

HAL
open science

Brownian Bridges for Late Time Asymptotics of KPZ Fluctuations in Finite Volume

Kirone Mallick, Sylvain Prohac

► **To cite this version:**

Kirone Mallick, Sylvain Prohac. Brownian Bridges for Late Time Asymptotics of KPZ Fluctuations in Finite Volume. *Journal of Statistical Physics*, 2018, 173 (2), pp.322-361. 10.1007/s10955-018-2136-4 . hal-01915293

HAL Id: hal-01915293

<https://hal.science/hal-01915293>

Submitted on 7 Feb 2019

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.

Brownian bridges for late time asymptotics of KPZ fluctuations in finite volume

Kirone Mallick¹, Sylvain Prolhac²

¹Institut de Physique Théorique, CEA, CNRS-URA 2306, Gif-sur-Yvette, France

²Laboratoire de Physique Théorique, IRSAMC, UPS, Université de Toulouse, France

Abstract. Height fluctuations are studied in the one-dimensional totally asymmetric simple exclusion process with periodic boundaries, with a focus on how late time relaxation towards the non-equilibrium steady state depends on the initial condition. Using a reformulation of the matrix product representation for the dominant eigenstate, the statistics of the height at large scales is expressed, for arbitrary initial conditions, in terms of extremal values of independent standard Brownian bridges. Comparison with earlier exact Bethe ansatz asymptotics leads to explicit conjectures for some conditional probabilities of non-intersecting Brownian bridges with exponentially distributed distances between the endpoints.

Keywords: TASEP, KPZ fluctuations, finite volume, non-intersecting Brownian bridges

1. Introduction and summary of main results

Non-equilibrium settings involving many degrees of freedom in interaction have been increasingly investigated in the past decades. A particularly interesting and much studied [1, 2, 3, 4, 5] emergent dynamics at large scales, known as KPZ universality [6], describes systems such as growing interfaces or driven particles with short range dynamics and enough non-linearity. A central object in KPZ universality is the height function h , a random field depending on space and time. Once the initial condition h_0 and the geometry (infinite system, finite system with periodic boundaries, open system in contact with the environment at the boundaries, ...) are specified, the statistics of h is uniquely determined for all systems in KPZ universality.

In one dimension, several exactly solvable models belong to KPZ universality. The study of these models has led in the past twenty years to a precise characterization of the statistics of the height $h(x, t)$ in a variety of settings. On the infinite line, connections to statistics of extremal eigenvalues in random matrix theory (Tracy-Widom distributions and Airy processes) have been discovered [7, 8, 9, 10, 11]. More recently [12, 13, 14, 15], some progress was made for periodic boundaries with some specific initial conditions. There, finite volume leads to quantization of allowed momenta k in Fourier space, and

the relaxation modes are described by elementary excitations of particle-hole type [16] with dispersion $k^{3/2}$ [17], which can be analyzed by Bethe ansatz.

In this work, we consider the long time limit of one-dimensional KPZ fluctuations $h(x, t)$ with periodic boundaries $x \equiv x+1$ and arbitrary initial condition. Starting with a recent matrix product characterization [18, 19] of the dominant eigenvector of the totally asymmetric simple exclusion process (TASEP) [20, 21, 22], an exactly solvable model in KPZ universality which features hard-core particles hopping in the same direction, we express the long time statistics of $h(x, t)$ with initial condition h_0 in terms of extremal values of independent Brownian bridges (see section 1.4). Equivalently, our results are formulated, in section 1.6, as conditional probabilities of *non-intersecting* Brownian bridges with exponentially distributed distances between the endpoints. Comparison with earlier results [12] for specific initial conditions leads to precise conjectures for these Brownian functional (section 1.7). We also perform perturbative expansions for more general initial conditions. In particular, we find, in section 1.5, that when the amplitude of the initial height h_0 is small, the average height is given in the long time limit by

$$\langle h(x, t) \rangle - t \simeq \frac{\sqrt{\pi}}{2} - \frac{\sqrt{2\pi}}{4} + \int_0^1 dx h_0(x) + \sqrt{2\pi} \sum_{k \in \mathbb{Z}} a_k a_{-k} (-1)^k k \pi J_1(k\pi) + \dots$$

where the a_k 's are the Fourier coefficients of the initial height h_0 .

The paper is organized as follows. In the rest of this section, known facts about the relation between TASEP and KPZ universality are recalled and our main results are precisely stated. In section 2, we derive these results by rewriting the matrix product expressions of [18, 19] in a simpler form, which allows us to take the limit of large system sizes in a straightforward manner. In section 3, we calculate various Brownian expectation values related to the first cumulants of $h(x, t)$. Some technical results are gathered in the appendices.

1.1. Periodic TASEP

At the microscopic level, we consider the TASEP dynamics on a one-dimensional lattice (Fig. 1). Each site is either empty or occupied by a single particle, and each particle may hop independently of the others from its current site i to the site $i+1$ if the latter is empty. The hopping rate is fixed equal to 1 with respect to the (microscopic) time scale t_m .

Since we focus on KPZ fluctuations in a finite volume, we restrict in the following to a periodic lattice with $L \gg 1$ sites for the microscopic model. The sites are numbered by $i \in \mathbb{Z}$, $i \equiv i+L$, with an origin $i=1$ chosen arbitrarily. The total number of particles N and the average density $\bar{\rho} = N/L$ are conserved by the dynamics. At time t_m , the configuration of TASEP can be specified either by the positions of the particles $X_j(t_m)$, $j = 1, \dots, N$, distinct modulo L , or by the occupation numbers $n_i(t_m)$, $i = 1, \dots, L$ with $n_i = 1$ if site i is occupied and $n_i = 0$ otherwise. A more precise characterization of the state of the model is through the height function $H_i(t_m)$, initially

Figure 1. Representation of the dynamics of TASEP in terms of hopping particles (bottom) and corresponding height function H_i (top) for a system with density $\bar{\rho} = 1/3$.

equal to $H_i(0) = \sum_{k=1}^i (\bar{\rho} - n_k(0))$, $i = 1, \dots, L$, and which increases by 1 each time a particle moves from site i to site $i + 1$. Then, $H_i(t_m) = H_0(t_m) + \sum_{k=1}^i (\bar{\rho} - n_k(t_m))$ at any time. The time-integrated current $Q_i(t_m)$ between sites i and $i + 1$, defined as the total number of particles that have hopped from i to $i + 1$ between time 0 and t_m , is equal to $Q_i(t_m) = H_i(t_m) - H_i(0)$.

In the continuum $L \gg 1$, density profiles $\rho(x)$ can be defined as local averages of the occupation numbers n_i over a number $L dx$ of consecutive sites around site $i = \lfloor Lx \rfloor$, with $1 \ll L dx \ll L$. The density profile corresponding to the initial state of the microscopic model will be denoted by ρ_0 in the following. In this work, we are interested in the large scale fluctuations of the height function $H_i(t_m)$ in the KPZ time scale $t_m \sim L^{3/2}$, and more specifically in the precise dependency on ρ_0 of the fluctuations at late time $t_m/L^{3/2} \gg 1$ when the system approaches its non-equilibrium steady state.

1.2. Large scale dynamics in finite volume

We first summarize a few known results about deterministic hydrodynamics on the Euler time scale $t_m \sim L$. Then we consider finite volume fluctuations on the KPZ time scale $t_m \sim L^{3/2}$. In the latter case, the evolution starting from a typical fluctuation and the evolution starting from a finite density profile have to be treated separately.

1.2.1. Hydrodynamics on the Euler time scale $t_m \sim L$.

The hydrodynamic time t_e is defined by $t_m = t_e L$. For fixed t_e and average density $\bar{\rho}$, the limit $\rho_e(x, t_e) = \lim_{L \rightarrow \infty} \rho_m(x, Lt_e)$ is well defined and equal to the viscosity solution

of the inviscid Burgers' equation [23]

$$\frac{d}{dt_e} \rho_e(x, t_e) + \frac{d}{dx} [\rho_e(x, t_e)(1 - \rho_e(x, t_e))] = 0. \quad (1)$$

Burgers' equation is deterministic and conserves the total density $\int_0^1 dx \rho_e(x, t_e) = \bar{\rho}$. The initial condition $\rho_e(x, 0) = \rho_0(x)$ and periodic boundary conditions $x \equiv x + 1$ are imposed.

The height profile defined from the TASEP height function as

$$\mathcal{H}_e(x, t_e) = \lim_{L \rightarrow \infty} L^{-1} H_{\lfloor Lx \rfloor}(Lt_e) \quad (2)$$

is given in terms of the solution ρ_e of Burgers' equation by

$$\mathcal{H}_e(x, t_e) = \mathcal{H}_0(x) + \int_0^{t_e} d\tau \rho_e(x, \tau)(1 - \rho_e(x, \tau)), \quad (3)$$

with initial condition

$$\mathcal{H}_0(x) = \int_0^x dy (\bar{\rho} - \rho_0(y)). \quad (4)$$

This height profile verifies

$$\frac{d}{dx} \mathcal{H}_e(x, t_e) = \bar{\rho} - \rho_e(x, t_e) \quad \text{and} \quad \frac{d}{dt_e} \mathcal{H}_e(x, t_e) = \rho_e(x, t_e)(1 - \rho_e(x, t_e)). \quad (5)$$

An important feature of hyperbolic conservation laws such as (1) is the presence of shocks (i.e. discontinuities in x for $\rho_e(x, t_e)$), whose number evolves in time by a complicated process of spontaneous generation and merging. For smooth enough initial condition ρ_0 , the number of shocks does not change any more after some time, since all the remaining shocks move with the same asymptotic velocity $1 - 2\bar{\rho}$ in the long time limit. Surprisingly, it is not necessary to solve the whole time evolution to determine how many shocks survive when $t_e \rightarrow \infty$: Theorem 11.4.1 of [24] asserts that this asymptotic number of shocks is equal to the number of times the global minimum of \mathcal{H}_0 is reached. Denoting by κ any position where $\mathcal{H}_0(\kappa)$ is equal to its global minimum $\min[\mathcal{H}_0]$, the following long time asymptotics (in the moving reference frame with velocity $1 - 2\bar{\rho}$) is satisfied:

$$\mathcal{H}_e(x + (1 - 2\bar{\rho})t_e, t_e) \simeq \bar{\rho}(1 - \bar{\rho})t_e + \min[\mathcal{H}_0] + \frac{(x - \kappa)^2}{4t_e}, \quad (6)$$

for any x such that there is no shock between x and κ .

1.2.2. KPZ time scale $t_m \sim L^{3/2}$: Evolution from a typical fluctuation.

We define the rescaled time t by

$$t_m = \frac{tL^{3/2}}{\sqrt{\bar{\rho}(1 - \bar{\rho})}} \quad (7)$$

and consider an initial density profile of the form

$$\rho_0(x) = \bar{\rho} + \sqrt{\bar{\rho}(1 - \bar{\rho})} \frac{\sigma_0(x)}{\sqrt{L}} \quad (8)$$

with σ_0 periodic of period 1 such that $\int_0^1 dx \sigma_0(x) = 0$. This corresponds to a typical fluctuation in the stationary state, such that the density profile remains almost surely equal to the constant $\bar{\rho}$ at leading order in L for any time t . The corresponding height function behaves at large L for fixed x, t and $\bar{\rho}$ as

$$H_{(1-2\bar{\rho})t_m+xL}(t_m) \simeq \bar{\rho}(1-\bar{\rho})t_m + \sqrt{\bar{\rho}(1-\bar{\rho})L} h(x, t). \quad (9)$$

The site i at which the height $H_i(t_m)$ is considered in (9) moves at the velocity $1-2\bar{\rho}$ of density fluctuations. The first term in the right hand side is the contribution of the instantaneous current $\bar{\rho}(1-\bar{\rho})$. The height fluctuation $h(x, t)$ is a random variable; its initial value $h(x, 0) = h_0(x)$ is given in terms of the initial density profile of TASEP by

$$h_0(x) = - \int_0^x dy \sigma_0(y). \quad (10)$$

The function h_0 is continuous and verifies $h_0(0) = h_0(1) = 0$.

The height fluctuation $h(x, t)$ is a random field that has the same law as a specific solution of the Kardar-Parisi-Zhang (KPZ) equation in the limit of strong non-linearity. More precisely, one has [25, 26]

$$h(x, t) = \lim_{\lambda \rightarrow \infty} \left(\mathfrak{h}_{\lambda,1}(x, t/\lambda) - \frac{\lambda^2 t}{3} \right) = \lim_{\ell \rightarrow \infty} \frac{\mathfrak{h}_{1,\ell}(x\ell, t\ell^{3/2}) - t\ell^{3/2}/3}{\sqrt{\ell}}, \quad (11)$$

where $\mathfrak{h}_{\lambda,\ell}(x, t)$ is the properly renormalized [27] solution of the KPZ equation

$$\partial_t \mathfrak{h}_{\lambda,\ell}(x, t) = \frac{1}{2} \partial_x^2 \mathfrak{h}_{\lambda,\ell}(x, t) - \lambda (\partial_x \mathfrak{h}_{\lambda,\ell}(x, t))^2 + \eta(x, t) \quad (12)$$

with initial condition $\mathfrak{h}_{\lambda,\ell}(x, 0) = \sqrt{\ell} h_0(x/\ell)$. The Gaussian white noise η in the KPZ equation has covariance $\langle \eta(x, t) \eta(x', t') \rangle = \delta(x-x') \delta(t-t')$, and periodic boundary conditions $\mathfrak{h}_{\lambda,\ell}(x, t) = \mathfrak{h}_{\lambda,\ell}(x+\ell, t)$ are imposed. The second equality in (11) results from the scaling properties of the KPZ equation, $\mathfrak{h}_{\lambda,\ell}(x, t) = \sqrt{\alpha} \mathfrak{h}_{\lambda\sqrt{\alpha}, \ell/\alpha}(x/\alpha, t/\alpha^2)$ in law for arbitrary $\alpha > 0$.

1.2.3. KPZ time scale $t_m \sim L^{3/2}$: Evolution from a finite density profile.

We consider now the case of an initial state corresponding to a non-constant density profile $\rho_0(x) \neq \bar{\rho}$ on the KPZ time scale (7). Exact results [12, 13] for domain wall initial condition $\rho_0(x) = 1_{\{0 \leq x \leq \bar{\rho}\}}$ suggest the existence of an analogue to (9). As far as we know, a theorem for general ρ_0 is however still missing. From (6), an additional deterministic shift $L \min[\mathcal{H}_0]$ is contributed to the height by the whole Euler time scale, $t_e \in \mathbb{R}^+$. Even though other modifications may be needed, the exact result for domain wall initial condition and simulations in a few other cases suggest that the height fluctuations are given at large L with fixed x, t and $\bar{\rho}$ by the rather minimal modification

$$H_{(1-2\bar{\rho})t_m+xL}(t_m) \simeq \bar{\rho}(1-\bar{\rho})t_m + \min_i H_i(0) + \sqrt{\bar{\rho}(1-\bar{\rho})L} \tilde{h}(x, t). \quad (13)$$

The tilde is used for height fluctuations in (13) in order to distinguish from $h(x, t)$ in (9). Given the somewhat light evidence given here for (13), a proof would be very much

welcome. In particular, it may be possible that additional shifts to the average height will be needed for general initial condition. Comparison between the Brownian bridge representation for the generating function of $h(x, t)$ and $\tilde{h}(x, t)$ in the long time limit however suggests that any additional shift must vanish when $t \rightarrow \infty$.

The height fluctuations $\tilde{h}(x, t)$ should in principle be related to a solution of the KPZ equation as in (11), but with singular initial condition akin to the much studied sharp wedge case [28, 29, 30, 31] on the infinite line. An additional deterministic shift is expected compared to (11). On the infinite line [32] or on an open interval [33], this shift can be extracted from the comparison between the average $\langle \mathfrak{Z}_{\lambda, \ell}(x, t) \rangle$ of the Feynman-Kac solution of the stochastic heat equation obtained from KPZ by the Cole-Hopf transform $\mathfrak{Z}_{\lambda, \ell}(x, t) = e^{-2\lambda h_{\lambda, \ell}(x, t)}$, and Gärtner's microscopic Cole-Hopf transform for the exclusion process with partial asymmetry that verifies a closed equation. Unfortunately, the time evolution of Gärtner's transform does not seem to be straightforward in the case of periodic boundaries, and we were not able to state a precise connection to the KPZ equation with non-constant ρ_0 .

Comparing (9) and (13) for the two types of initial states of TASEP, we expect that $\tilde{h}(x, t)$ should be recovered from $h(x, t)$ in the limit where the initial amplitude h_0 of $h(x, t)$ is large. Writing explicitly the dependency on the initial condition as $h(x, t; h_0)$ and $\tilde{h}(x, t; \mathcal{H}_0)$, we conjecture that

$$h(x, t; \mathfrak{H}/\epsilon) \simeq \min[\mathfrak{H}]/\epsilon + \tilde{h}(x, t; \mathfrak{H}) \quad (14)$$

when $\epsilon \rightarrow 0$. The conjecture is illustrated in figure 4 for the variance of the height with parabolic initial condition. Besides, since the long time behaviour of Burgers' hydrodynamics (6) on the Euler time scale $t_m \sim L$ depends only on the positions of the global minimum of \mathcal{H}_0 , the statistics of $\tilde{h}(x, t)$ on the KPZ time scale $t_m \sim L^{3/2}$ should also be independent from \mathcal{H}_0 except for the positions κ where its global minimum is reached. In the long time limit, these conjectures are supported by an explicit calculation of the limit $\epsilon \rightarrow 0$ of Brownian bridge formulas in section 1.4.2. Comparison with Bethe ansatz results for domain wall initial condition are also in agreement with (14). In the following, we call *sharp wedge* initial condition any finite initial density profile ρ_0 such that the corresponding height function \mathcal{H}_0 has a unique global minimum.

1.3. Generating function of height fluctuations at late times

Exact Bethe ansatz calculations [12] for a few specific initial conditions suggest that the moment generating function of the height fluctuations $h(x, t)$ and $\tilde{h}(x, t)$, defined respectively in (9) and (13), is equal in the large L limit to a dynamical partition function summing contributions from infinitely many configurations r of particle-hole excitations at the edges of a Fermi sea. For general deterministic initial conditions h_0 or \mathcal{H}_0 defined above, we conjecture

$$\langle e^{sh(x, t)} \rangle = \sum_r \theta_r(s; h_0) e^{ip_r x + te_r(s)} \quad (15)$$

$$\langle e^{s\tilde{h}(x,t)} \rangle = \sum_r \tilde{\theta}_r(s; \mathcal{H}_0) e^{ip_r x + te_r(s)}. \quad (16)$$

For random initial condition, the coefficients θ_r and $\tilde{\theta}_r$ have to be averaged over the initial state. The total momentum p_r is the sum of the momenta of the excitations. The function $e_r(s)$ in (15), (16) has an explicit expression [16] involving sums of momenta of excitations to the power 3/2 (see [34, 35, 36, 37] for earlier results). At present, the coefficients $\theta_r(s; h_0)$ in (15) are only known for flat ($h_0 = 0$) and stationary (Brownian) initial conditions whereas the coefficients $\tilde{\theta}_r(s; \mathcal{H}_0)$ in (16) are only known for sharp wedge initial condition [12].

In the long time limit, only the fully filled Fermi sea $r = 0$ with no particle-hole excitation and zero momentum contributes, and one has

$$\langle e^{sh(x,t)} \rangle \underset{t \rightarrow \infty}{\simeq} \theta(s; h_0) e^{te(s)} \quad (17)$$

$$\langle e^{s\tilde{h}(x,t)} \rangle \underset{t \rightarrow \infty}{\simeq} \tilde{\theta}(s; \mathcal{H}_0) e^{te(s)}, \quad (18)$$

with $\theta(s; h_0) = \theta_0(s; h_0)$, $\tilde{\theta}(s; \mathcal{H}_0) = \tilde{\theta}_0(s; \mathcal{H}_0)$, $e(s) = e_0(s)$. The quantities $\theta(s; h_0)$, $\tilde{\theta}(s; \mathcal{H}_0)$ are written in (64), (65) below as the large L limit of an expression involving the elements of the stationary eigenstate of a deformed generator of TASEP. From the Perron-Frobenius theorem, all the components of this eigenvector are nonzero, at least for generic value of the deformation parameter, which ensures that for $r = 0$ the right hand side in (64), (65) is nonzero before taking the limit $L \rightarrow \infty$. We conjecture that this property still holds after the large L limit, and that $\theta(s; h_0)$, $\tilde{\theta}(s; \mathcal{H}_0)$ are nonzero. This conjecture can also be seen as a consequence of the expected ergodicity of KPZ dynamics in finite volume, which implies that $\lim_{t \rightarrow \infty} t^{-1} \log \langle e^{sh(x,t)} \rangle$ may not depend on the initial condition. Depending on h_0 , higher $\theta_r(s; h_0)$ with $r \neq 0$ may however vanish. This is for instance the case with flat initial condition, for which only eigenstates with momentum $p_r = 0$ contribute to (15).

