

HAL
open science

Tunneling on graphs: an approach “à la Helffer-Sjöstrand”

Yves Colin de Verdière

► **To cite this version:**

Yves Colin de Verdière. Tunneling on graphs: an approach “à la Helffer-Sjöstrand”. 2018. hal-01873658

HAL Id: hal-01873658

<https://hal.science/hal-01873658>

Preprint submitted on 19 Sep 2018

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.

Tunneling on graphs: an approach “à la Helffer-Sjöstrand”

Yves Colin de Verdière *

September 19, 2018

Introduction

In the paper [2], the authors study the tunneling effect on a finite graph G . In order to evaluate the eigenvalues of a Schrödinger operator on G in the semi-classical regime, they introduce a kind of Dirichlet to Neumann map which gives an implicit equation. On the other hand, Bernard Helffer and Johannes Sjöstrand gave a very explicit approach to the estimation of the eigenvalues of a semi-classical Schrödinger operator in \mathbb{R}^d in several papers. In particular, in [3], they introduce the so-called interaction matrix whose eigenvalues are close to the tunneling eigenvalues.

The goal of this note is to show that the Helffer-Sjöstrand approach is also suitable for the problem on graphs and to describe how to compute explicitly the interaction matrix.

1 The problem

We consider a finite non-oriented graph $G = (X, E)$ with no loops and we denote by $d(x)$ the degree of the vertex x and by $D(x, y)$ the combinatorial distance between the vertices x and y . A Schrödinger operator H on G is defined by

$$H = \hbar^2 \Delta + V ,$$

where

- \hbar is a positive parameter. The *semi-classical limit* that we will study is $\hbar \rightarrow 0$.

*Institut Fourier, Unité mixte de recherche CNRS-UJF 5582, BP 74, 38402-Saint Martin d'Hères Cedex (France); yves.colin-de-verdiere@univ-grenoble-alpes.fr

- Δ is the linear symmetric operator on \mathbb{R}^X defined by

$$\Delta f(x) = - \sum_{y \sim x} f(y) .$$

- The potential V is a function $V : X \rightarrow [0, \infty[$. V is called *simple* if $\forall x \in X, V(x) \in \{0, 1\}$.
- A *well* $x \in X$ is a vertex of G so that $V(x) = 0$. $L = \{1, \dots, j, \dots, N\}$ denotes the set of wells. We assume in what follows that there is no edges between 2 wells. It means that the wells are isolated vertices of G .

2 Dirichlet problems and decay estimates

Let $j \in L$ and $L_j = L \setminus \{j\}$. We will consider the restriction H_j of H to the space of functions $f : X \rightarrow \mathbb{R}$ which vanish on L_j . The ground state of H_j is a function ψ_j which is > 0 on $X \setminus L_j$. We normalize ψ_j by $\psi_j(j) = 1$. The associated eigenvalue is denoted μ_j .

Lemma 1 *As $\hbar \rightarrow 0$, $\lim_{\hbar \rightarrow 0} \psi_j$ is the function ε_j defined by $\varepsilon_j(j) = 1$ and $\varepsilon_j(x) = 0$ if $x \neq j$ and $\lim_{\hbar \rightarrow 0} \mu_j = 0$. Moreover ψ_j and μ_j are analytic functions of \hbar^2 .*

This is clear because the matrix of H_j is analytic in \hbar^2 and the limit for $\hbar = 0$ is a diagonal matrix with all entries > 0 except the j -th which is 0.

Some notations: if $P = (x_0, \dots, x_{|P|})$ is a path, we define the weight $s_\lambda(P)$ by

$$s_\lambda(P) = \hbar^{2|P|} a(x_0) \cdots a(x_{|P|-1})$$

with

$$a(x) = (V(x) - \lambda)^{-1} .$$

Let us note that $s_\lambda(P)$ depends on \hbar . Sometimes it will be convenient to write $s(P) = s_\lambda(P)$.

