r = \left[(\chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi^q \sqrt{|h|}) \chi_0^R \right] \cdot \left[\chi_0^R (\text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi^q \sqrt{|h|} \chi_0^r) \right],$$

also by using the fact that

$$\chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi^q \sqrt{|h|} \quad \text{and} \quad \text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi^q \sqrt{|h|} \chi_0^r$$

are both Hilbert-Schmidt, we may apply Proposition 3.5 to conclude that

$$\chi_0^r T_R^2 \chi_0^r \xrightarrow[R \rightarrow \infty]{\text{in } \mathcal{C}_1(\mathcal{H})} (\chi_0^r \text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi^q \sqrt{|h|}) \cdot (\text{sgn}(h) \sqrt{|h|} \Pi^q \cdot \Pi^q \sqrt{|h|} \chi_0^r) = \chi_0^r T^2 \chi_0^r.$$

Now we obtain the following convergence in $\mathcal{C}_1(\mathcal{H})$:

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} \chi_0^r T_{n,R}^2 \chi_0^r = \chi_0^r T^2 \chi_0^r.$$

In a similar way, we obtain also the following convergence in $\mathcal{C}_1(\mathcal{H})$:

$$\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} \chi_0^r T_{n,R}^2 \chi_0^r = \chi_0^r T^2 \chi_0^r.$$

The convergences in (3.47) is proved completely.

This argument also yields the convergences in (3.46) and (3.48). □

2. Control of $E_2(n, R; r)$.

Lemma 3.16. *For any $r \geq r_{p,q}$, the following integrals are finite:*

$$\int_{|z| \geq r} \left| h(z) - \frac{h(z)^2}{2} + (\kappa(p, z) - \kappa(q, z)) \right| \Pi(z, z) d\lambda_\phi(z) < \infty;$$

$$\int_{|z| \geq r} \left| h(z) - \frac{h(z)^2}{2} + (\kappa(p, z) - \kappa(q, z)) \right| \Pi^q(z, z) d\lambda_\phi(z) < \infty.$$

Proof. The second inequality follows immediately from the first one. By Lemma 2.3, it suffices to prove that

$$h(z) - \frac{h(z)^2}{2} = (\kappa(q, z) - \kappa(p, z)) + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty.$$

To this end, we first write $\alpha_i(z) = \frac{q_i - p_i}{z - q_i}$ and $\beta_i(z) = \alpha_i(z) + \overline{\alpha_i(z)}$. Then we have

$$\begin{aligned} h(z) &= \prod_{i=1}^{\ell} |1 + \alpha_i(z)|^2 - 1 = \prod_{i=1}^{\ell} (1 + \beta_i(z) + |\alpha_i(z)|^2) - 1 \\ &= \sum_{i=1}^{\ell} (\beta_i(z) + |\alpha_i(z)|^2) + \sum_{1 \leq i < j \leq \ell} \beta_i(z) \beta_j(z) + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty. \end{aligned}$$

It follows that

$$\begin{aligned} h(z)^2 &= \sum_{i=1}^{\ell} \beta_i(z)^2 + 2 \sum_{1 \leq i < j \leq \ell} \beta_i(z) \beta_j(z) + \mathcal{O}(1/|z|^3) \\ &= \sum_{i=1}^{\ell} (\alpha_i(z)^2 + \overline{\alpha_i(z)}^2 + 2|\alpha_i(z)|^2) + 2 \sum_{1 \leq i < j \leq \ell} \beta_i(z) \beta_j(z) + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty. \end{aligned}$$

Consequently, we have

$$h(z) - \frac{h(z)^2}{2} = \sum_{i=1}^{\ell} \left(\beta_i(z) - \frac{1}{2} \alpha_i(z)^2 - \frac{1}{2} \overline{\alpha_i(z)}^2 \right) + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty.$$

Equality (2.2) implies

$$\beta_i(z) - \frac{1}{2} \alpha_i(z)^2 - \frac{1}{2} \overline{\alpha_i(z)}^2 = \kappa(q_i, z) - \kappa(p_i, z) + \mathcal{O}(1/|z|^3) \text{ as } |z| \rightarrow \infty.$$