If we consider a dynamics which is also conditioned on the final state h_1 (respectively \mathcal{H}_1), we shall write $\theta(s; h_0 \rightarrow h_1)$ (resp. $\tilde{\theta}(s; \mathcal{H}_0 \rightarrow \mathcal{H}_1)$) for the coefficient in front of the exponential. We note that these functions θ appear as subleading prefactors to the dominant exponential behaviour. Similar corrections to large deviation asymptotics have been investigated for work fluctuations of Brownian particles [38] and heat transport in harmonic chains [39].

1.4. Extremal values of independent Brownian bridges for $\theta(s; h_0)$, $\tilde{\theta}(s; \mathcal{H}_0)$ and $e(s)$

One of our main results in this work is that we can relate the functions $\theta(s; h_0)$, $\tilde{\theta}(s; \mathcal{H}_0)$, with general initial condition $h_0(x)$, and $e(s)$, to statistical properties of standard Brownian bridges (see, for example, the expressions (19), (20) for $\theta(s; h_0)$). Furthermore, we have also found a representation of these functions in terms of conditioned probabilities of non-intersecting Brownian bridges (see, e.g., the formula (41)).

Figure 2. Typical realization $b(x)$ of the standard Brownian bridge plotted as a function of x .

1.4.1. Relation to Brownian bridges.

The Wiener process $w(x)$, or standard Brownian motion, is a continuous random function with $w(0) = 0$ whose increments $w(x+a) - w(x)$, $a > 0$ are independent from $w(y)$, $y \leq x$ and have Gaussian distribution with mean 0 and variance a . The standard Brownian bridge $b(x)$, $0 \leq x \leq 1$ (see figure 2) is constructed from the Wiener process $w(x)$ by conditioning the latter on the event $w(1) = 0$. Equivalently, the Brownian bridge may also be defined as $b(x) = w(x) - xw(1)$, which is convenient for simulations. The standard Brownian bridge $b(x)$ is a Gaussian process with mean 0 and covariance $\langle b(x_1)b(x_2) \rangle_b = x_1(1-x_2)$ for $0 \leq x_1 \leq x_2 \leq 1$.

In the long time limit, the height $h(x,t)$ becomes Brownian, in the sense that $h(x,t) - h(0,t)$ has the same law as a standard Brownian bridge $b(x)$ [40]. This result does not say anything, however, about the correlations between $h(0,t)$ and $b(x)$. Using the matrix product representation obtained by Lazarescu and Mallick in [18, 19] for the dominant eigenstate of TASEP, we derive in section 2.2 the perturbative expansion near $s = 0$ to arbitrary order $n \in \mathbb{N}$

$$\theta(s; h_0) = \theta_{\text{bb},n}(s; h_0) + \mathcal{O}(s^{n+1}), \quad (19)$$

with

$$\theta_{\text{bb},n}(s; h_0) = \frac{\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n} \langle e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \sum_{j=1}^{2n} \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_{2n}}}. \quad (20)$$

Here, $\max[f]$ denotes the maximum of a function $f(x)$ in the interval $x \in [0, 1]$. Besides, expressions of the form $\langle \dots \rangle_{b_0, b_1, \dots}$ always indicate expectation values computed with respect to independent standard Brownian bridges b_j .

More generally, when the dynamics is conditioned on the final height profile $h(x,t) - h(0,t) = h_1(x)$, the same approach gives for $\theta_{\text{bb},n}(s; h_0 \rightarrow h_1)$ a formula obtained by replacing in the numerator of (20) the factor $\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n}$

by $\langle e^{-s \sum_{j=2}^n \max[b_j - b_{j-1}] - s \max[h_1 - b_n]} \rangle_{b_1, \dots, b_n}$. Note that the fact that the stationary state corresponds to a random height profile with the statistics of a standard Brownian bridge amounts to $\theta_{\text{bb},n}(s; h_0) = \langle \theta_{\text{bb},n}(s; h_0 \rightarrow b) \rangle_b$. Additionally, one has $\langle \theta_{\text{bb},n}(s; h_0 \rightarrow b) \theta_{\text{bb},n}(s; b \rightarrow h_1) \rangle_b = \theta_{\text{bb},n}(s; h_0 \rightarrow h_1)$, which is consistent with the insertion of an intermediate time in $\langle e^{sh(x,t)} \rangle$.

The large L limit of the eigenvalue equation for the dominant eigenstate of TASEP is given in section Appendix B.2 in terms of Brownian averages. One finds the perturbative expansion near $s = 0$ to arbitrary order $n \in \mathbb{N}$

$$\frac{e(s)}{s} + \frac{s^2}{3} = f_{\text{bb},n}(s; h_0) + \mathcal{O}(s^n) \quad (21)$$

with

$$f_{\text{bb},n}(s; h_0) = - \frac{\langle b'_n(0^+) b'_n(1^-) e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}. \quad (22)$$

The derivatives $b'_n(0^+)$ and $b'_n(1^-)$ in (22) are to be understood as the limits $b'_n(0^+) = \lim_{M \rightarrow \infty} M b_n(1/M)$, $b'_n(1^-) = -\lim_{M \rightarrow \infty} M b_n(1 - 1/M)$. The function h_0 in (22) is an arbitrary, regular enough continuous function with $h_0(0) = h_0(1) = 0$. As an eigenvalue equation, (22) must be independent from the overlaps of the corresponding eigenvector. Thus, the perturbative expansion of $f_{\text{bb},n}(s; h_0)$ up to order s^{n-1} must a priori not depend of h_0 . This can be checked directly by noting that (22) generates no chain of the form $\max[b_1 - h_0]^{r_1} \max[b_2 - b_1]^{r_2} \dots \max[b_n - b_{n-1}]^{r_n}$, $r_1, \dots, r_n \geq 1$ linking h_0 and b_n at that order.

Remark: Translation invariance. The current $Q_i(t_m)$ of TASEP between sites i and $i+1$ with initial configuration \mathcal{C}_0 is unchanged if one translates both i and all the particles in the initial state by the same distance. Using $Q_i(t_m) = H_i(t_m) - H_i(0)$ and the large L asymptotics (9), this implies that $h(x, t) - h_0(x)$ is invariant under a simultaneous translation by an arbitrary distance a of the position x and the initial density profile σ_0 . In the long time limit, this is equivalent to

$$\theta(s; h_0) = e^{sh_0(-a)} \theta(s; h_0(\cdot - a) - h_0(-a)) \quad (23)$$

for any periodic function h_0 with period 1.

At first order in s , the identity above reduces from (20) to an average translation invariance property of the Brownian bridge, that $\langle \max_{0 \leq x \leq 1} [b(x) - h_0(x - a)] \rangle_b$ is independent of a for any continuous function h_0 of period 1. The latter property can be proved by writing $b(x + a) - h_0(x) = b(x) - h_0(x) + (b(x + a) - b(x))$, where $b(x + a) - b(x) = w(x + a) - w(x) - aw(1)$ is equal in law to $\hat{w}(a) - aw(1)$ with w and \hat{w} Wiener processes of mean zero.

We emphasize that translation invariance holds for $\theta(s; h_0)$ but not for $\theta_{\text{bb},n}(s; h_0)$ with finite n and s : only the perturbative expansion up to order n in s has to be invariant when $h_0(x)$ is replaced by $h_0(x - a) - h_0(-a)$.

1.4.2. Brownian bridge for $\tilde{\theta}(s; \mathfrak{H}_0)$.

From (14), $\theta(s; \mathfrak{H}/\epsilon)$ and $\tilde{\theta}(s; \mathfrak{H})$ are related when $\epsilon \rightarrow 0$. Furthermore, the discussion at the end of section 1.2.1 about hydrodynamics at long times on the Euler scale indicates that $\tilde{\theta}(s; \mathfrak{H})$ should not depend of \mathfrak{H} except for the locations at which its global minimum is reached.

The situation is particularly simple for sharp wedge initial condition (that we shall denote by the acronym sw in the following) where the global minimum is reached only once, at $\kappa \in (0, 1]$. For any $x \in (0, 1]$, $x \neq \kappa$ and any realization b of the standard Brownian bridge the inequality $b(\kappa) - \epsilon^{-1}\mathfrak{H}(\kappa) > b(x) - \epsilon^{-1}\mathfrak{H}(x)$ holds for small enough epsilon. Thus, the random variable $\max[b - \epsilon^{-1}\mathfrak{H}] + \epsilon^{-1} \min[\mathfrak{H}] \rightarrow b(\kappa)$ almost surely when $\epsilon \rightarrow 0$. Using translation invariance, one can as well take $\kappa = 0$ so that $b(\kappa) = 0$, and (20) leads to

$$\lim_{\epsilon \rightarrow 0} e^{-s \min[\mathfrak{H}]/\epsilon} \theta(s; \mathfrak{H}/\epsilon) = \tilde{\theta}(s; \text{sw}), \quad (24)$$

where

$$\tilde{\theta}(s; \text{sw}) = \tilde{\theta}_{\text{bb},n}(s; \text{sw}) + \mathcal{O}(s^{n+1}) \quad (25)$$

with

$$\tilde{\theta}_{\text{bb},n}(s; \text{sw}) = \frac{\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n} \langle e^{-s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \sum_{j=1}^{2n} \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_{2n}}}. \quad (26)$$

This result is checked in section 1.7.4 up to order s^3 for domain wall initial condition by comparison with the exact Bethe ansatz result.

When the global minimum of \mathfrak{H} is reached several times, say at discrete positions $\kappa_1, \kappa_2, \dots$ the procedure above replaces the factor $e^{-s \max[b_1 - \epsilon^{-1}\mathfrak{H}]}$ in (20) by $e^{s \min[\mathfrak{H}]/\epsilon} e^{-s \max(b_1(\kappa_1), b_1(\kappa_2), \dots)}$. Therefore, the result depends explicitly on the distances between the positions κ_j after using translation invariance. In particular, the mean value of the height $\langle h(x, t) \rangle$ in the long time limit is shifted by the amount $-\langle \max(b(\kappa_1), b(\kappa_2), \dots) \rangle_b$ as compared to the sharp wedge case.

1.5. First cumulants of the height

The function $s \mapsto \log \langle e^{sh(x,t)} \rangle$ is the cumulant generating function of the height. At late times, (17) implies that the cumulant generating function is equal to $te(s) + \log \theta(s; h_0)$ up to exponentially small corrections. The Legendre transform g of e is the large deviation function of the height in the stationary state, i.e., the probability density of the height behaves as $\mathbb{P}(h(x, t) = tu) \sim e^{-tg(u)}$ for large t .

Because of translation invariance, the cumulants of the height are independent of the position x in the long time limit. The leading term $e(s)$ is also independent of the initial condition. Its expression, see (44) below, was first obtained by Derrida and Lebowitz [41] for TASEP, see also [42], and recovered by Brunet and Derrida [43] for the continuum directed polymer in a random medium, which also belongs to KPZ universality.

Figure 3. Plot of $\langle \max_{0 \leq x \leq 1} [b(x) - h(x)] \rangle_b$ for $h(x) = cx \mathbf{1}_{\{0 \leq x < 1/2\}} + c(1-x) \mathbf{1}_{\{1/2 \leq x < 1\}}$ (left) and $h(x) = cx(1-x)$ (right) as a function of c . The average is computed with respect to the standard Brownian bridge b . On the left, the black curve is the exact formula (124), the dashed red curves are the asymptotics $c \rightarrow -\infty$ (128) and $c \rightarrow +\infty$ (127) with $a = 1/2$ and summation up to $k = 6$, and the dotted blue curve is the small c expansion (125) with $a = 1/2$. On the right, the black curve comes from high precision Bethe ansatz numerics (and matches perfectly (133) for $c < 0$), the dashed red curves are the asymptotics $c \rightarrow -\infty$ (137) and $c \rightarrow +\infty$ (140), and the dotted blue curve is the small c expansion (144).

1.5.1. Average height.

Using the fact that $\langle \max[b_1 - b_0] \rangle_{b_0, b_1} = \sqrt{\pi}/2$ (this expectation value is a special case of equation (81) below), we deduce from (20) that the mean value of the height in the case of an initial condition of the form (8) is equal in the long time limit to

$$\langle h(x, t) \rangle \simeq t + \frac{\sqrt{\pi}}{2} - \langle \max[b - h_0] \rangle_b \quad (27)$$

up to exponentially small corrections. The leading term t comes from $e'(0) = 1$, which is a consequence of the exact expression (44) below.

In order to get a closed expression for the average, we need to calculate the average $\langle \max[b - h_0] \rangle_b$ over Brownian bridges with the initial condition h_0 . We shall discuss now some special cases.

In the case of a flat initial condition $h_0(x) = 0$, we obtain $\langle h(x, t) \rangle \simeq t + \frac{\sqrt{\pi}}{2} - \frac{\sqrt{2\pi}}{4}$. For a stationary initial condition $h_0(x) = b(x)$ with b a standard Brownian bridge, the average cancels out the $\sqrt{\pi}/2$ term and $\lim_{t \rightarrow \infty} \langle h(x, t) \rangle - t = 0$. Special cases with piecewise linear and parabolic initial conditions are considered in figure 3.

When h_0 is of small amplitude, the following expansion is derived in section 3.2:

$$\langle \max[b - \epsilon h_0] \rangle_b = \frac{\sqrt{2\pi}}{4} - \epsilon \int_0^1 dx h_0(x) - \epsilon^2 \sqrt{2\pi} \sum_{k \in \mathbb{Z}} a_k a_{-k} (-1)^k k \pi J_1(k\pi) + \mathcal{O}(\epsilon^3), \quad (28)$$

where the a_k are the Fourier coefficients of h_0 , $h_0(x) = \sum_{k \in \mathbb{Z}} a_k e^{2i\pi k x}$ and J is the Bessel function of the first kind.

On the other hand, when h_0 is of large amplitude, we recover from (14) the average $\langle \tilde{h}(x, t) \rangle$ corresponding to a finite initial density profile ρ_0 . In particular, if the minimum

of the initial height is reached only once, the sharp wedge case is recovered in the limit of large amplitude, and (26) implies $\langle \tilde{h}(x, t) \rangle \simeq t + \frac{\sqrt{\pi}}{2}$. More precisely, the asymptotics for h_0 of large amplitude is dominated by the behaviour of h_0 around its global minimum. If the minimum is reached only once, at κ with $h_0(x) \simeq \min[h_0] + a|x - \kappa|^\nu$, the scaling properties of the Brownian motion give at leading orders in ϵ the asymptotics $\langle \max_{0 \leq x \leq 1} (b(x) - h_0(x)/\epsilon) \rangle_b \simeq -\epsilon^{-1} \min[h_0] + (\epsilon/a)^{\frac{1}{2\nu-1}} \langle \max_{x \in \mathbb{R}} (w(x) - |x|^\nu) \rangle_w$ when $\nu > 1/2$, with w a two-sided Wiener process. For $0 \leq \nu \leq 1/2$, the correction to the leading term $-\epsilon^{-1} \min[h_0]$ becomes instead exponentially small when $\epsilon \rightarrow 0$. When $\nu = 1$, the constant $\langle \max_{x \in \mathbb{R}} (w(x) - |x|) \rangle_w = 3/4$ follows from $\mathbb{P}(\max_{x \in \mathbb{R}} (w(x) - |x|) < z) = (1 - e^{-2z})^2$ for $z > 0$, see section 3.3. When $\nu = 2$, the constant $\langle \max_{x \in \mathbb{R}} (w(x) - x^2) \rangle_w = \Xi/2^{2/3}$ can be computed explicitly in terms of the Airy function as (136), (139) using exact results by Groeneboom [44] about the Wiener process absorbed by a parabola, see also [45, 46, 47, 48].

In the particular case when h_0 is piecewise linear, $h_0(x) = cx\mathbf{1}_{\{0 \leq x < 1/2\}} + c(1-x)\mathbf{1}_{\{1/2 \leq x \leq 1\}}$, $0 \leq x \leq 1$, the Brownian bridge average $\langle \max[b - h_0] \rangle_b$ can be computed exactly for finite c using standard techniques, see section 3.3. For large $|c|$, one finds the asymptotics $\langle \max[b - h_0] \rangle_b \simeq \frac{3}{4c}$ for $c > 0$ and $\langle \max[b - h_0] \rangle_b \simeq \frac{|c|}{2} + \frac{3}{4|c|}$ for $c < 0$. This is consistent with the discussion in the previous paragraph since the behaviour of periodized h_0 around its minimum is $h_0(x) \simeq c|x|$ for $c > 0$ and $h_0(x) \simeq -\frac{|c|}{2} - c|x - 1/2|$ for $c < 0$.

In the quadratic case $h_0(x) = cx(1-x)$, exact results [44] for the Wiener process absorbed by a parabola give the explicit non-perturbative expressions (133) or (135) for $\langle \max[b - h_0] \rangle_b$. For large $|c|$, $c < 0$, one has in particular $\langle \max[b(x) - h_0] \rangle_b \simeq -\frac{c}{4} + \frac{\Xi}{|4c|^{1/3}} + \frac{1}{4c}$ up to exponentially small corrections, with the constant $\Xi \approx 1.25512$ defined in terms of the Airy function in (136) or (139). The first two terms are in agreement with the expansion for h_0 of large amplitude above since $cx(1-x) \simeq -\frac{|c|}{4} + |c|(x - 1/2)^2$ when $x \rightarrow 1/2$. For large positive c , one has instead $\langle \max[b - h_0] \rangle_b \simeq \frac{3}{4c}$, which is also consistent with the discussion above since $cx(1-x) \simeq c|x|$ when $x \rightarrow 0$ modulo 1.

1.5.2. Variance of the height.

Using (20) again and the explicit Brownian averages (79), (81), (85) and (91), we obtain that the variance of the height for the case of an initial condition of the form (8) is equal in the long time limit to

$$\begin{aligned} \langle h(x, t)^2 \rangle - \langle h(x, t) \rangle^2 &\simeq \frac{\sqrt{\pi}}{2} t + 1 + \frac{5\pi}{4} - \frac{8\pi}{3\sqrt{3}} - \sqrt{\pi} \langle \max[b - h_0] \rangle_b \\ &\quad + \langle \max[b - h_0]^2 \rangle_b - \langle \max[b - h_0] \rangle_b^2 + 2\langle \max[b_1 - h_0] \max[b_2 - b_1] \rangle_{b_1, b_2} \end{aligned} \quad (29)$$

up to exponentially small corrections. The leading term in t , equal to $e''(0)t$, follows from the exact expression (44) below.

For a flat initial condition $h_0(x) = 0$, we obtain in particular

$$\langle h(x, t)^2 \rangle - \langle h(x, t) \rangle^2 \simeq \frac{\sqrt{\pi}}{2} t + \frac{1}{2} + \left(\frac{7}{4} - \frac{1}{2\sqrt{2}} - \frac{8}{3\sqrt{3}} \right) \pi \quad (30)$$

Figure 4. Plot of the variance of the height $\langle h(x, t)^2 \rangle - \langle h(x, t) \rangle^2$, minus its asymptotic value $\frac{\sqrt{\pi}}{2} t$ in the long time limit, as a function of the amplitude c of the initial height h_0 in the parabolic case $h_0(x) = cx(1-x)$. The variance is computed numerically from (29) by averaging Brownian bridges discretized uniformly with 10^6 points. The upper and lower curves correspond to the statistical average plus and minus the standard deviation for an averaging over 10^6 Brownian bridges. The red, dashed asymptotes at small and large amplitude c are respectively given by (30) and (32).