Theorem 1 *Let us define, for λ close to 0, the function ψ_λ by $\psi_\lambda(j) = 1$, $(\psi_\lambda)|_{L_j} = 0$ and, for $x \notin L$,*

$$\psi_\lambda(x) = \sum_{P: x \rightarrow j} s_\lambda(P) ,$$

where the (convergent) sum is on all paths with $x_0 = x$, $x_{|P|} = j$ and $x_l \notin L$ for $1 \leq l \leq |P| - 1$. Then μ_j is defined implicitly by

$$\sum_{P: j \rightarrow j} s_{\mu_j}(P) = 1 ,$$

where the sum is on all paths with $x_0 = j$, $x_{|P|} = j$ and $x_l \notin L$ for $1 \leq l \leq |P| - 1$.

In particular $\mu_j = \hbar^4 \sum_{y \sim j} V(y)^{-1} + O(\hbar^6)$, $\|\psi_j\| = 1 + O(\hbar^4)$ and

$$\forall x \in X, \psi_j(x) = O(\hbar^{2D(x,j)}) .$$

Remark 1 The implicit equation for μ_j can be expanded as

$$\mu_j = - \sum_{k=2}^{\infty} \hbar^{2k} \sum_{P=(j,x_1,\dots,j), |P|=k} \prod_{l=1}^{|P|-1} (V(x_l) - \mu_j)^{-1} .$$

This equation can be solved induction. This is related to the so-called Rayleigh-Schrödinger series.

Proof.–

The sums on paths are absolutely convergent for \hbar small enough because of the following upper bound:

Lemma 2 If $G = (X, E)$ is a finite graph and $x \in X$, the number of paths of length l starting from x is bounded from above by $(\max_{x \in X} d(x))^l$.

So, for λ close to 0 the series defining ψ is bounded by $O(\sum_l (C\hbar)^{2l})$.

Let us show first that ψ_λ satisfies $((H - \lambda)\psi_\lambda)(x) = 0$ if $x \notin L$.

We have

$$((H - \lambda)\psi_\lambda)(x) = \frac{1}{a(x)}\psi_\lambda(x) - \hbar^2 \sum_{y \sim x, y \notin L_j} \psi_\lambda(y) ,$$

and, using the definition of ψ_λ , the last sum is $\sum_{y \sim x, y \notin L_j} \sum_{Q: y \rightarrow j} s_\lambda(Q)$.

Using the decomposition of $P : x \rightarrow j$ as a path (x, Q) , we get

$$((H - \lambda)\psi_\lambda)(x) = 0 .$$

Similarly we can compute $((H - \lambda)\psi_\lambda)(j)$ as

$$((H - \lambda)\psi_\lambda)(j) = \frac{1}{a(j)} - \hbar^2 \sum_{y \sim x} \sum_{Q: y \rightarrow j} s_\lambda(Q) = \frac{1}{a(j)} \left(1 - \sum_{P: j \rightarrow j} s_\lambda(P) \right) .$$

□

3 The interaction matrix

Our goal is to apply Theorem 3 with \mathcal{F} the space generated by the ψ_j 's with $j \in L$. Using Proposition 1, we can take $\eta = \hbar^4$ and $\varepsilon = \hbar^{2S_0}$ with $S_0 := \min_{i,j \in L, i \neq j} D(i, j)$. The diagonal entries of the interaction matrix H_ε are the μ_j 's estimated in Proposition 1. We need to compute $\langle r_j | \psi_i \rangle$. Using the fact that $((H - \mu_j)\psi_j)(x) = 0$ if $x \notin L \setminus j$, we get $\langle r_j | \psi_i \rangle = \sum_{l \in L \setminus j} ((H - \mu_j)\psi_j)(l)\psi_i(l)$. We have $((H - \mu_j)\psi_j)(l) = \sum_{P:l \rightarrow j} \tilde{s}_{\mu_j}(P)$ with $\tilde{s}_{\mu_j}((l, x_1, \dots, j)) = -\hbar^{2|P|} \prod_{l=1}^{|P|-1} a(x_l)$. We get

$$\langle r_j | \psi_i \rangle = \sum_{P:i \rightarrow j, |P|=S_0} \tilde{s}_{\mu_j}(P) + O(\hbar^{2S_0+2}) .$$

Summarizing, we get the

Theorem 2 *Up to $O(\hbar^{2S_0+2})$, the $|L|$ first eigenvalues of H are those of the matrix $I = \text{Diag}(\mu_j) + r_{ij}$ with*

$$r_{ij} = -\hbar^{2S_0} \sum_{P=(i, x_1, \dots, x_l, \dots, j), |P|=S_0} \prod_{l=1}^{|P|-1} \frac{1}{V(x_l)} ,$$

where the paths P in the sum satisfy $x_l \notin L$ for $1 \leq l \leq |P| - 1$.