Combining the two equations, we complete the proof of Lemma 3.16. \square

Proof of Lemma 3.11. Recall that

$$E_2(n, R; r) = \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi_n(z, z) d\lambda_{\phi}(z)$$

Let $n \geq \ell$. On the one hand, since the function $\left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi_n(z, z)$ is integrable on $\{z \in \mathbb{C} : |z| \geq r\}$, we have

$$\lim_{R \rightarrow \infty} E_2(n, R; r) = \int_{|z| \geq r} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi_n(z, z) d\lambda_{\phi}(z).$$

Taking into account Lemma 3.16, using the clear inequality $\Pi_n(z, z) \leq \Pi(z, z)$ and the Dominated Convergence Theorem, we obtain

$$\lim_{n \rightarrow \infty} \lim_{R \rightarrow \infty} E_2(n, R; r) = \int_{|z| \geq r} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi(z, z) d\lambda_{\phi}(z).$$

On the other hand, by the Dominated Convergence Theorem, we also have

$$\lim_{n \rightarrow \infty} E_2(n, R; r) = \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi(z, z) d\lambda_{\phi}(z).$$

Hence

$$\lim_{R \rightarrow \infty} \lim_{n \rightarrow \infty} E_2(n, R; r) = \int_{|z| \geq r} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi(z, z) d\lambda_{\phi}(z).$$

Equality (3.34) is proved completely. \square

3. Control of $E_3(n, R; r)$.

Proof of Lemma 3.12. For any fixed $n \geq \ell$ and any pair of positive numbers r, R satisfying $R > r \geq r_{\mathfrak{p}, \mathfrak{q}}$, we have

$$\begin{aligned} |E_3(n, R; r)| &= \int_{r \leq |z| \leq R} \left| h(z) - \frac{h(z)^2}{2} \right| (\Pi_n(z, z) - \Pi_n^{\mathfrak{q}}(z, z)) d\lambda_{\phi}(z) \\ &\leq \sup_{|z| \geq r} \left| h(z) - \frac{h(z)^2}{2} \right| \cdot \int_{\mathbb{C}} (\Pi_n(z, z) - \Pi_n^{\mathfrak{q}}(z, z)) d\lambda_{\phi}(z) = \ell \cdot \sup_{|z| \geq r} \left| h(z) - \frac{h(z)^2}{2} \right|. \end{aligned}$$

It follows that

$$\limsup_{r \rightarrow \infty} \sup_{n \geq \ell, R > r} |E_3(n, R; r)| \leq \lim_{r \rightarrow \infty} \ell \cdot \sup_{|z| \geq r} \left| h(z) - \frac{h(z)^2}{2} \right| = 0.$$

Lemma 3.12 is proved completely. \square

4. Control of $E_4(n, R; r)$.

Lemma 3.17. *There exists a constant $C > 0$, such that*

$$|h(z) - h(w)| \leq C \left| \frac{1}{z} - \frac{1}{w} \right|, \text{ if } |z| \geq r_{p,q} \text{ and } |w| \geq r_{p,q}. \quad (3.49)$$

Proof. Clearly, there exist $\gamma_1, \dots, \gamma_\ell \in \mathbb{C}$, such that

$$g(z) = \left| 1 + \sum_{k=1}^{\ell} \frac{\gamma_k}{z - q_k} \right|^2; \quad h(z) = \left| 1 + \sum_{k=1}^{\ell} \frac{\gamma_k}{z - q_k} \right|^2 - 1.$$

Consequently, if $|z| \geq r_{p,q}$ and $|w| \geq r_{p,q}$, then

$$|h(z) - h(w)| \leq \sup_{|z| \geq r_{p,q}, |w| \geq r_{p,q}} \left(\left| 1 + \sum_{k=1}^{\ell} \frac{\gamma_k}{z - q_k} \right| + \left| 1 + \sum_{k=1}^{\ell} \frac{\gamma_k}{w - q_k} \right| \right) \cdot \left| \sum_{k=1}^{\ell} \frac{\gamma_k}{z - q_k} - \frac{\gamma_k}{w - q_k} \right|.$$