For a stationary initial condition $h_0(x) = b(x)$ with b a standard Brownian bridge, we have

$$\langle h(x, t)^2 \rangle - \langle h(x, t) \rangle^2 \simeq \frac{\sqrt{\pi}}{2} t + 1 + \left(\frac{1}{2} - \frac{4}{3\sqrt{3}} \right) \pi. \quad (31)$$

Similarly, using (26), we deduce that the variance of the height in the sharp wedge case is equal in the long time limit to

$$\langle \tilde{h}(x, t)^2 \rangle - \langle \tilde{h}(x, t) \rangle^2 \simeq \frac{\sqrt{\pi}}{2} t + 1 + \left(\frac{5}{4} - \frac{8}{3\sqrt{3}} \right) \pi. \quad (32)$$

The crossover between flat and sharp wedge initial conditions is plotted in figure 4 for the example of a parabolic interface.

1.5.3. Multiple point correlations.

The Brownian representation for the one-point generating function $\langle e^{sh(x,t)} \rangle$ in the long time limit, discussed in the previous sections, can readily be generalized to multiple-point correlations. Introducing a function $s(x)$, $0 \leq x \leq 1$, one has

$$\langle e^{\int_0^1 dx s(x) h(x,t)} \rangle \simeq \Theta[s; h_0] e^{te(\bar{s})} \quad (33)$$

with $\bar{s} = \int_0^1 dx s(x)$. The prefactor $\Theta[s; h_0]$ is now a functional of the function $s(x)$ (and it must not be confused with $\theta(s; h_0)$ with s scalar considered in the previous sections) verifies $\Theta[s; h_0] = \Theta_{\text{bb},n}[s; h_0] + \mathcal{O}(s^{n+1})$ where $\Theta_{\text{bb},n}[s; h_0]$ can be expressed in terms of standard Brownian bridges as

$$\begin{aligned} \Theta_{\text{bb},n}[s; h_0] &= \langle e^{\int_0^1 dx s(x) b_n(x) - \bar{s} \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n} \\ &\times \frac{\langle e^{-\bar{s} \max[b_1 - h_0] - \bar{s} \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-\bar{s} \sum_{j=1}^{2n} \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_{2n}}}. \end{aligned} \quad (34)$$

Note that the special case $s(x) = -s\delta'(x - x_0)$, with $\bar{s} = 0$, leads to $\langle e^{s\partial_x h(x,t)} \rangle \rightarrow \langle e^{sb'(x)} \rangle_b$ when $t \rightarrow \infty$, which is consistent with the fact that the stationary state of the KPZ equation, up to a global shift removing the average drift, is Brownian (i.e. $h(x,t) - h(0,t)$ has the same statistics as a standard Brownian bridge $b(x)$ correlated to $h(0,t)$ but decoupled from the initial condition h_0 , as indicated by (34)).

The Family-Vicsek scaling function [49] $f_{\text{FV}}(t) = \langle (\int_0^1 dx h^2(x,t)) - (\int_0^1 dx h(x,t))^2 \rangle$, which characterizes the width of the interface, is another example involving multiple-point statistics of the height. Since $f_{\text{FV}}(t) = \langle \int_0^1 dx (h(x,t) - \bar{h}(t))^2 \rangle$ with $\bar{h}(t) = \int_0^1 dx h(x,t)$ and $h(x,t) - \bar{h}(t) \rightarrow b(x) - \int_0^1 dy b(y)$ when $t \rightarrow \infty$ with b a standard Brownian bridge from the previous paragraph, one has $f_{\text{FV}}(\infty) = \langle (\int_0^1 dx b^2(x)) - (\int_0^1 dx b(x))^2 \rangle_b$, and the covariance of the standard Brownian bridge implies $f_{\text{FV}}(\infty) = 1/12$. An alternative derivation, which follows more directly from (34), consists in using translation invariance of the moments of $h(x,t)$ to write

$$\begin{aligned} f_{\text{FV}}(\infty) &= \lim_{t \rightarrow \infty} \langle h(x,t)^2 \rangle - \left\langle \left(\int_0^1 dx h(x,t) \right)^2 \right\rangle \\ &= \partial_s^2 \left(\langle e^{sh(x,t)} \rangle - \langle e^{s \int_0^1 dx h(x,t)} \rangle \right) \Big|_{s \rightarrow 0}. \end{aligned} \quad (35)$$

From (20), and (34) with $s(x)$ constant, one finds $f_{\text{FV}}(\infty) = -\langle (\int_0^1 dx b(x))^2 \rangle_b + 2\langle \max[b_2 - b_1] \int_0^1 dx b_2(x) \rangle_{b_1, b_2}$. Comparison with $f_{\text{FV}}(\infty) = 1/12$ implies the statistical identity

$$\langle \max[b_2 - b_1] \int_0^1 dx b_2(x) \rangle_{b_1, b_2} = \frac{1}{12}, \quad (36)$$

that we have checked numerically.

1.5.4. Multiple time correlations.

Correlations between multiple times t_1, t_2, \dots taken *far apart* can also be computed using the fact that the system reaches stationarity at the intermediate times, i.e. each of the $h(x, t_i) - h(0, t_i)$ are independent Brownian bridges in x .

For simplicity, we consider only the two-time correlation $\langle e^{s_1 h(0, t_1) + s_2 h(x, t_2)} \rangle$ with $0 \ll t_1 \ll t_2$. Writing $e^{s_1 h(0, t_1) + s_2 h(x, t_2)} = e^{(s_1 + s_2)h(0, t_1)} e^{s_2(h(x, t_2) - h(0, t_1))}$, the first factor $e^{(s_1 + s_2)h(0, t_1)}$ depends only on the evolution between time 0 and time t_1 , while in the second factor, $h(x, t_2) - h(0, t_1)$ has the same distribution as the KPZ height at position x and time $t_2 - t_1$ with Brownian bridge initial condition $b(x') = h(x', t_1) - h(0, t_1)$. This leads to

$$\langle e^{s_1 h(0, t_1) + s_2 h(x, t_2)} \rangle \simeq \langle \theta(s_1 + s_2; h_0 \rightarrow b) \theta(s_2; b) \rangle_b e^{t_1 e^{(s_1 + s_2)} + (t_2 - t_1) e^{s_2}}. \quad (37)$$

The coefficient $\theta(s_1 + s_2; h_0 \rightarrow b)$, corresponding to an evolution conditioned on the final state b , has a perturbative expansion for small $s_1 + s_2$ in terms of Brownian bridges given below (20).

Figure 5. Plot for $j = -3, \dots, 3$ and $s = 2$ of a typical realization of the Brownian bridges $\mathfrak{b}_j^s(x)$ defined in (38) and conditioned never to intersect.

1.6. Conditional probabilities of non-intersecting Brownian bridges

The expressions of the previous section involving extremal values of independent standard Brownian bridges can be conveniently rewritten in terms of conditional probabilities of *non-intersecting* Brownian bridges.

We introduce Brownian bridges \mathfrak{b}_j^s , $j \in \mathbb{Z}$ depending on a parameter $s > 0$ by

$$\begin{aligned} \mathfrak{b}_j^s(x) &= b_j(x) - \sum_{k=1}^{|j|} z_{-k} & j < 0 \\ \mathfrak{b}_0^s(x) &= b_0(x) & j = 0 \\ \mathfrak{b}_j^s(x) &= b_j(x) - \sum_{k=1}^j z_k & j > 0 \end{aligned} \quad (38)$$

see figure 5. The b_j , $j \in \mathbb{Z}$ are independent standard Brownian bridges (with endpoints $b_j(0) = b_j(1) = 0$) and the z_k , $k \in \mathbb{Z}$ are independent (from each other and from the b_j 's) exponentially distributed random variables with parameter s of density $s e^{-sz}$. Equivalently, the endpoints $\mathfrak{b}_j^s(0) = \mathfrak{b}_j^s(1)$ are consecutive events of a Poisson point process with rate s conditioned on an event at the origin. The bridges \mathfrak{b}_j^s are not independent because their endpoints are correlated. For any $j < 0 < k$, however, \mathfrak{b}_j^s , \mathfrak{b}_0^s and \mathfrak{b}_k^s are independent.

The Brownian bridge expectation value $\langle e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}$ in (20) is equal to $\int_0^\infty dz_1 \dots dz_n e^{-s(z_1 + \dots + z_n)} \partial_{z_1} \dots \partial_{z_n} F(z_1, \dots, z_n; h_0)$, with F given by $F(z_1, \dots, z_n; h_0) = \mathbb{P}(b_1 - h_0 < z_1, b_2 - b_1 < z_2, \dots, b_n - b_{n-1} < z_n)$. When $s > 0$, the derivatives can be eliminated using partial integration. Using $F(\dots, 0, \dots) = 0$, one obtains

$$\begin{aligned} \langle e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n} & \\ &= \int_0^\infty dz_1 \dots dz_n s^n e^{-s(z_1 + \dots + z_n)} F(z_1, \dots, z_n; h_0). \end{aligned} \quad (39)$$

This formula can be interpreted as the probability that $h_0, \mathfrak{b}_{-1}^s, \dots, \mathfrak{b}_{-n}^s$ are non-

intersecting:

$$\langle e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n} = \mathbb{P}(\mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s < h_0) . \quad (40)$$

Therefore, the coefficient $\theta_{\text{bb}}(s; h_0)$ from (20) can be rewritten as

$$\theta_{\text{bb},n}(s; h_0) = \frac{\mathbb{P}(\mathfrak{b}_{-1}^s < h_0 | \mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s)}{\mathbb{P}(\mathfrak{b}_{-1}^s < \mathfrak{b}_0^s | \mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s \text{ and } \mathfrak{b}_0^s < \dots < \mathfrak{b}_n^s)} . \quad (41)$$

Similarly, the coefficient $\tilde{\theta}_{\text{bb},n}(s; \text{sw})$ from (26) is equal to

$$\tilde{\theta}_{\text{bb},n}(s; \text{sw}) = \frac{1}{\mathbb{P}(\mathfrak{b}_{-1}^s < \mathfrak{b}_0^s | \mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s \text{ and } \mathfrak{b}_0^s < \dots < \mathfrak{b}_n^s)} . \quad (42)$$

which is identical to the denominator in (41).

Finally, the coefficient $f_{\text{bb},n}(s; h_0)$ from (22) giving the perturbative expansion of the dominant eigenvalue becomes, in this interpretation,

$$f_{\text{bb},n}(s; h_0) = -\langle \mathfrak{b}_{-n}^{s'}(0^+) \mathfrak{b}_{-n}^{s'}(1^-) \rangle_{\mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s < h_0} , \quad (43)$$

where the expectation value is computed with respect to non-intersecting bridges.

1.7. Conjectures for some expectation values from exact Bethe ansatz formulas

At large L , the eigenvalue equation for the dominant eigenstate of TASEP gives the cumulant generating function of the height $e(s)$ in terms of Brownian bridges, see (21) and (22). Furthermore, the general formula (20) for $\theta(s; h_0)$ is expected to match known explicit formulas for specific initial conditions, that were derived previously, in a non-rigorous way, using singular Euler-Maclaurin asymptotics of the Bethe eigenvectors of TASEP [50, 51, 12]. This allows us to formulate precise conjectures for some expectation values of Brownian bridges involving extremal values, or equivalently, conditional probabilities of non-intersecting bridges with exponentially distributed distances between the endpoints. Direct probabilistic proofs of these conjectures are still unknown.

1.7.1. Dominant eigenvalue.

Exact Bethe ansatz calculations [41] for TASEP give the dominant eigenvalue as

$$e(s) = \chi(\nu(s)) , \quad (44)$$

with χ the polylogarithm

$$\chi(v) = -\frac{\text{Li}_{5/2}(-e^v)}{\sqrt{2\pi}} , \quad (45)$$

and $\nu(s)$ the solution of

$$\chi'(\nu(s)) = s . \quad (46)$$

For $s > 0$, (46) defines $\nu(s)$ uniquely since χ' is a bijection from \mathbb{R} to \mathbb{R}^+ . When $s \rightarrow 0^+$, one has $\nu(s) = \log(\sqrt{2\pi}s) + \frac{\sqrt{\pi}}{2}s + \mathcal{O}(s^2)$ and $e(s) = \chi(\nu(s)) = s + \frac{\sqrt{\pi}}{4}s^2 + \mathcal{O}(s^3)$. Expanding to the fifth order, we have:

$$\begin{aligned} \frac{s^2}{3} + \frac{\chi(\nu(s))}{s} &= 1 + \frac{\sqrt{\pi}}{4}s + \left(\frac{1}{3} + \frac{\pi}{4} - \frac{4\pi}{9\sqrt{3}}\right)s^2 \\ &+ \left(\frac{5}{16} + \frac{3}{8\sqrt{2}} - \frac{1}{\sqrt{3}}\right)\pi^{3/2}s^3 + \mathcal{O}(s^4). \end{aligned} \quad (47)$$

For $s < 0$, an analytic continuation is needed [42].

Alternatively, the perturbative expansion of $e(s)$ up to arbitrary order in s can be expressed from (21) in terms of Brownian bridges (22). Comparing with (44) leads to

Conjecture 1 *Let n be a non negative integer and h_0 an arbitrary regular enough continuous function with $h_0(0) = h_0(1) = 0$. We consider*

$$f_{\text{bb},n}(s; h_0) = -\frac{\langle b'_n(0^+) b'_n(1^-) e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \max[b_1 - h_0] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}, \quad (48)$$

where the averages are taken over independent standard Brownian bridges b_1, \dots, b_n . The perturbative expansion $f_{\text{bb},n}(s; h_0) = \frac{s^2}{3} + \frac{\chi(\nu(s))}{s} + \mathcal{O}(s^n)$ is conjectured, with χ defined in (45) and $\nu(s)$ the solution of (46). This perturbative expansion is in particular independent of h_0 up to order s^{n-1} .

The case $n = 0$ is a consequence of $\langle b'(0^+) b'(1^-) \rangle_b = -1$, which follows from the covariance of the Brownian bridge. For $n = 2$, using also $\langle \max[b_1 - b_0] \rangle_{b_0, b_1} = \sqrt{\pi}/2$, the conjecture implies $\langle b'_2(0^+) b'_2(1^-) \max[b_2 - b_1] \rangle_{b_1, b_2} = -\sqrt{\pi}/4$, which agrees reasonably well with numerical simulations of the Brownian bridge. For $n = 3$, additional numerical simulations roughly agree with the conjecture.

Remark: The function $f_{\text{bb},n}(s; h_0)$ in conjecture 1 has the alternative expression $f_{\text{bb},n}(s; h_0) = -\langle \mathbf{b}_{-n}^s(0^+) \mathbf{b}_{-n}^s(1^-) \rangle_{\mathbf{b}_{-n}^s < \dots < \mathbf{b}_{-1}^s < h_0}$ in terms of the Brownian bridges \mathbf{b}_j^s with exponentially distributed distances between the endpoints defined in section 1.6, and conditioned to never intersect.

1.7.2. Flat initial condition.

The flat initial condition corresponds to an initial density profile ρ_0 of the form (8) with $\sigma_0(x) = 0$, and thus $h_0(x) = 0$. Comparing with exact results from [12] suggests that $\theta(s; 0) = \theta_{\text{flat}}(s)$ with θ_{flat} given by

$$\theta_{\text{flat}}(s) = \frac{s \exp\left(\frac{1}{2} \int_{-\infty}^{\nu(s)} dv \chi''(v)^2\right)}{(1 + e^{\nu(s)})^{1/4} \chi''(\nu(s))} \quad (49)$$

$$\begin{aligned} &= 1 + \left(\frac{\sqrt{\pi}}{2} - \frac{\sqrt{2\pi}}{4}\right)s + \left(\frac{1}{4} + \left(\frac{17}{16} - \frac{1}{2\sqrt{2}} - \frac{4}{3\sqrt{3}}\right)\pi\right)s^2 \\ &+ \left(\left(\frac{1}{24} - \frac{1}{8\sqrt{2}}\right)\sqrt{\pi} + \left(\frac{55}{32} + \frac{9}{32\sqrt{2}} - \frac{4}{\sqrt{3}} + \frac{1}{\sqrt{6}}\right)\pi^{3/2}\right)s^3 + \mathcal{O}(s^4). \end{aligned} \quad (50)$$

The function χ is defined in (45), and $\nu(s)$ is the solution of (46).

Alternatively, the perturbative expansion of $\theta(s; 0)$ up to arbitrary order in s can be expressed from (19) in terms of Brownian bridges (20). This leads to the following conjecture:

Conjecture 2 *Let n be a non-negative integer. We consider the function*

$$\theta_{\text{bb},n}(s; 0) = \frac{\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n} \langle e^{-s \max[b_1] - s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \sum_{j=1}^{2n} \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_{2n}}}, \quad (51)$$

where the averages are taken over independent standard Brownian bridges b_j . The perturbative expansion $\theta_{\text{bb},n}(s; 0) = \theta_{\text{flat}}(s) + \mathcal{O}(s^{n+1})$ is conjectured, with $\theta_{\text{flat}}(s)$ defined in (49).

This conjecture can be checked directly up to order $n = 2$ by comparing the expansion (51) with the expectation values $\langle \max[b] \rangle_b = \sqrt{2\pi}/4$, $\langle \max[b]^2 \rangle_b = 1/2$, $\langle \max[b_1 - b_0] \rangle_{b_0, b_1} = \sqrt{\pi}/2$, $\langle \max[b_1 - b_0]^2 \rangle_{b_0, b_1} = 1$, $\langle \max[b_0] \max[b_1 - b_0] \rangle_{b_0, b_1} = -\frac{1}{2} + \frac{5\pi}{16}$ and $\langle \max[b_1 - b_0] \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} = -\frac{1}{2} + \frac{2\pi}{3\sqrt{3}}$, which are derived in section 3.1. For $n = 3$, using additional results from section 3.1, (49) leads to $\langle \max[b_0] \max[b_1 - b_0] \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} = -\frac{9\sqrt{\pi}}{16\sqrt{2}} - \frac{41\sqrt{\pi}}{96} + \frac{15\pi^{3/2}}{32\sqrt{2}} \approx 0.383683$, which agrees perfectly with the numerics in section 3.1.3.

Remark: The function $\theta_{\text{bb},n}(s; 0)$ in conjecture 2 has the alternative expression $\theta_{\text{bb},n}(s; 0) = \frac{\mathbb{P}(b_{-1}^s < 0 | b_{-n}^s < \dots < b_{-1}^s)}{\mathbb{P}(b_{-1}^s < b_0^s | b_{-n}^s < \dots < b_{-1}^s \text{ and } b_0^s < \dots < b_n^s)}$ in terms of the non-intersecting Brownian bridges \mathbf{b}_j^s defined in section 1.6.

1.7.3. Stationary initial condition.

The stationary initial condition corresponds to an initial density profile ρ_0 of the form (8), but with a corresponding h_0 random and equal in law to a standard Brownian bridge b . The coefficient θ in the moment generating function (17) of $h(x, t)$ for stationary initial condition is then equal to the average $\langle \theta(s; b) \rangle_b$. Exact results from [12] suggest that $\langle \theta(s; b) \rangle_b = \theta_{\text{stat}}(s)$ with b a standard Brownian bridge and θ_{stat} given by

$$\theta_{\text{stat}}(s) = \frac{\sqrt{2\pi} s^2 \exp(\int_{-\infty}^{\nu(s)} dv \chi''(v)^2)}{e^{\nu(s)} \chi''(\nu(s))} \quad (52)$$

$$= 1 + \left(\frac{1}{2} + \left(\frac{1}{4} - \frac{2}{3\sqrt{3}} \right) \pi \right) s^2 + \left(-\frac{\sqrt{\pi}}{6} + \left(\frac{1}{2} + \frac{1}{\sqrt{2}} - \frac{2}{\sqrt{3}} \right) \pi^{3/2} \right) s^3 + \mathcal{O}(s^4). \quad (53)$$

The function χ is defined in (45), and $\nu(s)$ is the solution of (46).