4 Simple potentials on graphs of constant degree d

Definition 1 *The potential V is called simple if, for all vertices $x \in X$, we have $V(x) = 0$ or 1.*

If we assume moreover that the vertices of G are all of the same degree d , the matrix I becomes purely combinatorial.

In this case, we have

$$s(P) = \hbar^{2|P|} (-\lambda)^{-1} (1 - \lambda)^{1-|P|} ,$$

and the equation for μ_j is

$$\mu_j = - \sum_{k=2}^{\infty} \hbar^{2k} (1 - \mu_j)^{1-|k|} N_j(k)$$

where $N_j(k)$ is the number of paths $P : j \rightarrow j$ of length k .

The non-diagonal entries of I are given by

$$r_{ij} = -\hbar^{2S_0} \#\{P : i \rightarrow j \mid |P| = S_0\} .$$

5 Application to simulated annealing

The problem is to find the global minimum of a function H on a finite, but large set X . We assume that the set X has a graph structure $G = (X, E)$ which gives a way to move on it.

Example 5.1 X is the set of element of the group \mathcal{S}_N of permutations of N letters. S is a small generating set of \mathcal{S}_N and the G is the associated Cayley graph.

Example 5.2 $X = \{-1, +1\}^Y$ is a spin system on the lattice Y and, if $x, y \in X$, $\{x, y\} \in E$ if all coordinates of x and y are the same except one.

The function H can be assumed to be with values in \mathbb{N} and we can also assume that, for $\{x, y\} \in E$, $H(x) - H(y) = \pm 1$. Let us fix some positive number $T > 0$, the temperature, then there is a probability measure on X , called the Gibbs measure, defined by $\mu_T(\{x\}) = Z^{-1}e^{-H(x)/T}$. As $T \rightarrow 0^+$, the measure μ_T is more and more concentrated on the global minima of H . We can define a Markov process on X by the transition matrix Λ_T defined by $\lambda_{x,y} = 1$ if $H(y) < H(x)$, $\lambda_{x,y} = e^{-(H(y)-H(x))/T}$ if $H(y) > H(x)$ and $\lambda_{x,x} = -\sum_{y \sim x} \lambda_{x,y}$. The quadratic form associated to $-\Lambda_T$ is

$$q_T(f) = \frac{1}{2}Z^{-1} \sum_{x \in X} e^{-H(x)/T} \sum_{y \sim x} \lambda_{x,y} (f(x) - f(y))^2 .$$

The measure μ_T is the stationary measure of this Markov process defined by

$$\text{Prob}(\{\gamma | \gamma(0) = x, \gamma(t) = y\}) = e^{t\Lambda_T^*}(x, y) .$$

The matrix Λ_T gives a symmetric map on $l^2(\mu_T)$ whose eigenvalues are $\lambda_1 = 0 > \lambda_2 \geq \dots$. The speed of convergence of a random trajectory is basically controlled by the gap $-\lambda_2$ of the matrix Λ_T . The main information is given by the asymptotic behavior of the gap as $T \rightarrow 0^+$. This asymptotic behaviour is the main object of the paper [1]. In this paper, we propose an algorithm in order to determine the order of magnitude of the gap: an even power of $\varepsilon = e^{-1/T}$.