The simple inequality

$$\sup_{|z| \geq r_{p,q}, |w| \geq r_{p,q}} \frac{\left| \frac{1}{z - q_k} - \frac{1}{w - q_k} \right|}{\left| \frac{1}{z} - \frac{1}{w} \right|} < \infty,$$

implies now the existence of $C > 0$ such that (3.49) holds. \square

Lemma 3.18. *For any $r \geq r_{p,q}$, we have*

$$\int_{|z| \geq r} \int_{|w| \geq r} \left| \frac{1}{z} - \frac{1}{w} \right|^2 \cdot |\Pi(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w) < \infty. \quad (3.50)$$

Moreover, the following limit holds:

$$\lim_{r \rightarrow \infty} \int_{|z| \leq r} \int_{|w| \geq r} \frac{1}{|w|^2} \cdot |\Pi(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w) = 0. \quad (3.51)$$

Proof. The explicit computations in [5, Lemma 5.3, 5.4] indeed give the desired relations (3.50) and (3.51). \square

Proof of Lemma 3.13. By writing $h_r^R = h_r^\infty - h_R^\infty$, we have

$$[h_r^R, \Pi_n^q] = [h_r^\infty, \Pi_n^q] - [h_R^\infty, \Pi_n^q].$$

Consequently, for proving Lemma 3.13, it suffices to prove that

$$\limsup_{r \rightarrow \infty} \sup_{n \geq \ell} \|[h_r^\infty, \Pi_n^q]\|_{HS} = 0.$$

However, since

$$\begin{aligned} \sup_{n \geq \ell} \left| \|[h_r^\infty, \Pi_n^q]\|_{HS} - \|[h_r^\infty, \Pi_n]\|_{HS} \right| &\leq \sup_{n \geq \ell} \|[h_r^\infty, \Pi_n^q - \Pi_n]\|_{HS} \\ &\leq 2\|h_r^\infty\|_\infty \cdot \sup_{n \geq \ell} \|\Pi_n^q - \Pi_n\|_{HS} \leq 2\|h_r^\infty\|_\infty \sqrt{\ell} \xrightarrow{r \rightarrow \infty} 0, \end{aligned}$$

it suffices to show that

$$\lim_{r \rightarrow \infty} \sup_{n \geq \ell} \|[h_r^\infty, \Pi_n]\|_{HS} = 0. \quad (3.52)$$

To this end, by noting $|\Pi^q(z, w)| = |\Pi^q(w, z)|$, we have the following identity:

$$\begin{aligned} \|[h_r^\infty, \Pi_n]\|_{HS}^2 &= 2 \int_{|z| \leq r} \int_{|w| \geq r} |h(w)|^2 |\Pi_n(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w) \\ &\quad + \int_{|z| \geq r} \int_{|w| \geq r} |h(z) - h(w)|^2 |\Pi_n(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w). \end{aligned}$$

It follows from Lemma 3.17 and the elementary estimate $|h(z)| = \mathcal{O}(1/|z|)$ as $|z| \rightarrow \infty$, that there exists $C > 0$ such that

$$\|[h_r^\infty, \Pi_n]\|_{HS}^2 \leq C(I_1(n, r) + I_2(n, r)), \quad (3.53)$$

where

$$\begin{aligned} I_1(n, r) &:= \int_{|z| \leq r} \int_{|w| \geq r} \frac{1}{|w|^2} \cdot |\Pi_n(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w); \\ I_2(n, r) &:= \int_{|z| \geq r} \int_{|w| \geq r} \left| \frac{1}{z} - \frac{1}{w} \right|^2 |\Pi_n(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w). \end{aligned}$$

Similarly, let us denote

$$\begin{aligned} I_1(r) &:= \int_{|z| \leq r} \int_{|w| \geq r} \frac{1}{|w|^2} \cdot |\Pi(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w); \\ I_2(r) &:= \int_{|z| \geq r} \int_{|w| \geq r} \left| \frac{1}{z} - \frac{1}{w} \right|^2 |\Pi(z, w)|^2 d\lambda_\phi(z) \lambda_\phi(w). \end{aligned}$$

By Lemma 3.18, we have

$$\lim_{r \rightarrow \infty} I_1(r) = 0 \quad \text{and} \quad \lim_{r \rightarrow \infty} I_2(r) = 0. \quad (3.54)$$

Claim A. For any $r \geq r_{p,q}$, we have $I_1(n, r) \leq I_1(r)$.