Alternatively, the perturbative expansion of $\langle \theta(s; b) \rangle_b$ up to arbitrary order in s can be expressed from (19) in terms of Brownian bridges (20). This leads to the following conjecture:

Conjecture 3 *Let n be a non-negative integer. We consider the function*

$$\langle \theta_{\text{bb},n}(s; b) \rangle_b = \frac{(\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n})^2}{\langle e^{-s \sum_{j=1}^{2n} \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_{2n}}}, \quad (54)$$

where the averages are taken over independent standard Brownian bridges b_j . The perturbative expansion $\langle \theta_{\text{bb},n}(s; b) \rangle_b = \theta_{\text{stat}}(s) + \mathcal{O}(s^{n+1})$ is conjectured, with $\theta_{\text{stat}}(s)$ defined in (52).

This conjecture can be checked directly up to $n = 2$ by using the expectation values $\langle \max[b_1 - b_0] \rangle_{b_0, b_1} = \sqrt{\pi}/2$ and $\langle \max[b_1 - b_0] \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} = -\frac{1}{2} + \frac{2\pi}{3\sqrt{3}}$ derived in section 3.1.2. For $n = 3$, using additional results from section 3.1.2, (52) leads to $\langle \max[b_1 - b_0] \max[b_2 - b_1] \max[b_3 - b_2] \rangle_{b_0, b_1, b_2, b_3} = -\frac{19\sqrt{\pi}}{24} + \frac{\pi^{3/2}}{2\sqrt{2}} \approx 0.565509$, which agrees perfectly with the numerics in section 3.1.2.

Remark: The function $\langle \theta_{\text{bb},n}(s; b) \rangle_b$ in conjecture 3 has the alternative expression $\langle \theta_{\text{bb},n}(s; b) \rangle_b = \frac{\mathbb{P}(b_{-1}^s < b_0^s | b_{-n}^s < \dots < b_{-1}^s)}{\mathbb{P}(b_{-1}^s < b_0^s | b_{-n}^s < \dots < b_{-1}^s \text{ and } b_0^s < \dots < b_n^s)}$ in terms of the non-intersecting Brownian bridges \mathbf{b}_j^s defined in section 1.6.

1.7.4. Domain wall initial condition.

Domain wall initial condition corresponds to the finite density profile $\rho_0(x) = \mathbf{1}_{\{0 \leq x \leq \bar{\rho}\}}$ and to the height profile \mathcal{H}_0 from (4), $\mathcal{H}_0(x) = -(1 - \bar{\rho})x \mathbf{1}_{\{0 \leq x \leq \bar{\rho}\}} + \bar{\rho}(x - 1) \mathbf{1}_{\{\bar{\rho} < x \leq 1\}}$ for x in the interval $[0, 1]$. The global minimum $\min[\mathcal{H}_0] = -\bar{\rho}(1 - \bar{\rho})$ is reached only once, at $x = \bar{\rho}$. Using (14) and (24), exact results in [12] for domain wall initial condition suggest $\tilde{\theta}(s; \text{sw}) = \tilde{\theta}_{\text{dw}}(s)$ with $\tilde{\theta}_{\text{dw}}$ given by

$$\tilde{\theta}_{\text{dw}}(s) = \frac{s \exp(\int_{-\infty}^{\nu(s)} dv \chi''(v)^2)}{\chi''(\nu(s))} \quad (55)$$

$$= 1 + \frac{\sqrt{\pi}}{2} s + \left(\frac{1}{2} + \left(\frac{3}{4} - \frac{4}{3\sqrt{3}} \right) \pi \right) s^2 + \left(\frac{\sqrt{\pi}}{12} + \left(\frac{5}{4} + \frac{3}{2\sqrt{2}} - \frac{4}{\sqrt{3}} \right) \pi^{3/2} \right) s^3 + \mathcal{O}(s^4). \quad (56)$$

The function χ is defined in (45), and $\nu(s)$ is the solution of (46).

Alternatively, the perturbative expansion of $\tilde{\theta}(s; \text{sw})$ up to arbitrary order in s can be expressed from (25) in terms of Brownian bridges (26). This leads to the following conjecture:

Conjecture 4 *Let n be a non-negative integer. We consider the function*

$$\tilde{\theta}_{\text{bb},n}(s; \text{sw}) = \frac{\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n} \langle e^{-s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \sum_{j=1}^{2n} \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_{2n}}}, \quad (57)$$

where the averages are taken over independent standard Brownian bridges b_j . The perturbative expansion $\tilde{\theta}_{\text{bb},n}(s; \text{sw}) = \tilde{\theta}_{\text{dw}}(s) + \mathcal{O}(s^{n+1})$ is conjectured, with $\tilde{\theta}_{\text{dw}}(s)$ defined in (55).

This conjecture can be checked directly up to $n = 2$ by using the expectation values $\langle \max[b_1 - b_0] \rangle_{b_0, b_1} = \sqrt{\pi}/2$, $\langle \max[b_1 - b_0]^2 \rangle_{b_0, b_1} = 1$ and $\langle \max[b_1 - b_0] \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} = -\frac{1}{2} + \frac{2\pi}{3\sqrt{3}}$ derived in section 3.1. For $n = 3$, using additional results from section 3.1.2, (55) leads again to $\langle \max[b_1 - b_0] \max[b_2 - b_1] \max[b_3 - b_2] \rangle_{b_0, b_1, b_2, b_3} = -\frac{19\sqrt{\pi}}{24} + \frac{\pi^{3/2}}{2\sqrt{2}} \approx 0.565509$, which agrees perfectly with the numerics in section 3.1.2.

Remark: The function $\tilde{\theta}_{\text{bb},n}(s; \text{sw})$ in conjecture 4 has the alternative expression $\tilde{\theta}_{\text{bb},n}(s; \text{sw}) = 1/\mathbb{P}(\mathfrak{b}_{-1}^s < \mathfrak{b}_0^s | \mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s \text{ and } \mathfrak{b}_0^s < \dots < \mathfrak{b}_n^s)$ in terms of the non-intersecting Brownian bridges \mathfrak{b}_j^s defined in section 1.6.

1.7.5. Ratio between stationary and domain wall initial condition.

We observe that the ratio of (52) and (55) has a simple expression involving only $\nu(s)$. From conjectures 3 and 4, this ratio can be expressed in terms of Brownian bridges as

$$\frac{\langle e^{-s \sum_{j=1}^n \max[b_j - b_{j-1}]} \rangle_{b_0, \dots, b_n}}{\langle e^{-s \sum_{j=2}^n \max[b_j - b_{j-1}]} \rangle_{b_1, \dots, b_n}} = \sqrt{2\pi} s e^{-\nu(s)} + \mathcal{O}(s^{n+1}), \quad (58)$$

with

$$\sqrt{2\pi} s e^{-\nu(s)} = 1 - \frac{\sqrt{\pi}}{2} s + \left(\frac{2\pi}{3\sqrt{3}} - \frac{\pi}{4} \right) s^2 + \left(\frac{1}{\sqrt{3}} - \frac{1}{4} - \frac{1}{2\sqrt{2}} \right) \pi^{3/2} s^3 + \mathcal{O}(s^4). \quad (59)$$

Alternatively, using the non-intersecting Brownian bridges \mathfrak{b}_j^s defined in section 1.6, one has

$$\mathbb{P}(\mathfrak{b}_{-1}^s < \mathfrak{b}_0^s | \mathfrak{b}_{-n}^s < \dots < \mathfrak{b}_{-1}^s) = \sqrt{2\pi} s e^{-\nu(s)} + \mathcal{O}(s^{n+1}). \quad (60)$$

1.8. Conclusions

We have derived in this article a relation between late time KPZ fluctuations in finite volume with periodic boundaries and non-intersecting Brownian bridges with exponentially distributed distances between the endpoints is obtained. This relation is obtained, after taking a continuous limit, from the exact matrix product representation [18, 19] for the dominant eigenstate of a deformed Markov operator counting the current in TASEP. It would be desirable to find a direct probabilistic derivation in the continuum, starting already with the KPZ equation (or its Cole-Hopf transform, the stochastic heat equation with multiplicative noise).

The relation between KPZ fluctuations and non-intersecting Brownians studied in this paper is reminiscent of the interpretation of the Airy_2 process, describing spatial correlations at a given time of an infinitely long KPZ interface with nonzero curvature, as a large n scaling limit of Dyson's $n \times n$ matrix Brownian motion [52], whose n eigenvalues are equal in law to Wiener processes conditioned to never intersect [53]. The study of non-intersecting Wiener processes in various configurations has been very active in the past few years [54], especially in relation with KPZ universality.

Using recent asymptotic calculations [12] of Bethe eigenstates for TASEP, the connection to Brownian bridges studied in this paper additionally provides nice exact formulas (49), (52), (55) involving polylogarithms for a few conditional probabilities related to non-intersecting Brownian bridges, or equivalently, for expectation values involving maxima of Brownian bridges. Precise statements are formulated in section 1.7. Again, direct proofs of these formulas would be welcome, as well as extensions to more general initial states, especially perturbative expansions for initial heights with either large or small amplitude.

Finally, generalization of the Brownian bridge formulas to KPZ fluctuations in an interval with open boundaries, where the stationary state is no longer a Brownian bridge but instead the sum of a Brownian bridge plus an independent Brownian excursion [55], are definitely worth investigating. Besides, extensions to the higher excited states appearing in the dynamical partition function (15) would shed light on the relaxation process.

Acknowledgement: This work was granted access to the HPC resources of CALMIP supercomputing center under the allocation 2018-P18003.

2. From the matrix product representation to Brownian bridges

In this section, we explain how the matrix product representation of [18, 19] can be reformulated in terms of height functions, and show that large L asymptotics lead to the Brownian bridge formulas of section 1.4.

2.1. Deformed Markov operator and height fluctuations

Let Ω be the set of configurations (micro-states) of the periodic TASEP with L sites and N particles, of cardinal $|\Omega| = \binom{L}{N}$, and $P_{t_m}(\mathcal{C})$ the probabilities of the configurations $\mathcal{C} \in \Omega$ at time t_m . Since TASEP is a Markov (i.e. memoryless) process, the evolution in time of the probability vector $|P(t_m)\rangle = \sum_{\mathcal{C} \in \Omega} P_{t_m}(\mathcal{C})|\mathcal{C}\rangle$ is given by the master equation

$$\frac{d}{dt_m}|P(t_m)\rangle = M|P(t_m)\rangle, \quad (61)$$

where M is the Markov operator.

The configurations $\mathcal{C} \in \Omega$ do not keep track of the number of particles that have hopped from a given site i to the next site $i + 1$ up to time t_m . In order to characterize the fluctuations of the height function $H_i(t_m)$, a local deformation $M_i(\gamma)$ of the Markov operator is needed [41]. This deformation is built by multiplying the elements of M corresponding to transitions from the site i to the site $i + 1$ by the factor e^γ , where the deformation parameter γ is a fugacity conjugate to the height.

The generating function of the height $\langle e^{\gamma H_i(t_m)} \rangle$ can be expanded over the eigenstates of $M_i(\gamma)$, as recalled in Appendix A. The universal KPZ statistics at large L on the time scale (7) are then formulated in terms of the rescaled fugacity s defined by

$$\gamma = \frac{s}{\sqrt{\bar{\rho}(1 - \bar{\rho})L}}. \quad (62)$$

On this time scale, only the eigenstates of $M_i(\gamma)$ with eigenvalue $E_r(\gamma)$ (which is independent of i , see Appendix A) such that $\text{Re}(E_r(\gamma) - E_0(\gamma)) \sim L^{-3/2}$ contribute. We denote by $|\Psi_r^0(\gamma)\rangle$ and $\langle \Psi_r^0(\gamma)|$ the corresponding right and left eigenvectors.

The functions $e_r(s)$ from (15), (16) correspond to the term of order $L^{-3/2}$ in the large L asymptotics of the eigenvalues $E_r(\gamma)$, as shown in (A.3):

$$\frac{E_r(\gamma) - \bar{\rho}(1 - \bar{\rho})\gamma}{\sqrt{\bar{\rho}(1 - \bar{\rho})}} \simeq -\frac{i(1 - 2\bar{\rho})p_r}{L} + \frac{e_r(s)}{L^{3/2}}. \quad (63)$$

The dominant eigenvalue $e(s) = e_0(s)$ is given by (44) and explicit formulas for all the coefficients $e_r(s)$ are also known [16].

Furthermore, for an initial condition of the form (8), and the corresponding height profile h_0 defined in (10), the coefficients $\theta_r(s; h_0)$ in (15) are obtained using (9), (63) and (A.3) as

$$\theta_r(s; h_0) = \lim_{L \rightarrow \infty} \frac{(\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | \Psi_r^0(\gamma) \rangle) \langle \Psi_r^0(\gamma) | P_0 \rangle}{\langle \Psi_r^0(\gamma) | \Psi_r^0(\gamma) \rangle}, \quad (64)$$

with P_0 the initial state. Exact results for flat initial conditions [51] (where $X_j(0) = j/\bar{\rho}$, with $\bar{\rho}^{-1}$ integer) and stationary initial conditions [12] (where all \mathcal{C} in Ω have the same weight $1/|\Omega|$) as well as high precision Bethe ansatz numerics for a few other initial states, confirm that the large L limit in (64) is well defined.

Similarly, for a finite initial density profile ρ_0 , with corresponding height profile \mathcal{H}_0 defined in (4), the coefficients $\tilde{\theta}_r(s; \mathcal{H}_0)$ in (16) are given by, using (13), (63) and (A.3),

$$\tilde{\theta}_r(s; \mathcal{H}_0) = \lim_{L \rightarrow \infty} e^{-L^2 \gamma \min[\mathcal{H}_0]} \frac{\left(\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | \Psi_r^0(\gamma) \rangle \right) \langle \Psi_r^0(\gamma) | P_0 \rangle}{\langle \Psi_r^0(\gamma) | \Psi_r^0(\gamma) \rangle}. \quad (65)$$

Exact Bethe ansatz results for domain wall [50] initial condition $X_j(0) = j$, $j = 1, \dots, N$, high precision extrapolation in some cases with piecewise constant density profile with more domain walls, and additional numerics for a few other cases confirm again that the large L limit in (65) is well defined.

2.2. Dominant eigenvector: matrix product and height representations

The left and right dominant eigenvectors of $M_i(\gamma)$ have a matrix product representation found in [18, 19]. The alternative formulation introduced below in terms of height functions is the key to the asymptotic analysis performed in this paper, which leads to Brownian bridges.

2.2.1. Matrix product representation.

The dominant eigenvalue of the (non-deformed) Markov operator $M = M_0(0)$ is equal to zero. The corresponding left and right dominant eigenvectors are represented in configuration basis by

$$\langle 0 | = \frac{1}{\Omega} \sum_{\mathcal{C}} \langle \mathcal{C} | \quad \text{and} \quad | 0 \rangle = \frac{1}{\Omega} \sum_{\mathcal{C}} | \mathcal{C} \rangle. \quad (66)$$

The first equation follows directly from the Markov property, while the second one is a consequence of pairwise balance [20].

The dominant eigenvalue of the deformed operator $M_0(\gamma)$ is no longer zero when $\gamma \neq 0$. The dominant eigenvalue and the corresponding eigenvectors of $M_0(\gamma)$ were obtained in [18, 19] (though these papers deal mainly with the more complicated case of the asymmetric exclusion process with open boundaries, the periodic case is mentioned in [19]).

The dominant eigenvectors $\langle \Psi_0^0(\gamma) |$ and $|\Psi_0^0(\gamma)\rangle$ of $M_0(\gamma)$ are constructed perturbatively, with respect to γ , by repeated action on the vectors given in (66) of a transfer operator $T(\gamma)$ which commutes with $M_0(\gamma)$ and such that $T(0) \propto |0\rangle\langle 0|$. For any non-negative integer n , one has

$$\langle \Psi_0^0(\gamma) | = \langle 0 | T(\gamma)^n + \mathcal{O}(\gamma^{n+1}) \quad (67)$$

$$|\Psi_0^0(\gamma)\rangle = T(\gamma)^n |0\rangle + \mathcal{O}(\gamma^{n+1}). \quad (68)$$

In the canonical basis, the transfer operator has the following matrix product representation

$$\langle \mathcal{C}' | T(\gamma) | \mathcal{C} \rangle = \text{tr}[A X_{n'_1, n_1} X_{n'_2, n_2} \dots X_{n'_L, n_L}], \quad (69)$$

where the configurations \mathcal{C} and \mathcal{C}' are represented by their respective occupation numbers n_i and n'_i . The operators $X_{n', n}$ are

$$X_{0,0} = X_{1,1} = \mathbf{1}, \quad X_{1,0} = D, \quad X_{0,1} = E, \quad (70)$$

where A , D and E verify the algebra

$$DA = e^{-\gamma} AD, \quad AE = e^{-\gamma} EA, \quad DE = \mathbf{1}, \quad (71)$$

and the normalization $\text{tr}[A] = 1$ is chosen.

A similar transfer operator structure was also used in [56] to generate the dominant eigenstate of the (non-deformed) Markov operator of an exclusion process involving more species of particles. There, e^γ was replaced by the ratio between forward and backward hopping rates.

2.2.2. Height representation of the operator $T(\gamma)$.

The starting point of all the calculations in the present paper is the alternative representation

$$\langle \mathcal{C}' | T(\gamma) | \mathcal{C} \rangle = \exp\left(-\gamma \max_{1 \leq i \leq L} (H'_i - H_i)\right) \quad (72)$$

for the transfer operator in terms of the height function $H_i = \sum_{k=1}^i (\bar{\rho} - n_k)$, $H_0 = H_L = 0$, and similarly for H'_i in terms of n'_k .

The expression (72) can be derived graphically from (69) by plotting $H'_i - H_i = \sum_{k=1}^i (n_k - n'_k)$ as a function of the site $i = 1, \dots, L$. After connecting the dots, each section of the graph between neighbouring sites is associated to an operator in the matrix product representation (69), (70): the horizontal sections of the graph correspond to $\mathbf{1}$, the increasing sections to E and the decreasing sections to D .

Since $H_0 = H_L = H'_0 = H'_L = 0$, the number of operators D and E is the same. Removing horizontal sections of the graph does not change the value of the matrix product $\text{tr}[AX_{n'_1, n_1} X_{n'_2, n_2} \dots X_{n'_L, n_L}]$. Furthermore, the algebra $DE = \mathbf{1}$ ensures that one can also erase a decreasing section followed by an increasing section of the same length without changing the matrix product. For the above example, this procedure leads to

We observe that the erasing procedure does not change the maximum $m = \max_{1 \leq i \leq L} (H'_i - H_i)$ of the curve, and always leads to the matrix product $\langle \mathcal{C}' | T(\gamma) | \mathcal{C} \rangle = \text{tr}[AE^m D^m]$. The algebra (71) together with the normalization $\text{tr}[A] = 1$ finally leads to (72).

2.3. Coefficients θ and $\tilde{\theta}$ of the height generating functions at late time

Combining the expressions (64) and (65) for $\theta(s; h_0)$ and $\tilde{\theta}(s; \mathcal{H}_0)$ with the matrix product representation (67), (68) of the dominant eigenvector, we obtain a perturbative expansion up to arbitrary order n in s of the coefficients θ and $\tilde{\theta}$:

$$\theta(s; h_0) = \lim_{L \rightarrow \infty} \frac{\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | T(\gamma)^n | 0 \rangle \langle 0 | T(\gamma)^n | P_0 \rangle}{\langle 0 | T(\gamma)^{2n} | 0 \rangle} + \mathcal{O}(s^{n+1}) \quad (73)$$

$$\tilde{\theta}(s; \mathcal{H}_0) = \lim_{L \rightarrow \infty} e^{-L^2 \gamma \min[\mathcal{H}_0]} \frac{\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | T(\gamma)^n | 0 \rangle \langle 0 | T(\gamma)^n | P_0 \rangle}{\langle 0 | T(\gamma)^{2n} | 0 \rangle} + \mathcal{O}(s^{n+1}). \quad (74)$$

The large L limit in (73) and (74) can be performed by first inserting the decomposition of the identity $\mathbf{1} = \sum_{\mathcal{C} \in \Omega} |\mathcal{C}\rangle \langle \mathcal{C}|$ between the operators $T(\gamma)$ and interpreting the configurations \mathcal{C} in height representation as random walks. In the scaling limit, these random walks then converge to Brownian bridges by Donsker's theorem (see e.g. [57]; for completeness sake, a derivation of this fact is provided in Appendix B). Combining (73), (B.11) and (B.21) yields (19) and (20). Similarly, combining (74), (B.11) and (B.21) leads to (25) and (26).