The first step is to indentify $l^2(X, \mu_T)$ with $l^2(X, \text{can})$ where can is the measure $\sum_{x \in X} \delta(x)$. This is done using the unitary map $U : l^2(X, \text{can}) \rightarrow l^2(X, \mu_T)$ defined by

$$(Uf)(x) = Z^{\frac{1}{2}} e^{H(x)/2T} f(x) .$$

The quadratic form associated to $H_T = -U^* \Lambda_T U$, $Q_T(f) = q_T(Uf)$ is given by

$$Q_T(f) = \sum_{x \sim y, H(y)=H(x)-1} (f(x) - \varepsilon f(y))^2$$

with $\varepsilon = \exp(-1/2T)$. It can be checked that the lowest eigenvalue of Q_T is 0 with eigenvector $f(x) = \varepsilon^{H(x)}$ which concentrate on the global minimas of H . We have also $H_T = -\varepsilon A_G + V_\varepsilon$ where A_G is the adjacency matrix and $V_\varepsilon(x) = n_+(x) + \varepsilon^2 n_-(x)$ with $n_+(x) = \#\{y \sim x | H(y) = H(x) - 1\}$ and $n_-(x) = \#\{y \sim x | H(y) = H(x) + 1\}$.

Our goal in [1] was do determine the asymptotic behavior of the gap of H_T as $T \rightarrow 0^+$. This can also be done using the previous approach with $\hbar := \sqrt{\varepsilon}$ and V depending now of \hbar in a smooth way.

Appendix A: abstract interaction matrix

Let \mathcal{H} be an Hilbert space (assumed to be real for simplicity) and \mathcal{E}, \mathcal{F} two subspaces of \mathcal{H} , let us define the “distance”

$$d(\mathcal{E}, \mathcal{F}) = \sup_{x \in \mathcal{E}, \|x\|=1} \inf_{y \in \mathcal{F}} \|x - y\| .$$

If $\dim \mathcal{E} = \dim \mathcal{F} = N < \infty$, one checks, using an isometry of \mathcal{H} exchanging \mathcal{E} and \mathcal{F} , that d is symmetric.

Lemma 3 *Let A be self-adjoint on \mathcal{H} , $I = [\alpha, \beta] \subset \mathbb{R}$ and $a > 0$ so that $\text{Spectrum}(A) \cap ([\alpha - a, \alpha] \cup [\beta, \beta + a]) = \emptyset$. Let ψ_j , $j = 1, \dots, N$, so that*

$$\|(A - \mu_j)\psi_j\| \leq \varepsilon \tag{1}$$

with $\alpha \leq \mu_j \leq \beta$ and \mathcal{F} the space generated by the ψ_j 's. If \mathcal{E} is the range of the spectral projector Π of A associated to the interval $I = [\alpha, \beta]$, we have:

$$d(\mathcal{F}, \mathcal{E}) \leq \varepsilon \sqrt{N} / a \sqrt{\lambda_S} ,$$

where λ_S is the smallest eigenvalue of the matrix $S = (s_{ij}) = (\langle \psi_i | \psi_j \rangle)$.

Proof.–

Let $\psi_j = v_j + w_j$ where v_j is the projection of ψ_j on \mathcal{E} . We have, using the fact that w_j belongs to the image of the spectral projector $\text{Id} - \Pi$ and the assumption on the spectrum of A ,

$$\varepsilon \geq \|(A - \mu_j)\psi_j\| \geq \|(A - \mu_j)w_j\| \geq a \|w_j\|$$

and hence $\|\psi_j - v_j\| \leq \varepsilon/a$.

If $\psi = \sum x_j \psi_j$ and $v = \sum x_j v_j$ is the projection of ψ on \mathcal{E} , we have, using Cauchy-Schwarz inequality,

$$\|\psi - v\| \leq \sqrt{\sum x_j^2} \cdot \sqrt{N} \cdot \frac{\varepsilon}{a} ,$$

and:

$$\|\psi\|^2 = \sum x_i x_j s_{i,j} \geq \lambda_S \sum x_j^2 .$$

The result follows. □

We keep the Assumptions of Lemma 3, in particular Equation (1), and assume now that $\dim(\mathcal{E}) = \dim(\mathcal{F}) = N$ so that $d(\mathcal{E}, \mathcal{F}) = 0(\epsilon)$. We assume also that we have two small parameters $\eta = o(1)$, $\epsilon = o(1)$ and that

$$\langle \psi_i | \psi_i \rangle = 1 + O(\eta) \text{ and for } i \neq j, \langle \psi_i | \psi_j \rangle = O(\epsilon) . \quad (2)$$