Indeed, by using the expression (3.2) for $\Pi_n(z, w)$ and using the polar-coordinates system $z = \rho e^{i\alpha}$, $w = \sigma e^{i\beta}$, we get

$$\begin{aligned} |\Pi_n(\rho e^{i\alpha}, \sigma e^{i\beta})|^2 &= \sum_{k,m=0}^{n-1} a_k^2 a_m^2 (\rho \sigma)^{k+m} e^{i(k-m)(\alpha-\beta)}; \\ |\Pi(\rho e^{i\alpha}, \sigma e^{i\beta})|^2 &= \sum_{k,m=0}^{\infty} a_k^2 a_m^2 (\rho \sigma)^{k+m} e^{i(k-m)(\alpha-\beta)}. \end{aligned}$$

It follows that

$$\begin{aligned} I_1(n, r) &= 4\pi^2 \int_0^r e^{-2\phi(\rho)} \rho d\rho \int_r^\infty e^{-2\phi(\sigma)} \sigma d\sigma \cdot \frac{1}{\sigma^2} \sum_{k=0}^{n-1} a_k^4 (\rho \sigma)^{2k}; \\ I_1(r) &= 4\pi^2 \int_0^r e^{-2\phi(\rho)} \rho d\rho \int_r^\infty e^{-2\phi(\sigma)} \sigma d\sigma \cdot \frac{1}{\sigma^2} \sum_{k=0}^{\infty} a_k^4 (\rho \sigma)^{2k}. \end{aligned}$$

Hence we have $I_1(n, r) \leq I_1(r)$.

Claim B. For any $r \geq r_{p,q}$, we have $I_2(n, r) \leq I_2(r) + \frac{1}{r^2}$.

Indeed, by using the polar-coordinates system and by using the identity

$$\left| \frac{1}{\rho e^{i\alpha}} - \frac{1}{\sigma e^{i\beta}} \right|^2 = \frac{1}{\rho^2} + \frac{1}{\sigma^2} - \frac{1}{\rho\sigma} e^{i(\alpha-\beta)} - \frac{1}{\rho\sigma} e^{-i(\alpha-\beta)},$$

we get

$$I_2(n, r) = 4\pi^2 \int_r^\infty e^{-2\phi(\rho)} \rho d\rho \int_r^\infty e^{-2\phi(\sigma)} \sigma d\sigma \cdot \underbrace{\left[\left(\frac{1}{\rho^2} + \frac{1}{\sigma^2} \right) \sum_{k=0}^{n-1} a_k^4 (\rho\sigma)^{2k} - \frac{2}{\rho\sigma} \sum_{k=0}^{n-2} a_k^2 a_{k+1}^2 (\rho\sigma)^{2k+1} \right]}_{\text{denoted by } S_n(\rho, \sigma)}.$$

We can re-group the summands in $S_n(\rho, \sigma)$ in such a way that in the new expression of $S_n(\rho, \sigma)$, all summands are positive. Indeed, we have

$$\begin{aligned} S_n(\rho, \sigma) &= \sum_{k=0}^{n-1} a_k^4 \rho^{2k-2} \sigma^{2k} + \sum_{k=0}^{n-1} a_k^4 \rho^{2k} \sigma^{2k-2} - \sum_{k=0}^{n-2} 2a_k^2 a_{k+1}^2 (\rho\sigma)^{2k} \\ &= a_1^4 \sigma^2 + a_{n-1}^4 \rho^{2n-2} \sigma^{2n-4} + \sum_{k=0}^{n-2} \left(a_{k+1}^4 \rho^{2k} \sigma^{2k+2} + a_k^4 \rho^{2k} \sigma^{2k-2} - 2a_k^2 a_{k+1}^2 (\rho\sigma)^{2k} \right) \\ &= a_1^4 \sigma^2 + a_{n-1}^4 \rho^{2n-2} \sigma^{2n-4} + \sum_{k=0}^{n-2} (a_{k+1}^2 \rho^k \sigma^{k+1} - a_k^2 \rho^k \sigma^{k-1})^2. \end{aligned}$$