2.4. The Derrida-Lebowitz large deviation function $e(s)$

The eigenvalue equation for the left dominant eigenvector of $M_0(\gamma)$ reads $\langle \Psi_0(\gamma) | M_0(\gamma) | P_0 \rangle = E_0(\gamma) \langle \Psi_0(\gamma) | P_0 \rangle$, with $|P_0\rangle$ an arbitrary vector. Using (67), (66) and the fact that $M_0(\gamma)$ and $T(\gamma)$ commute, one has for any non-negative integer n

$$\sum_{\mathcal{C}' \in \Omega} \langle \mathcal{C}' | M_0(\gamma) T(\gamma)^n | P_0 \rangle = E_0(\gamma) \sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | T(\gamma)^n | P_0 \rangle + \mathcal{O}(\gamma^{n+1}). \quad (75)$$

Next, we remark that the deformed operator $M_0(\gamma)$ differs from $M = M_0(0)$ only through boundary terms. Besides, since M is a Markov operator, $\sum_{\mathcal{C}} \langle \mathcal{C} |$ is the left

eigenvector of M with eigenvalue 0. This leads to the relation

$$\sum_{\mathcal{C}' \in \Omega} \langle \mathcal{C}' | M_0(\gamma) | \mathcal{C} \rangle = (e^\gamma - 1) \mathbf{1}_{\{n_1=0\}} \mathbf{1}_{\{n_L=1\}}, \quad (76)$$

where the n_i 's are the occupation numbers for the configuration \mathcal{C} . Inserting the identity $\mathbf{1} = \sum_{\mathcal{C} \in \Omega} |\mathcal{C}\rangle \langle \mathcal{C}|$ between $M_0(\gamma)$ and $T(\gamma)^n$ in the left side of (75), and using (76) in order to eliminate the summation over \mathcal{C}' , we finally obtain

$$\sum_{\mathcal{C} \in \Omega} \mathbf{1}_{\{n_1=0\}} \mathbf{1}_{\{n_L=1\}} \langle \mathcal{C} | T(\gamma)^n | P_0 \rangle = \frac{E_0(\gamma)}{e^\gamma - 1} \sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | T(\gamma)^n | P_0 \rangle + \mathcal{O}(\gamma^{n+1}). \quad (77)$$

In the left hand side, the n_i 's are the occupation numbers of the configuration \mathcal{C} . The expression (77) does not involve $M_0(\gamma)$ any more, which makes it particularly suitable for large L asymptotic analysis. The derivation of (21), (22) from (77) is worked out in Appendix B.2 using a sub-leading correction to Donsker's theorem.

3. Calculation of some Brownian averages involving extremal values

In this section, we compute some Brownian expectation values that are relevant to obtain the first cumulants of the KPZ height. We perform perturbative expansions for initial conditions with small and large amplitudes. We also obtain exact results in the case the initial height function is piecewise-linear or is parabolic.

3.1. Elementary expectation values

3.1.1. Moments of $\max[b]$.

The probability distribution of the maximum of a Brownian bridge b can be computed by the method of images. One has

$$\mathbb{P}(\max[b] < z) = (1 - e^{-2z^2}) \mathbf{1}_{\{z>0\}}, \quad (78)$$

which implies the classical result

$$\langle \max[b]^r \rangle_b = 2^{-r/2} \Gamma(1 + r/2). \quad (79)$$

The corresponding generating function involves the error function:

$$\langle e^{-s \max[b]} \rangle_b = 1 - \frac{\sqrt{2\pi}}{4} s e^{s^2/8} \left(1 - \operatorname{erf}\left(\frac{s}{2\sqrt{2}}\right) \right). \quad (80)$$

3.1.2. Brownian averages for stationary and domain wall initial condition.

We compute in this section a few Brownian averages related to (54) and (57), which provide a partial check of conjectures 3 and 4.

The expectation value $\langle \max[b_1 - b_0]^r \rangle_{b_0, b_1}$ reduces to $\langle \max[b] \rangle_b$ since $(b_1 - b_0)/\sqrt{2}$ is equal in law to a standard Brownian bridge. Thus,

$$\langle \max[b_1 - b_0]^r \rangle_{b_0, b_1} = \Gamma(1 + r/2) \quad (81)$$

and

$$\langle e^{-s \max[b_1 - b_0]} \rangle_{b_0} = 1 + \frac{\sqrt{\pi}}{2} s e^{s^2/4} \left(-1 + \operatorname{erf}\left(\frac{s}{2}\right) \right). \quad (82)$$

For more general correlation functions of the form $\langle \max[b_1 - b_0]^{r_1} \max[b_2 - b_1]^{r_2} \dots \rangle_{b_0, b_1, b_2, \dots}$ with independent standard Brownian bridges b_j , we use

$$\begin{aligned} & \mathbb{P}(b_1 - b_0 < z_1, \dots, b_n - b_{n-1} < z_n) \\ &= \frac{\mathbb{P}(w_1 - w_0 < z_1, \dots, w_n - w_{n-1} < z_n, 0 < w_0(1) < dy_0, \dots, 0 < w_n(1) < dy_n)}{\mathbb{P}(0 < w_0(1) < dy_0, \dots, 0 < w_n(1) < dy_n)}, \end{aligned} \quad (83)$$

where w_j , $j = 0, \dots, n$ are independent Wiener processes and all $dy_j \rightarrow 0$. The denominator is equal to $(\sqrt{2\pi})^{-n-1} dy_0 \dots dy_n$. The numerator is the distribution of a process of $n+1$ Brownian motions that terminates when two particles collide, for which the Karlin-McGregor formula [58] gives a determinant. Alternatively, the numerator can be thought of as a $n+1$ dimensional Brownian motion in the Weyl chamber associated to root system A_n with absorbing boundaries, and equation (6) of [53] gives

$$\mathbb{P}(b_1 - b_0 < z_1, \dots, b_n - b_{n-1} < z_n) = \det \left(e^{-\frac{1}{2} \left(\sum_{\ell=1}^j z_\ell - \sum_{\ell=1}^k z_\ell \right)^2} \right)_{j,k=0, \dots, n}. \quad (84)$$

The probability distribution (84) implies in particular after some calculations

$$\langle \max[b_1 - b_0] \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} = -\frac{1}{2} + \frac{2\pi}{3\sqrt{3}} \quad (85)$$

$$\langle \max[b_1 - b_0]^2 \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} = \frac{5\sqrt{\pi}}{12} \quad (86)$$

$$\langle \max[b_1 - b_0] \max[b_2 - b_1]^2 \rangle_{b_0, b_1, b_2} = \frac{5\sqrt{\pi}}{12}. \quad (87)$$

Furthermore, numerical integration gives

$$\langle \max[b_1 - b_0] \max[b_2 - b_1] \max[b_3 - b_2] \rangle_{b_0, b_1, b_2, b_3} \approx 0.565509. \quad (88)$$

3.1.3. Brownian averages for flat initial condition.

We compute in this section Brownian averages related to (51) with flat initial condition, which provide a partial check of conjecture 2.

We consider independent standard Brownian bridges b_j with $b_j(0) = b_j(1) = 0$, $j = 0, \dots, n$. Then

$$\begin{aligned} & \mathbb{P}(b_0 < z_0, b_1 - b_0 < z_1, \dots, b_n - b_{n-1} < z_n) \\ &= \frac{\mathbb{P}(w_0 < z_0, w_1 - w_0 < z_1, \dots, w_n - w_{n-1} < z_n, 0 < w_0(1) < dy_0, \dots)}{\mathbb{P}(0 < w_0(1) < dy_0, \dots, 0 < w_n(1) < dy_n)}, \end{aligned} \quad (89)$$

where w_j , $j = 0, \dots, n$ are independent Wiener processes and all $dy_j \rightarrow 0$. The denominator is equal to $(\sqrt{2\pi})^{-n-1} dy_0 \dots dy_n$. The numerator is the distribution of a process of $n+1$ Brownian motions on the negative real axis that terminates when two particles collide or when one particle reaches the origin. Alternatively, the numerator can be thought of as the distribution of a $n+1$ dimensional Brownian motion in the Weyl chamber associated to root system B_{n+1} with absorbing boundaries, and equation (9) of [53] leads to

$$\begin{aligned} & \mathbb{P}(b_0 < z_0, b_1 - b_0 < z_1, \dots, b_n - b_{n-1} < z_n) \\ &= \det \left(e^{-\frac{1}{2} \left(\sum_{\ell=0}^j z_\ell - \sum_{\ell=0}^k z_\ell \right)^2} - e^{-\frac{1}{2} \left(\sum_{\ell=0}^j z_\ell + \sum_{\ell=0}^k z_\ell \right)^2} \right)_{j,k=0, \dots, n}. \end{aligned} \quad (90)$$

The probability distribution (90) implies in particular after some calculations

$$\langle \max[b_0] \max[b_1 - b_0] \rangle_{b_0, b_1} = -\frac{1}{2} + \frac{5\pi}{16} \quad (91)$$

$$\langle \max[b_0]^2 \max[b_1 - b_0] \rangle_{b_0, b_1} = \frac{13\sqrt{\pi}}{16} - \frac{7\sqrt{\pi}}{8\sqrt{2}} \quad (92)$$

$$\langle \max[b_0] \max[b_1 - b_0]^2 \rangle_{b_0, b_1} = \frac{13\sqrt{\pi}}{8\sqrt{2}} - \frac{7\sqrt{\pi}}{8} . \quad (93)$$

Furthermore, numerical integration gives

$$\langle \max[b_0] \max[b_1 - b_0] \max[b_2 - b_1] \rangle_{b_0, b_1, b_2} \approx 0.383683 . \quad (94)$$

3.2. Perturbative expansion of $\langle \max[b - h] \rangle_b$ for h of small amplitude

We study in this section the perturbative expansion of $\langle \max[b - h] \rangle_b$ for h of small amplitude, with $b(t)$ a standard Brownian bridge and $h(t)$ a continuous function with $h(0) = h(1) = 0$. The variable is called t in this section only in order to conform to usual notations for diffusive processes. The perturbative expansion is worked out independently from three approaches: a naive perturbative solution of the heat equation, the relation to first passage time, and the Cameron-Martin formula.

3.2.1. Perturbative solution of the heat equation.

We consider in this section the probability density $P_h(t, y, z)$ defined as

$$P_h(t, y, z) dy = \mathbb{P}(\max_{0 \leq s \leq t} (w(s) - h(s)) < z, y < w(t) < y + dy) , \quad (95)$$

where $w(t)$, $w(0) = 0$ is the Wiener process. The function P_h is the solution of the heat equation with appropriate initial and boundary conditions:

$$\partial_t P_h(t, y, z) = \frac{1}{2} \partial_y^2 P_h(t, y, z) \quad (96)$$

$$P_h(0, y, z) = \delta(y) 1_{\{y < z\}} \quad (97)$$

$$P_h(t, z + h(t), z) = 0 . \quad (98)$$

In the special case $h = 0$, the function $P_0(t, y, z)$ can be obtained directly from the method of images as

$$P_0(t, y, z) = \frac{e^{-\frac{y^2}{2t}}}{\sqrt{2\pi t}} - \frac{e^{-\frac{(2z-y)^2}{2t}}}{\sqrt{2\pi t}} , \quad (99)$$

which is indeed the solution of (96)-(98). We are interested in corrections to (99) for $P_{\epsilon h}(t, y, z)$ when $\epsilon \rightarrow 0$, and write

$$P_{\epsilon h}(t, y, z) = \sum_{j=0}^{\infty} P_{j,h}(t, y, z) \epsilon^j , \quad (100)$$

with $P_{0,h} = P_0$. From (96)-(98), the functions $P_{j,h}(t, y, z)$ are still solution of the heat equation, but with zero initial condition for $j \geq 1$ and a boundary condition involving

$P_{k,h}$, $k < j$:

$$\partial_t P_{j,h}(t, y, z) = \frac{1}{2} \partial_y^2 P_{j,h}(t, y, z) \quad (101)$$

$$P_{j,h}(0, y, z) = 0 \quad (j \geq 1) \quad (102)$$

$$\sum_{k=0}^j \frac{h(t)^k}{k!} P_{j-k,h}^{(0,k,0)}(t, z, z) = 0. \quad (103)$$

It is a classical result (see e.g. [59]) that the solution of (101) with zero initial condition (102) can be expressed in terms of the space derivative of the heat kernel and the boundary value $P_j(t, z, z)$ as

$$P_{j,h}(t, y, z) \stackrel{=}{=} \int_0^t ds \frac{(z-y) e^{-\frac{(z-y)^2}{2(t-s)}}}{\sqrt{2\pi} (t-s)^{3/2}} P_{j,h}(s, z, z). \quad (104)$$

Inserting (104) into the boundary condition (103) for $k \neq 0$ then gives a systematic recursive solution for $P_{j,h}(t, y, z)$. We find in particular

$$P_{1,h}(t, z, z) = \frac{2z e^{-\frac{z^2}{2t}}}{\sqrt{2\pi} t^{3/2}} h(t) \quad (105)$$

and

$$P_{2,h}(t, z, z) = -\frac{2z e^{-\frac{z^2}{2t}}}{\pi t^2} h(t)^2 - \frac{zh(t)}{\pi} \int_0^t \frac{ds}{(t-s)^{3/2}} \left(\frac{e^{-\frac{z^2}{2t}} h(t)}{t^{3/2}} - \frac{e^{-\frac{z^2}{2s}} h(s)}{s^{3/2}} \right). \quad (106)$$

Corresponding expressions for $P_{1,h}(t, y, z)$ and $P_{2,h}(t, y, z)$ are given by (104).

The statistics of $\max[b - h] = \max_{0 \leq t \leq 1} (b(t) - h(t))$ for b a standard Brownian bridge (i.e. a Wiener process conditioned on the event $w(1) = 0$) can be computed in terms of $P_h(1, 0, z)$. Using $\mathbb{P}(\max[w - h] < z | w(1) = 0) = \lim_{dy \rightarrow 0} \mathbb{P}(\max[w - h] < z, 0 < w(1) < dy) / \mathbb{P}(0 < w(1) < dy)$ and $\mathbb{P}(0 < w(1) < dy) = dy / \sqrt{2\pi}$, one has

$$\mathbb{P}(\max[b - h] < z) = \sqrt{2\pi} P_h(1, 0, z). \quad (107)$$

For small ϵ , we write $\langle \max[b - \epsilon h] \rangle_b = \mu_0[h] + \mu_1[h] \epsilon + \mu_2[h] \epsilon^2 + \dots$. Then, (107) supplemented by the perturbative expansion (100) with (99), (105) and (106) gives at first orders in ϵ

$$\mu_0[h] = \frac{\sqrt{2\pi}}{4} \quad (108)$$

$$\mu_1[h] = - \int_0^1 dt h(t) \quad (109)$$

$$\mu_2[h] = \int_0^1 dt \left(\frac{2h(t)^2}{\sqrt{2\pi}t} - \int_0^t ds \left(\frac{h(s)h(t)}{\sqrt{2\pi}(t-s)^{3/2}(1+s-t)^{3/2}} - \frac{h(t)^2}{\sqrt{2\pi}(t-s)^{3/2}} \right) \right). \quad (110)$$

The first coefficient (108) is the well known expectation value of the maximum of a standard Brownian bridge.

It turns out that the first $\mu_n[h]$ have much simpler expressions in terms of the Fourier coefficients a_k of h defined as

$$h(t) = \sum_{k \in \mathbb{Z}} a_k e^{2i\pi kt}. \quad (111)$$

One has $\mu_1[h] = -a_0$, and after some calculations, the double integrals for the coefficient $\mu_2[h]$ can be rewritten as

$$\mu_2[h] = -\sqrt{2\pi} \sum_{k \in \mathbb{Z}} a_k a_{-k} (-1)^k k \pi J_1(k\pi) \quad (112)$$

with J the Bessel function of the first kind. This proves equation (28).

3.2.2. First passage time to the boundary.

For a Wiener process $w(t)$, the first passage time $T[w]$ to the boundary $h(t) + z$ with $z > 0$ is the smallest $t > 0$ such that $w(t) = h(t) + z$. The probability density of $T[w]$ is written as p_w in the following, with the dependency in h and z kept implicit. Similarly, we write p_{bb} for the probability density of the first passage time of a standard Brownian bridge to the boundary $h(t) + z$. Using the fact that $b(t)$ is equal in law to $w(t)$ conditioned on $w(1) = 0$ and the Markov property of the Wiener process, the densities p_w and p_{bb} are related for $t < 1$ by

$$p_{bb}(t) = \sqrt{2\pi} p_w(t) \frac{e^{-\frac{(h(t)+z)^2}{2(1-t)}}}{\sqrt{2\pi(1-t)}}. \quad (113)$$

The density p_w was first computed explicitly by Durbin [60], see also [61], as

$$\begin{aligned} p_w(t_0) = & \sum_{j=1}^{\infty} (-1)^j \int_{0 < t_{j-1} < \dots < t_1 < t_0} dt_1 \dots dt_{j-1} \left(\frac{h(t_{j-1}) + z}{t_{j-1}} - h'(t_{j-1}) \right) \\ & \times \prod_{i=1}^{j-1} \left(\frac{h(t_{i-1}) - h(t_i)}{t_{i-1} - t_i} - h'(t_{i-1}) \right) \frac{e^{-\frac{(h(t_{j-1})+z)^2}{2t_{j-1}}}}{\sqrt{2\pi t_{j-1}}} \prod_{i=1}^{j-1} \frac{e^{-\frac{(h(t_{i-1})-h(t_i))^2}{2(t_{i-1}-t_i)}}}{\sqrt{2\pi(t_{i-1}-t_i)}}. \end{aligned} \quad (114)$$

This expression for p_w can be derived from an integral equation resulting from the conservation of probability (Chapman-Kolmogorov equation) with the boundary as the intermediate point. Using $\mathbb{P}(\max[b-h] < z) = 1 - \int_0^1 dt p_{bb}(t)$, the average $\langle \max[b-h] \rangle_b$ can finally be expressed in terms of the first passage density p_{bb} as

$$\langle \max[b-h] \rangle_b = - \int_0^{\infty} dz z \partial_z \int_0^1 dt p_{bb}(t). \quad (115)$$

Expanding (113) and (114) for h of small amplitude, the integral over z can be performed explicitly, and we recover (108), (109) after some calculations.