We denote by $\Psi_i = \psi_i / \|\psi_i\|$, $V_i = \Pi \Psi_i$. If Σ is the matrix of the scalar products $\Sigma = (\langle V_i | V_j \rangle)$ and if (κ_{ij}) denotes the matrix $\Sigma^{-1/2}$, we put $e_i = \sum_k \kappa_{ik} V_k$. The set $\mathcal{O} = \{e_i | i = 1, \dots, N\}$ is an orthonormal basis of \mathcal{E} . The next statement gives an approximation of the matrix of the restriction $A_{\mathcal{E}}$ of A to \mathcal{E} in the basis \mathcal{O} :

Theorem 3 *The matrix $A_{\mathcal{E}}$ of $A|_{\mathcal{E}}$ in the basis \mathcal{O} is given by:*

$$a_{ij} = \langle Ae_i | e_j \rangle = \mu_i \delta_{i,j} + \frac{1}{2} (\langle r_i | \psi_j \rangle + \langle r_j | \psi_i \rangle) + O(\epsilon(\epsilon + \eta)) ,$$

with $r_i = (A - \mu_i) \psi_i = O(\epsilon)$.

Proof. –

First, by Pythagore's Theorem and using Equation (2),

$$\langle V_i | V_j \rangle = \langle \Psi_i | \Psi_j \rangle + O(\epsilon^2) := \delta_{i,j} + T_{i,j}$$

with $T = (T_{ij}) = 0(\epsilon)$.

Similarly

$$\langle AV_i | V_j \rangle = \langle A\Psi_i | \Psi_j \rangle + O(\epsilon^2) :$$

we start with $\Psi_i = V_i + W_i$ and $A\Psi_i = AV_i + AW_i$. Using $A\Psi_i = \mu_i \Psi_i + r_i / \|\psi_i\|$ and projecting on \mathcal{E}^\perp , we get $AW_i = O(\epsilon)$.

We get then using the symmetry of A :

$$(\langle AV_i | V_j \rangle) = D_\mu + \frac{1}{2} (D_\mu T + T D_\mu) + \frac{1}{2} (\langle r_i | \psi_j \rangle + \langle r_j | \psi_i \rangle) + O(\epsilon(\epsilon + \eta)) ,$$

where D_μ is the diagonal matrix whose entries are the μ_i 's.

Using the fact that $(e_i) = (Id - T/2 + O(\epsilon^2))(V_j)$, we get :

$$(\langle Ae_i | e_j \rangle) = (Id - T/2) (\langle AV_i | V_j \rangle) (Id - T/2) + O(\epsilon^2) .$$

The final result follows.

□

Corollary 1 *If $\lambda_1 \leq \dots \leq \lambda_N$ are the eigenvalues of A in the interval I and $\mu_1 \leq \dots \leq \mu_N$ are the eigenvalues of*

$$D_\mu + \frac{1}{2} (\langle r_i | \psi_j \rangle + \langle r_j | \psi_i \rangle) ,$$

then

$$\lambda_j = \mu_j + O(\varepsilon(\varepsilon + \eta)) .$$

References

- [1] Yves Colin de Verdière, Yu Yiyang Pan & Bernard Ycart, Singular limits of Schrödinger operators and Markov processes. *J. Operator Theory* **41**:151–173 (1999).
- [2] Yong Li, Gábor Lippner & Shing-Tung Yau, Quantum tunneling on graphs. *Commun. Math. Phys.* **311**:113–132 (2012).
- [3] Bernard Helffer & Johannes Sjöstrand. Multiple wells in the semi-classical limit I. *Comm. PDE* **9** (4):337–408 (1984).
- [4] Bernard Helffer & Johannes Sjöstrand. Puits multiples en limite semi classique II. Interaction moléculaire. Symétries. Perturbation. *Comm. PDE* **9** (4):337–408 (1984).
- [5] Bernard Helffer & Johannes Sjöstrand. Puits multiples en limite semi classique IV. Etude du complexe de Witten. *Comm. PDE* **1(3)0** :245–340 (1985).
- [6] Didier Robert. Analyse semi-classique de l’effet tunnel [d’après B. Helffer et J. Sjöstrand]. *Séminaire Bourbaki*, Exposé **665** (1985-1986).