It follows that

$$I_2(n, r) = 4\pi^2 \int_0^r e^{-2\phi(\rho)} \rho d\rho \int_r^\infty e^{-2\phi(\sigma)} \sigma d\sigma \cdot \left[a_1^4 \sigma^2 + a_{n-1}^4 \rho^{2n-2} \sigma^{2n-4} + \sum_{k=0}^{n-2} (a_{k+1}^2 \rho^k \sigma^{k+1} - a_k^2 \rho^k \sigma^{k-1})^2 \right]. \quad (3.55)$$

Similarly, we can express $I_2(r)$ in the following way:

$$I_2(r) = 4\pi^2 \int_0^r e^{-2\phi(\rho)} \rho d\rho \int_r^\infty e^{-2\phi(\sigma)} \sigma d\sigma \cdot \left[a_1^4 \sigma^2 + \sum_{k=0}^\infty (a_{k+1}^2 \rho^k \sigma^{k+1} - a_k^2 \rho^k \sigma^{k-1})^2 \right]. \quad (3.56)$$

Note that by definition, for any $n \geq 1$,

$$\frac{1}{a_{n-1}^2} = \|z^{n-1}\|_{L^2(\mathbb{C}, d\lambda_\phi)}^2 = 2\pi \int_0^\infty \rho^{2n-2} e^{-2\phi(\rho)} \rho d\rho.$$

Hence

$$\begin{aligned} &4\pi^2 \int_r^\infty e^{-2\phi(\rho)} \rho d\rho \int_r^\infty e^{-2\phi(\sigma)} \sigma d\sigma \cdot a_{n-1}^4 \rho^{2n-2} \sigma^{2n-4} \\ &\leq \left(a_{n-1}^2 \cdot 2\pi \int_0^\infty \rho^{2n-2} e^{-2\phi(\rho)} \rho d\rho \right) \cdot \left(\frac{1}{r^2} a_{n-1}^2 \cdot 2\pi \int_0^\infty \rho^{2n-2} e^{-2\phi(\rho)} \rho d\rho \right) = \frac{1}{r^2}. \end{aligned} \quad (3.57)$$

Comparing (3.55) and (3.56), taking (3.57) into account, we get the desired inequality

$$I_2(n, r) \leq I_2(r) + \frac{1}{r^2}.$$

Finally, an application of (3.53) yields that

$$\sup_{n \in \mathbb{N}} \| [h_r^\infty, \Pi_n] \|_{HS}^2 \leq C(I_1(r) + I_2(r) + \frac{1}{r^2}). \quad (3.58)$$

The desired limit equality (3.52) now follows immediately from (3.54) and (3.58). \square

Remark. Note that radial symmetry of the weight of our Fock space has been used in the proof of Claims A,B.

3.5 Proof of item (iv) of Proposition 1.1

For any $R > r_{\mathfrak{p}, \mathfrak{q}}$, denote

$$\Psi_{\mathfrak{p}, \mathfrak{q}}^{(R)}(\mathcal{X}) = \exp \left(\int_{r_{\mathfrak{p}, \mathfrak{q}} \leq |z| \leq R} (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \Pi(z, z) d\lambda_\phi(z) \right) \prod_{x \in \mathcal{X} : |x| \leq R} \prod_{i=1}^{\ell} \left| \frac{x - p_i}{x - q_i} \right|^2.$$

Using Notation (3.1), we express the expectation $\mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}]$ as follows.

Proposition 3.19. *We have*

$$\mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}] = \det_3(1 + T) \cdot \exp \left(\sum_{i=1}^4 E_i(r) \right),$$

with $E_1(r), E_2(r), E_3(r), E_4(r)$ given by

$$\begin{aligned} E_1(r) &= \text{tr}(\chi_0^r T) - \frac{1}{2} \text{tr}(\chi_0^r T^2) - \frac{1}{2} \text{tr}(h_r^\infty \Pi^{\mathfrak{q}} h_0^r \Pi^{\mathfrak{q}}); \\ E_2(r) &= \int_{|z| \geq r} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi(z, z) d\lambda_\phi(z); \\ E_3(r) &= \int_{|z| \geq r} \left(h(z) - \frac{h(z)^2}{2} \right) (\Pi^{\mathfrak{q}}(z, z) - \Pi(z, z)) d\lambda_\phi(z); \\ E_4(r) &= \frac{1}{4} \| [h_r^\infty, \Pi^{\mathfrak{q}}] \|_{HS}^2. \end{aligned}$$