3.2.3. Cameron-Martin formula.

We consider in this section the Cameron-Martin formula [62], which describes the change of the Wiener measure under translations. Let \mathcal{F} be a functional acting on continuous functions on the interval $[0, 1]$ and h a continuous function on the

same interval with $h(0) = 0$. Under technical hypotheses on \mathcal{F} and h , one has $\langle \mathcal{F}[w - h] \rangle_w = e^{-\frac{1}{2} \int_0^1 dt h'(t)^2} \langle \mathcal{F}[w] e^{-\int_0^1 dt h'(t) w'(t)} \rangle_w$, where the expectations values are computed with respect to the Wiener process $w(t)$, $w(0) = 0$. Choosing a function h that verifies additionally $h(1) = 0$ and replacing $\mathcal{F}[g]$ by $\mathcal{F}[g] \mathbf{1}_{\{g(1)=0\}}$, this implies the identity

$$\langle \mathcal{F}[b - h] \rangle_b = e^{-\frac{1}{2} \int_0^1 dt h'(t)^2} \langle \mathcal{F}[b] e^{-\int_0^1 dt h'(t) b'(t)} \rangle_b, \quad (116)$$

where b is the standard Brownian bridge. Assuming h' is continuous and taking $\mathcal{F} = \max$, one finds

$$\langle \max[b - h] \rangle_b = e^{-\frac{1}{2} \int_0^1 dt h'(t)^2} \sum_{n=0}^{\infty} \frac{1}{n!} \int_0^1 dt_1 \dots dt_n h''(t_1) \dots h''(t_n) \quad (117)$$

$$\times \langle b(t_1) \dots b(t_n) \max[b] \rangle_b.$$

The remaining expectation value can be computed from

$$\mathbb{P}(\max b < z, y_1 < b(t_1) < y_1 + dy_1, \dots, y_n < b(t_n) < y_n + dy_n) \quad (118)$$

$$= dy_1 \dots dy_n \sqrt{2\pi} \left(\frac{e^{-\frac{y_1^2}{2t_1}}}{\sqrt{2\pi t_1}} - \frac{e^{-\frac{(2z-y_1)^2}{2t_1}}}{\sqrt{2\pi t_1}} \right) \left(\frac{e^{-\frac{(y_2-y_1)^2}{2(t_2-t_1)}}}{\sqrt{2\pi(t_2-t_1)}} - \frac{e^{-\frac{(2z-y_1-y_2)^2}{2(t_2-t_1)}}}{\sqrt{2\pi(t_2-t_1)}} \right) \times \dots$$

$$\dots \times \left(\frac{e^{-\frac{(y_n-y_{n-1})^2}{2(t_n-t_{n-1})}}}{\sqrt{2\pi(t_n-t_{n-1})}} - \frac{e^{-\frac{(2z-y_{n-1}-y_n)^2}{2(t_n-t_{n-1})}}}{\sqrt{2\pi(t_n-t_{n-1})}} \right) \left(\frac{e^{-\frac{y_n^2}{2(1-t_n)}}}{\sqrt{2\pi(1-t_n)}} - \frac{e^{-\frac{(2z-y_n)^2}{2(1-t_n)}}}{\sqrt{2\pi(1-t_n)}} \right),$$

valid in the sector $0 < t_1 < \dots < t_n < 1$, and which follows directly from (99). Expanding for h with small amplitude, the identity

$$\sqrt{2\pi} \int_0^\infty dz \int_{-\infty}^z dy y z \partial_z \left(\frac{e^{-\frac{y^2}{2t}}}{\sqrt{2\pi t}} - \frac{e^{-\frac{(2z-y)^2}{2t}}}{\sqrt{2\pi t}} \right) \left(\frac{e^{-\frac{y^2}{2(1-t)}}}{\sqrt{2\pi(1-t)}} - \frac{e^{-\frac{(2z-y)^2}{2(1-t)}}}{\sqrt{2\pi(1-t)}} \right)$$

$$= \frac{t(1-t)}{2} \quad (119)$$

allows to recover $\max[b - h] \simeq \frac{\sqrt{2\pi}}{4} - \int_0^1 dt h(t)$.

3.3. $\langle \max[b - h] \rangle_b$ for h piecewise linear

In all this section, we restrict to the special case $h(x) = cx \mathbf{1}_{\{0 \leq x < a\}} + ca \frac{1-x}{1-a} \mathbf{1}_{\{a \leq x < 1\}}$ with $0 < a < 1$, corresponding for TASEP to a small initial domain wall with reduced density profile $\sigma_0(x) = -c \mathbf{1}_{\{0 \leq x < a\}} + \frac{ca}{1-a} \mathbf{1}_{\{a \leq x < 1\}}$. We compute $\langle \max[b - h] \rangle_b$ using the Cameron-Martin formula, see figure 3 for a plot as a function of the amplitude c . Perturbative expansions for small and large c are also studied.

3.3.1. Exact formula.

We consider the Cameron-Martin formula (116) with the functional $\mathcal{F} = \max$. After splitting the integrals at $x = a$ since $h'(x)$ is not continuous at that point, partial integration of the integral inside the expectation value on the right leads to

$$\langle \max[b - h] \rangle_b = e^{-\frac{ac^2}{2(1-a)}} \langle e^{-\frac{c}{1-a} b(a)} \max[b] \rangle_b. \quad (120)$$

The joint probability of $\max[b]$ and $b(a)$ is needed in order to evaluate the expectation value on the right hand side. Introducing the notation $w(a) \in dy$ for $w(a) \in (y, y + dy)$, the definition of the standard Brownian bridge $b(x)$ as a Wiener process $w(x)$ conditioned on $w(1) = 0$, followed by the Markov property of the Wiener process, leads to

$$\begin{aligned} & \mathbb{P}(\max[b] < z, b(a) \in dy) \\ &= \frac{\mathbb{P}(\max_{0 < x < a} w(x) < z, w(a) \in dy, \max_{a < x < 1} w(x) < z, w(1) \in (0, du) | w(0) = 0)}{\mathbb{P}(w(1) \in du | w(0) = 0)} \\ &= \frac{\sqrt{2\pi}}{du} \mathbb{P}(\max_{0 < x < a} w(x) < z, w(a) \in dy | w(0) = 0) \\ & \quad \times \mathbb{P}(\max_{a < x < 1} w(x) < z, w(1) \in (0, du) | w(a) = y). \end{aligned} \quad (121)$$

Using translation invariance of the Wiener process, the two remaining probabilities are given by (99). Inserting into (120), we obtain

$$\begin{aligned} \langle \max[b - h] \rangle_b &= \frac{e^{-\frac{ac^2}{2(1-a)}}}{\sqrt{2\pi a(1-a)}} \int_0^\infty dz z \partial_z \int_0^\infty dy e^{-\frac{c(z-y)}{1-a}} \\ & \quad \times \left(e^{-\frac{(z-y)^2}{2a}} - e^{-\frac{(z+y)^2}{2a}} \right) \left(e^{-\frac{(z-y)^2}{2(1-a)}} - e^{-\frac{(z+y)^2}{2(1-a)}} \right). \end{aligned} \quad (122)$$

The integral over y can be computed in terms of the error function erf as

$$\begin{aligned} \langle \max[b - h] \rangle_b &= \int_0^\infty dz z \partial_z \left[\frac{1}{2} \left(1 + \operatorname{erf} \left(\frac{ca + z}{\sqrt{2a(1-a)}} \right) \right) \right. \\ & \quad - \frac{e^{-2cz - 2z^2}}{2} \left(1 + \operatorname{erf} \left(\frac{ca - z + 2az}{\sqrt{2a(1-a)}} \right) \right) - \frac{e^{-\frac{2acz}{1-a} - 2z^2}}{2} \left(1 + \operatorname{erf} \left(\frac{ca + z - 2az}{\sqrt{2a(1-a)}} \right) \right) \\ & \quad \left. + \frac{e^{-\frac{2cz}{1-a}}}{2} \left(1 + \operatorname{erf} \left(\frac{ca - z}{\sqrt{2a(1-a)}} \right) \right) \right]. \end{aligned} \quad (123)$$

Furthermore, in the symmetric case $a = 1/2$, both integrals of (122) can be computed explicitly, and one has

$$\begin{aligned} \langle \max[b - h] \rangle_b &= -\frac{1}{4c} - \frac{c - c^{-1}}{4} \left(1 - \operatorname{erf} \left(\frac{c}{\sqrt{2}} \right) \right) \\ & \quad + \frac{e^{-\frac{c^2}{2}}}{2\sqrt{2\pi}} + \frac{\pi e^{\frac{c^2}{2}}}{2\sqrt{2\pi}} \left(1 + \operatorname{erf} \left(\frac{c}{\sqrt{2}} \right) \right) \left(1 - \operatorname{erf} \left(\frac{c}{\sqrt{2}} \right) \right). \end{aligned} \quad (124)$$

3.3.2. Small c perturbative expansion.

From (122), the perturbative expansion near $c = 0$ of $\langle \max[b - h] \rangle_b$ gives for arbitrary a

$$\begin{aligned} \langle \max[b - h] \rangle_b &= \frac{\sqrt{2\pi}}{4} - \frac{ac}{2} + \left(\frac{\sqrt{2\pi}}{16} - \frac{\sqrt{a(1-a)}}{2\sqrt{2\pi}} - \frac{a(1-a)\sqrt{2\pi}}{8} \right) \\ & \quad + \frac{2a^{3/2}(1-a)^{3/2}}{3\sqrt{2\pi}} + \frac{1-2a}{4\sqrt{2\pi}} \left(\arctan \sqrt{\frac{a}{1-a}} - \arctan \sqrt{\frac{1-a}{a}} \right) \frac{c^2}{(1-a)^2} + \mathcal{O}(c^3). \end{aligned} \quad (125)$$

Remark: Comparing the terms of order two in c in the above formula with (28) and

using the Fourier series representation $h(x) = \sum_{k=-\infty}^{\infty} a_k e^{2i\pi kx}$ with $a_0 = ac/2$ and $a_k = \frac{c}{1-a} \frac{e^{-2i\pi ka} - 1}{4\pi^2 k^2}$, $k \neq 0$, we find the following identity valid for arbitrary values of a :

$$\sum_{k=1}^{\infty} \frac{(-1)^k J_1(k\pi) \sin^2(\pi ka)}{\pi^2 k^3} = -\frac{\pi}{8} + \frac{\sqrt{a(1-a)}}{2} + \frac{\pi a(1-a)}{4} - \frac{2a^{3/2}(1-a)^{3/2}}{3} \quad (126)$$

$$- \frac{1-2a}{4} \left(\arctan \sqrt{\frac{a}{1-a}} - \arctan \sqrt{\frac{1-a}{a}} \right).$$

We have not been able to find this identity in the literature.

3.3.3. Asymptotics for $c \rightarrow +\infty$.

After making the change of variable $z = w/c$ in (123), the large c limit of all four error functions is $\text{erf}(\dots) \simeq 1$ up to exponentially small terms. Expanding the remaining factors at large c and computing the integral over w finally gives the asymptotic expansion

$$\langle \max[b-h] \rangle_b \simeq \frac{1-a+a^2}{2ac} + \sum_{k=1}^{\infty} \frac{(-1)^k (2k)!}{2^{k+1} k! c^{2k+1}} \left(1 + \left(\frac{1-a}{a} \right)^{2k+1} \right). \quad (127)$$

For the symmetric case $a = 1/2$, the leading term is in particular $\langle \max[b-h] \rangle_b \simeq \frac{3}{4c}$, in agreement with $\langle \max_{x \in \mathbb{R}}(w(x) - |x|) \rangle_w = 3/4$ for a two-sided Wiener process, as explained in section 1.5.1 for h_0 of large amplitude.

3.3.4. Asymptotics for $c \rightarrow -\infty$.

We start again with (123), make the change of variable $z = w - ca$ and use $1 + \text{erf}(q) \simeq -\frac{e^{-q^2}}{\sqrt{\pi}} \sum_{k=0}^{\infty} \frac{(-1)^k (2k)!}{2^{2k} k! q^{2k+1}}$ when $q \rightarrow -\infty$ on the three error functions with large argument. Neglecting exponentially small terms, the integral over $w \in (ca, \infty)$ in $\langle \max[b-h] \rangle_b$ can be extended to $w \in \mathbb{R}$. After further large $|c|$ expansions, the Gaussian integrals over w can be computed. A little algebra finally gives

$$\langle \max[b-h] \rangle_b \simeq -ca - \frac{1-a+a^2}{2ac} - \sum_{k=1}^{\infty} \frac{(-1)^k (2k)!}{2^{k+1} k! c^{2k+1}} \left(1 + \left(\frac{1-a}{a} \right)^{2k+1} \right). \quad (128)$$

This is essentially the same asymptotic series as when $c \rightarrow +\infty$. The extra leading term $-ca$ is simply equal to $-\min[h]$ when $c < 0$, in agreement with the discussion in section 1.5.1 for h_0 of large amplitude.

3.4. $\langle \max[b-h] \rangle_b$ for the parabola

In all this section, we restrict to the special case $h(x) = cx(1-x)$, corresponding for TASEP to an initial linear ramp with reduced density profile $\sigma_0(x) = 2c(x-1/2)$. We write an expression for $\langle \max[b-h] \rangle_b$ using exact results [44] for the Wiener process absorbed by a parabola, see figure 3 for a plot as a function of the amplitude c . Perturbative expansions for small and large c are also studied.

3.4.1. Exact formula.

From [44], the probability that a standard Wiener process $w(x)$ with $w(0) = 0$ stays under a parabola is known explicitly. One has for $c < 0$

$$\mathbb{P}\left(\max_{0 \leq x \leq 1} (w(x) - cx(1-x)) < z, 0 < w(1) < dy\right) = K_{z,c}(1) dy, \quad (129)$$

where the Laplace transform of $K_{z,c}$ is

$$\int_0^\infty du e^{-\lambda u} K_{z,c}(u) = \frac{2\pi e^{-2cz - \frac{c^2}{6}}}{|4c|^{1/3}} \text{Ai}^2\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right) \left(\frac{\text{Bi}\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right)}{\text{Ai}\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right)} - \frac{\text{Bi}\left(\frac{2\lambda}{|4c|^{2/3}}\right)}{\text{Ai}\left(\frac{2\lambda}{|4c|^{2/3}}\right)}\right), \quad (130)$$

with Ai and Bi the Airy functions (see e.g. [63] section 9). Since the zeroes a_j of Ai are on the negative real axis, the Laplace transform can be inverted with an integral on the imaginary axis:

$$K_{z,c}(u) = \frac{e^{-2cz - \frac{c^2}{6}}}{i|4c|^{1/3}} \int_{-i\infty}^{i\infty} d\lambda e^{\lambda u} \text{Ai}^2\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right) \left(\frac{\text{Bi}\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right)}{\text{Ai}\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right)} - \frac{\text{Bi}\left(\frac{2\lambda}{|4c|^{2/3}}\right)}{\text{Ai}\left(\frac{2\lambda}{|4c|^{2/3}}\right)}\right). \quad (131)$$

Then, using the relation $\partial_y \frac{\text{Bi}(y)}{\text{Ai}(y)} = \frac{1}{\pi \text{Ai}^2(y)}$, one finds after a few changes of variables and a shift of the contour for λ

$$K_{z,c}(1) = \frac{e^{-\frac{c^2}{6}}}{i\pi} \int_0^z dy \int_{-i\infty}^{i\infty} d\lambda e^{\lambda - 2cy} \frac{\text{Ai}^2\left(\frac{2\lambda - 4cy}{|4c|^{2/3}}\right)}{\text{Ai}^2\left(\frac{2\lambda}{|4c|^{2/3}}\right)}. \quad (132)$$

We obtain for the standard Brownian bridge $b(x)$ and the parabola $h(x) = cx(1-x)$ with $c < 0$

$$\langle \max[b - h] \rangle_b = \sqrt{2\pi} \frac{e^{-\frac{c^2}{6}}}{i\pi} \int_0^\infty dz \int_{-i\infty}^{i\infty} d\lambda z e^{\lambda - 2cz} \frac{\text{Ai}^2\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right)}{\text{Ai}^2\left(\frac{2\lambda}{|4c|^{2/3}}\right)}. \quad (133)$$

Alternatively, the integral over λ can be computed from residues at the zeroes of $\text{Ai}^2\left(\frac{2\lambda}{|4c|^{2/3}}\right)$. Taking into account only the J first zeroes a_j for the moment, we find after partial integration in the variable z

$$\begin{aligned} \langle \max[b - h] \rangle_b &= \sqrt{2\pi} \frac{e^{-\frac{c^2}{6}}}{i\pi} \int_0^\infty dz \int_{-i\infty + \frac{|4c|^{2/3} \frac{a_J + a_{J+1}}{2}}}{i\infty + \frac{|4c|^{2/3} \frac{a_J + a_{J+1}}{2}}}{d\lambda} z e^{\lambda - 2cz} \frac{\text{Ai}^2\left(\frac{2\lambda - 4cz}{|4c|^{2/3}}\right)}{\text{Ai}^2\left(\frac{2\lambda}{|4c|^{2/3}}\right)} \\ &\quad - \sqrt{2\pi} e^{-\frac{c^2}{6}} \sum_{j=1}^J \int_{a_j}^\infty dz e^{\frac{|4c|^{2/3} z}{2}} \frac{\text{Ai}(z)^2}{\text{Ai}'(a_j)^2}. \end{aligned} \quad (134)$$

Using the derivative with respect to q of the relation $\int_{-\infty}^\infty dz e^{qz} \text{Ai}^2(z+a) = \frac{e^{\frac{q^3}{12} - qa}}{\sqrt{4\pi q}}$, we express the integral for z between 0 and infinity in (134) as an explicit term proportional to $e^{c^2/6}$ minus an integral for z between $-\infty$ and 0, which vanishes when $J \rightarrow \infty$. The remaining integral over λ can then be computed at large J from $\int_{-i\infty}^{i\infty} \frac{\lambda d\lambda}{\cos^2(\lambda)} = 0$ and $\int_{-i\infty}^{i\infty} \frac{d\lambda}{\cos^2(\lambda)} = 2i$ after using the asymptotics $\text{Ai}(x) \simeq \frac{\cos(\frac{2}{3}(-x)^{3/2} - \pi/4)}{\sqrt{\pi}(-x)^{1/4}}$ for x close to the negative real axis. We finally find the alternative expression

$$\langle \max[b - h] \rangle_b = \lim_{J \rightarrow \infty} \frac{(3\pi J/2)^{2/3}}{|4c|^{1/3}} - \frac{c}{4} + \frac{1}{4c} - \sqrt{2\pi} e^{-\frac{c^2}{6}} \sum_{j=1}^J \int_{a_j}^\infty dz e^{\frac{|4c|^{2/3} z}{2}} \frac{\text{Ai}(z)^2}{\text{Ai}'(a_j)^2}. \quad (135)$$

3.4.2. Large c asymptotics, $c < 0$.

The large $|c|$ expansion of $\langle \max[b - h] \rangle_b$ can be extracted from (133). After making the changes of variables $\lambda = |4c|^{2/3}\mu/2$ and $z = y - c/4 - \mu/|4c|^{1/3}$, we observe that the exponentially large factors of the integrand cancel since $\text{Ai}(x) \simeq \frac{e^{-2x^{3/2}/3}}{2\sqrt{\pi x^{1/4}}}$ at large x away from the negative real axis. In particular, we find that the integrand is proportional to e^{-2y^2} . Since the integral over y is between $c/4 + \mu/|4c|^{1/3}$ and $+\infty$, the missing part of the integral between $-\infty$ and $c/4 + \mu/|4c|^{1/3}$ gives an exponentially small contribution to $\langle \max[b - h] \rangle_b$. Neglecting these exponentially small terms, the integrals over μ give two constants:

$$\int_{-i\infty}^{i\infty} \frac{d\mu}{2i\pi} \frac{1}{\text{Ai}(\mu)^2} = 1 \quad \text{and} \quad \int_{-i\infty}^{i\infty} \frac{d\mu}{2i\pi} \frac{-\mu}{\text{Ai}(\mu)^2} = \Xi \approx 1.25512. \quad (136)$$

The remaining integral over y can be computed using $\int_{-\infty}^{\infty} dz e^{qz} \text{Ai}^2(z+a) = \frac{e^{\frac{q^3}{12} - qa}}{\sqrt{4\pi q}}$ and its derivative with respect to q . In the end, we find

$$\langle \max[b - h] \rangle_b \simeq -\frac{c}{4} + \frac{\Xi}{|4c|^{1/3}} + \frac{1}{4c} \quad (137)$$

up to exponentially small terms signaling the presence of an essential singularity when $c \rightarrow -\infty$.

The asymptotics (137) can also be recovered from (135), with a better characterization of the exponentially small terms, by using again $\int_{-\infty}^{\infty} dz e^{qz} \text{Ai}^2(z+a) = \frac{e^{\frac{q^3}{12} - qa}}{\sqrt{4\pi q}}$ to rewrite (135) with an integral over z between $-\infty$ and a_j . We find at leading orders in $|c|$

$$\langle \max[b - h] \rangle_b \simeq -\frac{c}{4} + \frac{\Xi}{|4c|^{1/3}} + \frac{1}{4c} + \frac{\sqrt{2\pi}}{c^2} e^{-\frac{c^2}{6} + \frac{|4c|^{2/3} a_1}{2}}, \quad (138)$$

with an alternative expression for the constant Ξ ,

$$\Xi = \lim_{J \rightarrow \infty} \left(\frac{3\pi J}{2} \right)^{2/3} - \sum_{j=1}^J \frac{1}{\text{Ai}'(a_j)^2}. \quad (139)$$

As explained in section 1.5.1, the constant Ξ is universal for all functions h quadratic around their global minimum, if this minimum is reached only once.

3.4.3. Large c asymptotics, $c > 0$.

The analytic continuation to $c > 0$ of (133) would be needed. We turn instead to Bethe ansatz numerics, which indicate that

$$\langle \max[b - h] \rangle_b \simeq \frac{3}{4c} \quad (140)$$

when $c \rightarrow +\infty$. This is expected from the discussion about h_0 of large amplitude in section 1.5.1 since when $c > 0$, $h(x)$ behaves near the location $x = 0$ of its global minimum as $h(x) \simeq |x|$.

3.4.4. Small c perturbative expansion.

We start with (133) and shift the contour for λ to the line $r + i\mathbb{R}$ with $r > c^2/2 > 0$. When $c \rightarrow 0$, the arguments of the Airy functions become large and stay away from the negative real axis. We can then use the asymptotics [63]

$$\text{Ai}(x) \simeq \frac{e^{-\frac{2}{3}x^{3/2}}}{2\sqrt{\pi}x^{1/4}} \sum_{k=0}^{\infty} \frac{(6k-1)!!(-1)^k}{(2k-1)!!k!144^k x^{3k/2}}. \quad (141)$$

After the small c expansion, the integrand of (133) has the form

$$\sqrt{2\pi} \frac{e^{-\frac{c^2}{6}}}{i\pi} z e^{\lambda-2cz} \frac{\text{Ai}^2\left(\frac{2\lambda-4cz}{|4c|^{2/3}}\right)}{\text{Ai}^2\left(\frac{2\lambda}{|4c|^{2/3}}\right)} \simeq \frac{e^{-\frac{c^2}{6}}}{\sqrt{2\pi}i} e^{\lambda-2z\sqrt{2\lambda}-2cz} \left(2z + \sum_{k=0}^{\infty} c^k \sum_{j=0}^{2k} \frac{b_{j,k} z^{j+1}}{(2\lambda)^{\frac{3k-j}{2}}}\right), \quad (142)$$

where the constants $b_{j,k}$ are rational numbers. Since $r > c^2/2$, the integral over z converges, and one has

$$\langle \max[b-h] \rangle_b = \frac{e^{-\frac{c^2}{6}}}{\sqrt{2\pi}i} \sum_{k=0}^{\infty} c^k \sum_{j=0}^{2k} b_{j,k} \frac{(j+1)!}{2^{j+2}} \int_{r-i\infty}^{r+i\infty} d\lambda \frac{e^\lambda}{(2\lambda)^{\frac{3k}{2}+1} \left(1 - \frac{c}{\sqrt{2\lambda}}\right)^{j+2}}. \quad (143)$$

The remaining integral over λ can be computed after expanding the integrand near $c=0$ using $\int_{r-i\infty}^{r+i\infty} d\lambda e^\lambda/\lambda^{m+1} = 2i\pi/m!$ and $\int_{r-i\infty}^{r+i\infty} d\lambda e^\lambda/\lambda^{m+1/2} = 2^{m+1}i\sqrt{\pi}/(2m-1)!!$ for m non-negative integer. In the end, we obtain the perturbative expansion

$$\begin{aligned} \langle \max[b-h] \rangle_b &= \frac{\sqrt{2\pi}}{4} - \frac{c}{6} + \frac{\sqrt{2\pi}}{192} c^2 + \frac{1}{945} c^3 - \frac{\sqrt{2\pi}}{36864} c^4 \\ &\quad - \frac{2}{81081} c^5 - \frac{5\sqrt{2\pi}}{18579456} c^6 + \mathcal{O}(c^7). \end{aligned} \quad (144)$$

The first two terms of (144) are recovered immediately from the perturbative expansion $\max[b-h] \simeq \frac{\sqrt{2\pi}}{4} - \int_0^1 dx h(x)$ for general h . For the third term, using (112) with the Fourier representation of the parabola $t(1-t) = \frac{1}{6} - \sum_{k \in \mathbb{Z}^*} \frac{e^{2i\pi kt}}{2\pi^2 k^2}$ gives the Schlömilch series [64]

$$\sum_{k=1}^{\infty} \frac{(-1)^k J_1(k\pi)}{k^3} = -\frac{\pi^3}{96}, \quad (145)$$

which can be derived for instance by integrating (126) with respect to a , and leads to the term $\sqrt{2\pi}c^2/192$ in (144). We observe that (145) can be recovered in a more direct (but non-rigorous) way by expanding the Bessel function as $J_1(k\pi) = \sum_{j=0}^{\infty} \frac{(-1)^j (k\pi/2)^{2j+1}}{j!(j+1)!}$, exchanging the sums over j and k and removing the divergent terms in the sum over k with the prescription $\sum_{k=1}^{\infty} (-1)^k k^{2j-2} \equiv (2^{2j-1} - 1)\zeta(2-2j)$. The identity (145) then follows from the explicit expressions $\zeta(2) = \pi^2/6$, $\zeta(0) = -1/2$ and $\zeta(2-2j) = 0$ for $j \geq 2$. Unfortunately, the same kind of reasoning does not allow to obtain the more general series (126).

Appendix A. Generating function of the height and eigenstates of TASEP

In this appendix, we recall how the generating function of the height function $H_i(t_m)$ of TASEP can be computed in terms of a deformed Markov operator.

We consider the vector space V_Ω with dimension $|\Omega|$ generated by the set of configurations Ω . The elements $|\mathcal{C}\rangle$ of the canonical basis of V_Ω are noted either $|X_1, \dots, X_N\rangle$ or $|n_1, \dots, n_L\rangle$ in terms of the positions of the particles or the occupation numbers. The vector $|P(t_m)\rangle$, initially equal to $|P_0\rangle$, evolves in time by the master equation $\frac{d}{dt_m}|P(t_m)\rangle = M|P(t_m)\rangle$ with M the Markov operator.

We consider the (globally) deformed Markov operator $M(\gamma)$ obtained after multiplying by $e^{\gamma/L}$ all non-diagonal elements of the Markov operator M in the canonical basis. The operator $M(\gamma)$ commutes with the translation operator U defined by $U|X_1, \dots, X_N\rangle = |X_1 + 1, \dots, X_N + 1\rangle$. It is then possible to diagonalize simultaneously $M(\gamma)$ and U . Introducing for $r = 0, \dots, |\Omega| - 1$ the left and right eigenvectors $\langle\Psi_r(\gamma)|$ and $|\Psi_r(\gamma)\rangle$, one has

$$\langle\Psi_r(\gamma)|M(\gamma) = E_r(\gamma)\langle\Psi_r(\gamma)| \quad M(\gamma)|\Psi_r(\gamma)\rangle = E_r(\gamma)|\Psi_r(\gamma)\rangle \quad (\text{A.1})$$

and

$$\langle\Psi_r(\gamma)|U = e^{-ip_r/L}\langle\Psi_r(\gamma)| \quad U|\Psi_r(\gamma)\rangle = e^{-ip_r/L}|\Psi_r(\gamma)\rangle. \quad (\text{A.2})$$

The dominant eigenstate $r = 0$, corresponding for $\gamma \in \mathbb{R}$ to the eigenvalue of $M(\gamma)$ with largest real part, has momentum $p_0 = 0$. The eigenvalues $E_r(\gamma)$ are in general complex numbers, while the momenta p_r are integer multiples of 2π .

The master equation describing the evolution in time of the joint probability $P_{t_m}(\mathcal{C}, Q_i)$ of the microscopic state \mathcal{C} and of the current $Q_i(t_m)$ couples the probabilities with different values of Q_i . This can be remedied by introducing the generating function $F_{t_m}(\mathcal{C}, \gamma) = \sum_{Q_i \in \mathbb{Z}} e^{\gamma Q_i} P_{t_m}(\mathcal{C}, Q_i)$, with γ a fugacity conjugate to Q_i . The master equation for $|F(t_m, \gamma)\rangle = \sum_{\mathcal{C} \in \Omega} F_{t_m}(\mathcal{C}, \gamma)|\mathcal{C}\rangle$ is then $\frac{d}{dt_m}|F(t_m, \gamma)\rangle = M_i(\gamma)|F(t_m, \gamma)\rangle$ with $M_i(\gamma)$ a (local) deformation of the Markov operator obtained from M after multiplying by e^γ the elements of M corresponding to moves from the site i to the site $i + 1$. The generating function of the current $\langle e^{\gamma Q_i(t_m)} \rangle$ can then be written as $\langle e^{\gamma Q_i(t_m)} \rangle = \sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | e^{t_m M_i(\gamma)} | P_0 \rangle$. Globally and locally deformed Markov matrices have the same eigenvalues $E_r(\gamma)$ since they are related by the similarity transformation $M_i(\gamma) = e^{-\gamma S_i} M(\gamma) e^{\gamma S_i}$. The operator S_i , diagonal in the canonical basis, is such that $S_i|X_1, \dots, X_N\rangle = \frac{1}{L} \sum_{j=1}^N [X_j]_i$, where $[X]_i$ is the integer between 1 and L counting the position X from site $i + 1$, $[X + i]_i = X$ modulo L .

Since the height function is related to the current by $Q_i(t_m) = H_i(t_m) - H_i(0)$, the generating function of the height can be written as $\langle e^{\gamma H_i(t_m)} \rangle = \sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | e^{t_m M_i(\gamma)} e^{\gamma \mathbf{H}0_i} | P_0 \rangle$, where the operator $\mathbf{H}0_i$ is defined by $\mathbf{H}0_i|n_1, \dots, n_L\rangle = \sum_{k=1}^i (\bar{p} - n_k)|n_1, \dots, n_L\rangle$. Using the identity $\mathbf{H}0_i = S_0 - S_i$ and the similarity transform from $M_i(\gamma)$ to $M(\gamma)$, one has $\langle e^{\gamma H_i(t_m)} \rangle = \sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | e^{-\gamma S_i} e^{t_m M(\gamma)} e^{\gamma S_0} | P_0 \rangle$. Expanding the operator $e^{t_m M(\gamma)}$ over the eigenstates of $M(\gamma)$ and using $S_i = U^i S_0 U^{-i}$, (A.2) and $\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | U^i = \sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} |$ finally gives

$$\langle e^{\gamma H_i(t_m)} \rangle = \sum_{r=0}^{|\Omega|-1} \frac{(\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | \Psi_r^0(\gamma) \rangle) \langle \Psi_r^0(\gamma) | P_0 \rangle}{\langle \Psi_r^0(\gamma) | \Psi_r^0(\gamma) \rangle} e^{t_m E_r(\gamma) + i \frac{ip_r}{L}}, \quad (\text{A.3})$$

where $\langle \Psi_r^0(\gamma) | = \langle \Psi_r(\gamma) | e^{\gamma S_0}$ and $|\Psi_r^0(\gamma)\rangle = e^{-\gamma S_0} |\Psi_r(\gamma)\rangle$ are the left and right eigenvectors of the locally deformed Markov operator $M_0(\gamma)$ at site 0 (modulo L). More generally, multiple point correlations can be considered by introducing the operator $M(\{\gamma_i\})$, obtained after multiplying by $e^{\gamma_i/L}$ the elements of M corresponding to moves from the site i to the site $i+1$ for any $i = 1, \dots, L$. The identity $M(\{\gamma_i\}) = e^{-\frac{1}{L} \sum_{i=1}^L \gamma_i S_i} M(\bar{\gamma}) e^{\frac{1}{L} \sum_{i=1}^L \gamma_i S_i}$ with $\bar{\gamma} = \frac{1}{L} \sum_{i=1}^L \gamma_i$ leads to

$$\langle e^{\frac{1}{L} \sum_{i=1}^L \gamma_i H_i(t_m)} \rangle = \sum_{r=0}^{|\Omega|-1} \frac{(\sum_{\mathcal{C} \in \Omega} \langle \mathcal{C} | e^{\frac{1}{L} \sum_{i=1}^L \gamma_i H_0^i} | \Psi_r^0(\bar{\gamma}) \rangle) \langle \Psi_r^0(\bar{\gamma}) | P_0 \rangle}{\langle \Psi_r^0(\bar{\gamma}) | \Psi_r^0(\bar{\gamma}) \rangle} e^{t_m E_r(\bar{\gamma})}. \quad (\text{A.4})$$

Appendix B. Continuum limit of TASEP and Brownian bridges

By Donsker's theorem, see e.g. [57], the height function H_i becomes a standard Brownian bridge in the continuum when each configuration $\mathcal{C} \in \Omega$ of TASEP has the same weight. For completeness, we re-derive this property in Appendix B.1 by splitting the system into M boxes of length L/M with $1 \ll M \ll L$. Then, in Appendix B.2, we compute the first correction in L , that is needed to derive (21) and (22). Finally, the asymptotics of the operator $T(\gamma)$ defined in (72) is obtained in Appendix B.3.

Appendix B.1. Sum over configurations of TASEP and Brownian bridges

For a configuration $\mathcal{C} \in \Omega$ of TASEP with L particles and N sites, we partition the system into M boxes of consecutive sites $B_m = \{(m-1)L/M + 1, \dots, mL/M\}$, $m = 1, \dots, M$. The integer M has to divide L , and each box contains exactly L/M sites.

We introduce the box variables

$$\rho_m = \frac{M}{L} \sum_{i \in B_m} n_i \quad (\text{B.1})$$

$$\sigma_m = \frac{\sqrt{L}(\rho_m - \bar{\rho})}{\sqrt{\bar{\rho}(1 - \bar{\rho})}} \quad (\text{B.2})$$

$$h_m = -\frac{1}{M} \sum_{n=1}^m \sigma_n, \quad (\text{B.3})$$

with n_i the occupation numbers corresponding to \mathcal{C} . Since $n_1 + \dots + n_L = N$, one has $\rho_1 + \dots + \rho_M = \bar{\rho}M$, $\sigma_1 + \dots + \sigma_M = 0$ and $h_0 = h_M = 0$ ‡.

Let $f(h_0, \dots, h_M)$ be an arbitrary function of the box variables h_m . Then, the average $\langle f(h_0, \dots, h_M) \rangle_\Omega = |\Omega|^{-1} \sum_{\mathcal{C} \in \Omega} f(h_0, \dots, h_M)$ over all configurations with the same weight is equal to

$$\langle f(h_0, \dots, h_M) \rangle_\Omega = \frac{1}{|\Omega|} \sum_{\substack{\rho_1, \dots, \rho_M \in \frac{M}{L} \llbracket 0, L/M \rrbracket \\ \rho_1 + \dots + \rho_M = \bar{\rho}M}} f(h_0, \dots, h_M) \prod_{m=1}^M \binom{L/M}{L\rho_m/M}, \quad (\text{B.4})$$

‡ The box variable h_0 in this section must not be confused with the height profile $h_0(x)$ from (10).

where the box variables h_m on the right are defined from the box variables ρ_m using (B.3) and (B.2). The binomial coefficients represent the number of ways to place $L\rho_m/M$ particles among the L/M sites of box m with the exclusion constraint. Replacing the variables $\rho_m \in \frac{M}{L} \llbracket 0, L/M \rrbracket$, $\rho_1 + \dots + \rho_M = \bar{\rho}M$ with the variables $\sigma_m \in \frac{M}{\sqrt{\bar{\rho}(1-\bar{\rho})L}} \llbracket -\frac{N}{M}, \frac{L-N}{M} \rrbracket$, $\sigma_1 + \dots + \sigma_M = 0$ defined in (B.2), the sum over the σ_m is dominated at large L by σ_m 's of order L^0 . Using Stirling's formula (including the first few sub-leading terms), we have the large L asymptotics with finite $\bar{\rho}$ and σ_m

$$\begin{aligned} \binom{L/M}{L\rho_m/M} &= \binom{L/M}{\frac{L\bar{\rho}}{M}(1 + \frac{\sqrt{1-\bar{\rho}}\sigma_m}{\sqrt{\bar{\rho}}\sqrt{L}})} \\ &\simeq \frac{e^{-\frac{L}{M}(\bar{\rho}\log\bar{\rho} + (1-\bar{\rho})\log(\bar{\rho})) - \frac{\sigma_m\sqrt{\bar{\rho}(1-\bar{\rho})L}}{M}\log\frac{\bar{\rho}}{1-\bar{\rho}} - \frac{\sigma_m^2}{2M}}}{\sqrt{2\pi\bar{\rho}(1-\bar{\rho})L/M}} \left(1 - \frac{(1-2\bar{\rho})\sigma_m(3 - \frac{\sigma_m^2}{M})}{6\sqrt{\bar{\rho}(1-\bar{\rho})L}} + \frac{B(\sigma_m)}{L}\right) \end{aligned} \quad (\text{B.5})$$

and

$$\binom{L}{\bar{\rho}L} \simeq \frac{e^{-L(\bar{\rho}\log\bar{\rho} + (1-\bar{\rho})\log(\bar{\rho}))}}{\sqrt{2\pi\bar{\rho}(1-\bar{\rho})L}} \left(1 - \frac{B}{L}\right). \quad (\text{B.6})$$

The precise values of the coefficients $B(\sigma_m)$ and B will not be needed in the following. Using $\sigma_1 + \dots + \sigma_M = 0$, one finds after some simplifications

$$\begin{aligned} \frac{\prod_{m=1}^M \binom{L/M}{\frac{L\bar{\rho}}{M}(1 + \frac{\sqrt{1-\bar{\rho}}\sigma_m}{\sqrt{\bar{\rho}}\sqrt{L}})}}{\binom{L}{\bar{\rho}L}} &\simeq \frac{M^{M/2} e^{-\frac{1}{2M} \sum_{m=1}^M \sigma_m^2}}{(2\pi\bar{\rho}(1-\bar{\rho})L)^{\frac{M-1}{2}}} \left(1 + \frac{(1-2\bar{\rho}) \sum_{m=1}^M \sigma_m^3}{6M\sqrt{\bar{\rho}(1-\bar{\rho})L}} \right. \\ &\quad \left. + \frac{B(\sigma_1, \dots, \sigma_M)}{L}\right). \end{aligned} \quad (\text{B.7})$$

The large L asymptotics of (B.4) can be computed using the Euler-Maclaurin formula. Since the summand in (B.4) is exponentially smaller for σ_m close to the boundaries of the summation range than for $\sigma_m \sim L^0$, boundary terms of the Euler-Maclaurin formula with Bernoulli numbers do not contribute to the algebraic part in L of the expansion. We transform only the sums over $\sigma_1, \dots, \sigma_{M-1}$ into integrals, since σ_M is then fixed by the constraint $\sigma_1 + \dots + \sigma_M$. In the end, we add another integral for σ_M and a δ function in order to enforce the constraint. One has

$$\begin{aligned} \langle f(h_0, \dots, h_M) \rangle_\Omega &\simeq \frac{M\sqrt{2\pi}}{(2\pi M)^{M/2}} \int_{-\infty}^{\infty} d\sigma_1 \dots d\sigma_M \delta(\sigma_1 + \dots + \sigma_M) f(h_0, \dots, h_M) \\ &\quad \times e^{-\frac{1}{2M} \sum_{m=1}^M \sigma_m^2} \left(1 + \frac{(1-2\bar{\rho}) \sum_{m=1}^M \sigma_m^3}{6M\sqrt{\bar{\rho}(1-\bar{\rho})L}} + \frac{B(\sigma_1, \dots, \sigma_M)}{L}\right), \end{aligned} \quad (\text{B.8})$$

where the h_m are given in terms of the σ_m by (B.3). After a change of variables from the σ_m to the h_m , we finally obtain

$$\begin{aligned} \langle f(h_0, \dots, h_M) \rangle_\Omega &\simeq \frac{\sqrt{2\pi}}{(2\pi/M)^{M/2}} \int_{-\infty}^{\infty} dh_0 \dots dh_M \delta(h_0) \delta(h_M) f(h_0, \dots, h_M) \\ &\quad \times e^{-\frac{M}{2} \sum_{m=1}^M (h_m - h_{m-1})^2} \left(1 - \frac{(1-2\bar{\rho})M^2 \sum_{m=1}^M (h_m - h_{m-1})^3}{6\sqrt{\bar{\rho}(1-\bar{\rho})L}} + \frac{C(h_0, \dots, h_M)}{L}\right), \end{aligned} \quad (\text{B.9})$$

where the precise expression for $C(h_0, \dots, h_M)$ will not be needed in the following. We recognize in the expression above the M -point distribution of the standard Brownian bridge b :

$$\begin{aligned} & \langle f(b(0), b(1/M), \dots, b(1)) \rangle_b \\ &= \frac{\sqrt{2\pi}}{(2\pi/M)^{M/2}} \int_{-\infty}^{\infty} dh_0 \dots dh_M \delta(h_0) \delta(h_M) f(h_0, \dots, h_M) e^{-\frac{M}{2} \sum_{m=1}^M (h_m - h_{m-1})^2}, \end{aligned} \quad (\text{B.10})$$

which can be derived for instance from the representation $b(x) = w(x) - xw(1)$ where w is the Wiener process starting at $w(0) = 0$. Thus, one has

$$\langle f(h_0, \dots, h_M) \rangle_{\Omega} \xrightarrow{L \rightarrow \infty} \langle f(b(0), b(1/M), \dots, b(1)) \rangle_b. \quad (\text{B.11})$$