Proof. It suffices to prove that we have the following factorization

$$\mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}^{(R)}] = \det_3(1 + T_R) \cdot \exp \left(\sum_{i=1}^4 E_i(R; r) \right), \quad (3.59)$$

with $E_1(R; r), E_2(R; r), E_3(R; r), E_4(R; r)$ given by

$$\begin{aligned} E_1(R; r) &= \text{tr}(\chi_0^r T_R) - \frac{1}{2} \text{tr}(\chi_0^r T_R^2) - \frac{1}{2} \text{tr}(h_r^R \Pi^{\mathfrak{q}} h_0^r \Pi^{\mathfrak{q}}); \\ E_2(R; r) &= \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} + (\kappa(\mathfrak{p}, z) - \kappa(\mathfrak{q}, z)) \right) \Pi(z, z) d\lambda_\phi(z); \\ E_3(R; r) &= \int_{r \leq |z| \leq R} \left(h(z) - \frac{h(z)^2}{2} \right) (\Pi^{\mathfrak{q}}(z, z) - \Pi(z, z)) d\lambda_\phi(z); \\ E_4(R; r) &= \frac{1}{4} \| [h_r^R, \Pi^{\mathfrak{q}}] \|_{HS}^2. \end{aligned}$$

The proof of factorization (3.59) is the same as that of the factorization in Proposition 3.6. \square

Proof of item (iv) of Proposition 1.1. The continuity of the mapping $\mathfrak{p} \mapsto \mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}]$ is immediate from the factorization in Proposition 3.19 and the fact that $r = r_{\mathfrak{p}, \mathfrak{q}}$ depends continuously on $\mathfrak{p}, \mathfrak{q}$. Fix any $\mathfrak{q}^0 = (q_1^0, \dots, q_\ell^0)$ of distinct points of \mathbb{C} . By the chain property of the Radon-Nikodym derivative, we have

$$\frac{d\mathbb{P}_\Pi^{\mathfrak{p}}}{d\mathbb{P}_\Pi^{\mathfrak{q}^0}}(\mathcal{X}) = \frac{d\mathbb{P}_\Pi^{\mathfrak{p}}}{d\mathbb{P}_\Pi^{\mathfrak{q}^0}}(\mathcal{X}) \cdot \left(\frac{d\mathbb{P}_\Pi^{\mathfrak{q}}}{d\mathbb{P}_\Pi^{\mathfrak{q}^0}}(\mathcal{X}) \right)^{-1}.$$

In other words, we have

$$\frac{\Psi_{\mathfrak{p}, \mathfrak{q}}(\mathcal{X})}{\mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}]} = \frac{\Psi_{\mathfrak{p}, \mathfrak{q}^0}(\mathcal{X})}{\mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}^0}}[\Psi_{\mathfrak{p}, \mathfrak{q}^0}]} \cdot \frac{\mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}^0}}[\Psi_{\mathfrak{q}, \mathfrak{q}^0}]}{\Psi_{\mathfrak{q}, \mathfrak{q}^0}(\mathcal{X})}.$$

Consequently, the continuity obtained in item (iii) of Proposition 1.1, together with the continuity of the mapping $\mathfrak{p} \mapsto \mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}]$ implies the desired continuity of the mapping $(\mathfrak{p}, \mathfrak{q}) \mapsto \mathbb{E}_{\mathbb{P}_\Pi^{\mathfrak{q}}}[\Psi_{\mathfrak{p}, \mathfrak{q}}]$. Item (iv) of Proposition 1.1 is proved completely. \square

Acknowledgements. We are deeply grateful to Alexei Klimenko for useful discussions. The research of A. Bufetov on this project has received funding from the European Research Council (ERC) under the European Union’s Horizon 2020 research and innovation programme under grant agreement No 647133 (ICHAOS). It has also been funded by the Grant MD 5991.2016.1 of the President of the Russian Federation and by the Russian Academic Excellence Project ‘5-100’. Y. Qiu is supported by the grant IDEX UNITI - ANR-11-IDEX-0002-02, financed by Programme “Investissements d’Avenir” of the Government of the French Republic managed by the French National Research Agency.

This project was started as research in pairs at the Abbaye de Lérins, Ile St. Honorat, and continued at the ICTP, Miramare, Trieste. We are deeply grateful to these institutions for their warm hospitality.

References

- [1] A. I. Bufetov. Quasi-Symmetries of Determinantal Point Processes. arXiv:1409.2068.
- [2] A. I. Bufetov. Rigidity of Determinantal Point Processes with the Airy, the Bessel and the Gamma Kernel. Bulletin of Math. Sciences 2016, Vol. 6, Issue 1, pp 163–172.
- [3] A. I. Bufetov, Conditional measures of determinantal point processes, arXiv:1605.01400, May 2016.
- [4] A. I. Bufetov and Y. Dabrowski and Y. Qiu, Linear rigidity of stationary stochastic processes, arXiv:1507.00670, to appear in Ergodic Theory Dynam. Systems.
- [5] A. I. Bufetov and Y. Qiu, Determinantal point processes associated with Hilbert spaces of holomorphic functions. *arXiv:1411.4951*.
- [6] S. Ghosh, Determinantal processes and completeness of random exponentials: the critical case. Probability Theory and Related Fields, 163 (2015), 3, pp 643–665.
- [7] S. Ghosh and Y. Peres, Rigidity and tolerance in point processes: Gaussian zeros and Ginibre eigenvalues. arXiv:1211.3506, to appear in Duke Math. J.
- [8] A. Ya. Helemskii, Lectures and exercises in functional analysis, MCCME-AMS, 2004.
- [9] A. E. Holroyd, T. Soo, Insertion and Deletion Tolerance of Point Processes, Electron. J. Probab. Volume 18 (2013), paper no. 74, 24 pp.
- [10] O. Kallenberg, Foundations of modern probability, Springer Verlag 2002.
- [11] O. Kallenberg, Probabilistic symmetries and invariance principles, Springer Verlag 2005.
- [12] O. Macchi, The coincidence approach to stochastic point processes. Advances in Appl. Probability 7 (1975), 83 – 122.
- [13] G. Olshanski, The quasi-invariance property for the Gamma kernel determinantal measure. Advances in Mathematics, 2011. Vol. 226. P. 2305–2350.
- [14] Rohlin, V. A. On the fundamental ideas of measure theory. (Russian) Mat. Sbornik N.S. 25(67), (1949), 107–150.
- [15] H. Osada and T. Shirai, Absolute continuity and singularity of Palm measures of the Ginibre point process. Probab. Theory Related Fields 165 (2016), no. 3-4, 725–770.
- [16] T. Shirai and Y. Takahashi, Random point fields associated with certain Fredholm determinants. I. Fermion, Poisson and boson point processes. J. Funct. Anal. 205 (2003), no. 2, 414–463.

- [17] T. Shirai and Y. Takahashi, Random point fields associated with certain Fredholm determinants. II. Fermion shifts and their ergodic and Gibbs properties. *Ann. Probab.* 31 (2003), no. 3, 1533–1564.
- [18] B. Simon. Notes on infinite determinants of Hilbert space operators. *Advances in Math.*, 24(3):244–273, 1977.
- [19] B. Simon. *Trace ideals and their applications*, volume 120 of *Mathematical Surveys and Monographs*. American Mathematical Society, Providence, RI, second edition, 2005.
- [20] Ya.G. Sinai, Theory of phase transitions, rigorous results, Nauka Moscow 1980.
- [21] A. Soshnikov, Determinantal random point fields. *Uspekhi Mat. Nauk* 55 (2000), no. 5(335), 107–160; *Russian Math. Surveys* 55 (2000), no. 5, 923–975.

Alexander I. Bufetov

Aix-Marseille Université, Centrale Marseille, CNRS, Institut de Mathématiques de Marseille, UMR7373,
 39 Rue F. Joliot Curie 13453, Marseille, FRANCE;
 Steklov Institute of Mathematics, Moscow, RUSSIA;
 Institute for Information Transmission Problems, Moscow, RUSSIA;
 National Research University Higher School of Economics, Moscow, RUSSIA.
 bufetov@mi.ras.ru

Yanqi Qiu

CNRS, Institut de Mathématiques de Toulouse, Université Paul Sabatier, Toulouse, FRANCE.
 yqi.qiu@gmail.com