This is essentially equivalent to Donsker's theorem, and sufficient to establish (20). The large L expansion up to order 1 in L is however needed in order to derive (21), (22). One has

$$\begin{aligned} & \langle f(h_0, \dots, h_M) \rangle_{\Omega} \simeq \left\langle f(b(0), b(1/M), \dots, b(1)) \right. \\ & \times \left. \left(1 + \frac{-\frac{1-2\bar{\rho}}{6} M^2 \sum_{m=1}^M (b(\frac{m}{M}) - b(\frac{m-1}{M}))^3}{\sqrt{\bar{\rho}(1-\bar{\rho})L}} + \frac{C(b(0), b(1/M), \dots, b(1))}{L} \right) \right\rangle_b. \end{aligned} \quad (\text{B.12})$$

The expansion up to first order in L of $\langle \mathbf{1}_{\{n_1=0\}} \mathbf{1}_{\{n_L=1\}} f(h_0, \dots, h_M) \rangle_{\Omega}$ is also needed in order to treat (77). The calculation is essentially the same except for a small modification in the binomial coefficients counting the number of ways to place the particles in the first and the last box:

$$\langle \mathbf{1}_{\{n_1=0\}} \mathbf{1}_{\{n_L=1\}} f(h_0, \dots, h_M) \rangle_{\Omega} = \frac{1}{|\Omega|} \sum_{\substack{\rho_1, \dots, \rho_M \in \frac{\mathbb{N}}{L} [0, L/M] \\ \rho_1 + \dots + \rho_M = \bar{\rho} M}} f(h_0, \dots, h_M) \quad (\text{B.13})$$

$$\times \binom{L/M-1}{L\rho_1/M} \binom{L/M-1}{L\rho_M/M-1} \prod_{m=2}^{M-1} \binom{L/M}{L\rho_m/M}. \quad (\text{B.14})$$

Using

$$\binom{L/M-1}{L\rho_1/M} = (1-\rho_1) \binom{L/M}{L\rho_1/M} \quad \text{and} \quad \binom{L/M-1}{L\rho_M/M-1} = \rho_M \binom{L/M}{L\rho_M/M}, \quad (\text{B.15})$$

similar calculations as above lead to

$$\begin{aligned} & \langle \mathbf{1}_{\{n_1=0\}} \mathbf{1}_{\{n_L=1\}} f(h_0, \dots, h_M) \rangle_{\Omega} \simeq \bar{\rho}(1-\bar{\rho}) \left\langle f(b(0), b(1/M), \dots, b(1)) \right. \\ & \times \left(1 + \frac{-\frac{1-2\bar{\rho}}{6} M^2 \sum_{m=1}^M (b(\frac{m}{M}) - b(\frac{m-1}{M}))^3 + (1-\bar{\rho})b(1-\frac{1}{M}) + \bar{\rho} M b(\frac{1}{M})}{\sqrt{\bar{\rho}(1-\bar{\rho})L}} \right. \\ & + \frac{C(b(0), b(1/M), \dots, b(1)) + M^2 b(\frac{1}{M}) b(1-\frac{1}{M})}{L} \\ & \left. \left. + \frac{-\frac{1-2\bar{\rho}}{6} M^3 ((1-\bar{\rho})b(1-\frac{1}{M}) + \bar{\rho} b(\frac{1}{M})) \sum_{m=1}^M (b(\frac{m}{M}) - b(\frac{m-1}{M}))^3}{L} \right) \right\rangle_b, \end{aligned} \quad (\text{B.16})$$

where $C(b(0), b(1/M), \dots, b(1))$ is the same as in (B.12).

Appendix B.2. Dominant eigenvalue at large L in terms of Brownian bridges

We want to take the large L limit of (77) for fixed $\bar{\rho}$ and s with $\gamma = s/\sqrt{\bar{\rho}(1-\bar{\rho})L}$. Inserting the decomposition of the identity between the operators $T(\gamma)$ and using (B.12), (B.21) and

$$\frac{E_0(\gamma)}{e^\gamma - 1} \simeq \bar{\rho}(1-\bar{\rho}) \left(1 - \frac{s}{2\sqrt{\bar{\rho}(1-\bar{\rho})L}} + \frac{\frac{s^2}{12\bar{\rho}(1-\bar{\rho})} + \frac{e(s)}{s}}{L} \right), \quad (\text{B.17})$$

we obtain at half filling $\bar{\rho} = 1/2$ the relations (21) and

$$\frac{\langle (b'_n(0) - b'_n(1)) e^{-s \max[b_1-h_0]-s \sum_{j=2}^n \max[b_j-b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \max[b_1-h_0]-s \sum_{j=2}^n \max[b_j-b_{j-1}]} \rangle_{b_1, \dots, b_n}} = -s + \mathcal{O}(s^n) \quad (\text{B.18})$$

The derivatives $b'_n(0)$ and $b'_n(1)$ are understood as the limits $b'_n(0) = \lim_{M \rightarrow \infty} M b_n(1/M)$, $b'_n(1) = -\lim_{M \rightarrow \infty} M b_n(1 - 1/M)$. At arbitrary $\bar{\rho}$, we obtain additionally

$$\frac{\langle (b'_n(0) + b'_n(1)) (\int_0^1 dx b'_n(x)^3) e^{-s \max[b_1-h_0]-s \sum_{j=2}^n \max[b_j-b_{j-1}]} \rangle_{b_1, \dots, b_n}}{\langle e^{-s \max[b_1-h_0]-s \sum_{j=2}^n \max[b_j-b_{j-1}]} \rangle_{b_1, \dots, b_n}} = s^2 + \mathcal{O}(s^n), \quad (\text{B.19})$$

where the integral is understood as $\int_0^1 dx b'_n(x)^3 \underset{M \rightarrow \infty}{=} M^2 \sum_{m=1}^M (b_n(\frac{m}{M}) - b_n(\frac{m-1}{M}))^3$.

Appendix B.3. $T(\gamma)$ between typical configurations

We consider two typical configurations \mathcal{C}_1 and \mathcal{C}_2 with respective associated density profiles $\bar{\rho} + \sqrt{\bar{\rho}(1-\bar{\rho})} \sigma_1(x)/\sqrt{L}$ and $\bar{\rho} + \sqrt{\bar{\rho}(1-\bar{\rho})} \sigma_2(x)/\sqrt{L}$. The fugacity γ is taken equal to $\gamma = s/\sqrt{\bar{\rho}(1-\bar{\rho})L}$, and we are interested in the large L limit of $\langle \mathcal{C}_2 | T(\gamma) | \mathcal{C}_1 \rangle$ with fixed $\bar{\rho}$ and s .

We partition again the system in M boxes of size L/M and introduce the box variables $h_{m,1}$ and $h_{m,2}$ corresponding respectively to \mathcal{C}_1 and \mathcal{C}_2 as in (B.3). From (72), one has at large M (with $M \ll L$)

$$\langle \mathcal{C}_2 | T(\gamma) | \mathcal{C}_1 \rangle \simeq e^{-s \max_{0 \leq m \leq M} [h_{m,2} - h_{m,1}]} \quad (\text{B.20})$$

Defining now the height profiles $h_1(x)$ and $h_2(x)$ from σ_1 and σ_2 as in (10), we finally obtain

$$\langle \mathcal{C}_2 | T(\gamma) | \mathcal{C}_1 \rangle \underset{1 \ll M \ll L}{\simeq} e^{-s \max_{0 \leq x \leq 1} [h_2(x) - h_1(x)]} \quad (\text{B.21})$$

- [1] T. Kriecherbauer and J. Krug. A pedestrian's view on interacting particle systems, KPZ universality and random matrices. *J. Phys. A: Math. Theor.*, 43:403001, 2010.
- [2] K.A. Takeuchi, M. Sano, T. Sasamoto, and H. Spohn. Growing interfaces uncover universal fluctuations behind scale invariance. *Sci. Rep.*, 1:34, 2011.
- [3] J. Quastel and H. Spohn. The one-dimensional KPZ equation and its universality class. *J. Stat. Phys.*, 160:965–984, 2015.
- [4] T. Halpin-Healy and K.A. Takeuchi. A KPZ cocktail-shaken, not stirred... *J. Stat. Phys.*, 160:794–814, 2015.
- [5] H. Spohn. The Kardar-Parisi-Zhang equation - a statistical physics perspective. *arXiv:1601.00499*, 2016.

- [6] M. Kardar, G. Parisi, and Y.-C. Zhang. Dynamic scaling of growing interfaces. *Phys. Rev. Lett.*, 56:889–892, 1986.
- [7] K. Johansson. Random matrices and determinantal processes. *arXiv:math-ph/0510038*, 2005.
- [8] H. Spohn. Exact solutions for KPZ-type growth processes, random matrices, and equilibrium shapes of crystals. *Physica A*, 369:71–99, 2006.
- [9] T. Sasamoto. Fluctuations of the one-dimensional asymmetric exclusion process using random matrix techniques. *J. Stat. Mech.*, 2007:P07007, 2007.
- [10] P.L. Ferrari. From interacting particle systems to random matrices. *J. Stat. Mech.*, 2010:P10016, 2010.
- [11] I. Corwin. The Kardar-Parisi-Zhang equation and universality class. *Random Matrices: Theory and Applications*, 1:1130001, 2011.
- [12] S. Prolhac. Finite-time fluctuations for the totally asymmetric exclusion process. *Phys. Rev. Lett.*, 116:090601, 2016.
- [13] J. Baik and Z. Liu. Fluctuations of TASEP on a ring in relaxation time scale. *Comm. Pure Appl. Math.*, 2017.
- [14] Z. Liu. Height fluctuations of stationary TASEP on a ring in relaxation time scale. *arXiv:1610.04601*, 2016.
- [15] J. Baik and Z. Liu. Multi-point distribution of periodic TASEP. *arXiv:1710.03284*, 2017.
- [16] S. Prolhac. Spectrum of the totally asymmetric simple exclusion process on a periodic lattice - first excited states. *J. Phys. A: Math. Theor.*, 47:375001, 2014.
- [17] H.C. Fogedby. Nonequilibrium dynamics of a growing interface. *J. Phys.: Condens. Matter*, 14:1557, 2002.
- [18] A. Lazarescu and K. Mallick. An exact formula for the statistics of the current in the TASEP with open boundaries. *J. Phys. A: Math. Theor.*, 44:315001, 2011.
- [19] A. Lazarescu. Matrix ansatz for the fluctuations of the current in the ASEP with open boundaries. *J. Phys. A: Math. Theor.*, 46:145003, 2013.
- [20] B. Derrida. An exactly soluble non-equilibrium system: the asymmetric simple exclusion process. *Phys. Rep.*, 301:65–83, 1998.
- [21] G.M. Schütz. Exactly solvable models for many-body systems far from equilibrium. volume 19 of *Phase Transitions and Critical Phenomena*. San Diego: Academic, 2001.
- [22] O. Golinelli and K. Mallick. The asymmetric simple exclusion process: an integrable model for non-equilibrium statistical mechanics. *J. Phys. A: Math. Gen.*, 39:12679–12705, 2006.
- [23] H. Spohn. *Large Scale Dynamics of Interacting Particles*. New York: Springer, 1991.
- [24] C.M. Dafermos. *Hyperbolic conservation laws in continuum physics*. Springer-Verlag, Berlin Heidelberg, third edition, 2010.
- [25] L. Bertini and G. Giacomin. Stochastic Burgers and KPZ equations from particle systems. *Comm. Math. Phys.*, 183:571–607, 1997.
- [26] B. Derrida and K. Mallick. Exact diffusion constant for the one dimensional partially asymmetric exclusion model. *J. Phys. A: Math. Gen.*, 30:1031–1046, 1997.
- [27] M. Hairer. Solving the KPZ equation. *Ann. Math.*, 2013.
- [28] T. Sasamoto and H. Spohn. One-dimensional Kardar-Parisi-Zhang equation: An exact solution and its universality. *Phys. Rev. Lett.*, 104:230602, 2010.
- [29] G. Amir, I. Corwin, and J. Quastel. Probability distribution of the free energy of the continuum directed random polymer in 1+1 dimensions. *Commun. Pure Appl. Math.*, 64:466–537, 2011.
- [30] P. Calabrese, P. Le Doussal, and A. Rosso. Free-energy distribution of the directed polymer at high temperature. *Europhys. Lett.*, 90:20002, 2010.
- [31] V. Dotsenko. Bethe ansatz derivation of the Tracy-Widom distribution for one-dimensional directed polymers. *Europhys. Lett.*, 90:20003, 2010.
- [32] T. Sasamoto and H. Spohn. Exact height distributions for the KPZ equation with narrow wedge initial condition. *Nucl. Phys. B*, 834:523–542, 2010.
- [33] I. Corwin and H. Shen. Open ASEP in the weakly asymmetric regime. *arXiv:1610.04931*, 2016.

- [34] L.-H. Gwa and H. Spohn. Six-vertex model, roughened surfaces, and an asymmetric spin Hamiltonian. *Phys. Rev. Lett.*, 68:725–728, 1992.
- [35] D. Kim. Bethe ansatz solution for crossover scaling functions of the asymmetric XXZ chain and the Kardar-Parisi-Zhang-type growth model. *Phys. Rev. E*, 52:3512–3524, 1995.
- [36] O. Golinelli and K. Mallick. Spectral gap of the totally asymmetric exclusion process at arbitrary filling. *J. Phys. A: Math. Gen.*, 38:1419–1425, 2005.
- [37] J. de Gier and F.H.L. Essler. Bethe ansatz solution of the asymmetric exclusion process with open boundaries. *Phys. Rev. Lett.*, 95:240601, 2005.
- [38] A. Pal and S. Sabhapandit. Work fluctuations for a Brownian particle in a harmonic trap with fluctuating locations. *Phys. Rev. E*, 87:022138, 2013.
- [39] A. Kundu, S. Sabhapandit, and A. Dhar. Large deviations of heat flow in harmonic chains. *J. Stat. Mech.*, 2011:P03007, 2011.
- [40] T. Halpin-Healy and Y.-C. Zhang. Kinetic Roughening, Stochastic Growth, Directed Polymers and all that. *Phys. Rep.* 254:215, 1995.
- [41] B. Derrida and J.L. Lebowitz. Exact large deviation function in the asymmetric exclusion process. *Phys. Rev. Lett.*, 80:209–213, 1998.
- [42] B. Derrida and C. Appert. Universal large-deviation function of the Kardar-Parisi-Zhang equation in one dimension. *J. Stat. Phys.*, 94:1–30, 1999.
- [43] E. Brunet and B. Derrida. Probability distribution of the free energy of a directed polymer in a random medium. *Phys. Rev. E*, 61:6789–6801, 2000.
- [44] P. Groeneboom. Brownian motion with a parabolic drift and Airy functions. *Probab. Theory Relat. Fields*, 81:79–109, 1989.
- [45] P. Salminen. On the first hitting time and the last exit time for a Brownian motion to/from a moving boundary. *Advances in Applied Probability*, 20:411–426, 1988.
- [46] H.E. Daniels and T.H.R. Skyrme. The maximum of a random walk whose mean path has a maximum. *Advances in Applied Probability*, 17:85–99, 1985.
- [47] S. Janson, G. Louchard, and A. Martin-Löf. The maximum of Brownian motion with parabolic drift. *Electron. J. Probab.*, 15:1893–1929, 2010.
- [48] P.L. Krapivsky and S. Redner. First passage in infinite paraboloidal domains. *J. Stat. Mech.*, 2010:P11028, 2010.
- [49] F. Family and T. Vicsek. Scaling of the active zone in the Eden process on percolation networks and the ballistic deposition model. *J. Phys. A: Math. Gen.*, 18:L75–L81, 1985.
- [50] S. Prolhac. Asymptotics for the norm of Bethe eigenstates in the periodic totally asymmetric exclusion process. *J. Stat. Phys.*, 160:926–964, 2015.
- [51] S. Prolhac. Current fluctuations and large deviations for periodic TASEP on the relaxation scale. *J. Stat. Mech.*, 2015:P11028, 2015.
- [52] F.J. Dyson. A Brownian-motion model for the eigenvalues of a random matrix. *J. Math. Phys.*, 3:1191–1198, 1962.
- [53] D.J. Grabiner. Brownian motion in a Weyl chamber, non-colliding particles, and random matrices. *Ann. Inst. Henri Poincaré*, 35:177–204, 1999.
- [54] K. Johansson, *Probab. Theory Relat. Fields*, 123:225–280, 2002. C.A. Tracy and H. Widom, *Ann. Appl. Probab.*, 17:953–979, 2007. M. Katori and H. Tanemura, *J. Stat. Phys.*, 129:1233–1277, 2007. E. Daems, A.B.J. Kuijlaars, and W. Veys, *Journal of Approximation Theory*, 153:225–256, 2008. G. Schehr, S.N. Majumdar, A. Comtet, and J. Randon-Furling, *Phys. Rev. Lett.*, 101:150601, 2008. N. Kobayashi, M. Izumi, and M. Katori, *Phys. Rev. E*, 78:051102, 2008. P.J. Forrester, S.N. Majumdar, and G. Schehr, *Nucl. Phys. B*, 844:500–526, 2011. P. Ferrari and B. Vetö, *Electron. J. Probab.*, 17:44, 2012. K. Johansson, *Commun. Math. Phys.*, 319:231–267, 2013. G. Schehr, *J. Stat. Phys.*, pages 385–410, 2012. I. Corwin and A. Hammond, *Invent. math.*, 195:441–508, 2014. H. Spohn and T. Sasamoto, *Electron. J. Probab.*, 20:87, 2015. N. O’Connell and J. Warren, *Commun. Math. Phys.*, 341:1–33, 2016. G.B. Nguyen and D. Remenik, *Ann. Inst. H. Poincaré Probab. Statist.*, 53:2005–2029, 2017. T. Weiss, P. Ferrari, and H. Spohn,

- volume 18 of *SpringerBriefs in Mathematical Physics*, Springer International Publishing, 2017.
- [55] B. Derrida, C. Enaud, and J.L. Lebowitz. The asymmetric exclusion process and Brownian excursions. *J. Stat. Phys.*, 115:365–382, 2004.
 - [56] S. Prolhac, M.R. Evans, and K. Mallick. The matrix product solution of the multispecies partially asymmetric exclusion process. *J. Phys. A: Math. Theor.*, 42:165004, 2009.
 - [57] R.M. Dudley. *Uniform central limit theorems*. Cambridge University Press, 1999.
 - [58] S. Karlin and J. McGregor. Coincidence probabilities. *Pacific J. Math.*, 9:1141–1164, 1959.
 - [59] H.S. Carslaw and J.C. Jaeger. *Conduction of heat in solids*. Oxford University Press, 2nd edition, 1959.
 - [60] J. Durbin and D. Williams. The first-passage density of the Brownian motion process to a curved boundary. *J. Appl. Prob.*, 29:291–304, 1992.
 - [61] G. Peskir. On integral equations arising in the first-passage problem for Brownian motion. *J. Integral Equations Applications*, 14:397–423, 2002.
 - [62] R.H. Cameron and W.T. Martin. Transformations of Wiener Integrals Under Translations. *Ann. Math.*, 45:386–396, 1944.
 - [63] *NIST Digital Library of Mathematical Functions*. <http://dlmf.nist.gov/>.
 - [64] G.N. Watson. *A Treatise on the Theory of Bessel Functions*. Cambridge Mathematical Library, 2nd edition, 1995.