


HAL
open science

Diagrammatic Monte Carlo algorithm for the resonant Fermi gas

K. van Houcke, Felix Werner, T. Ohgoe, N Prokofev, B. V Svistunov

► **To cite this version:**

K. van Houcke, Felix Werner, T. Ohgoe, N Prokofev, B. V Svistunov. Diagrammatic Monte Carlo algorithm for the resonant Fermi gas. *Physical Review B*, 2019, 99 (3), pp.035140. 10.1103/PhysRevB.99.035140 . hal-02104501

HAL Id: hal-02104501

<https://hal.science/hal-02104501v1>

Submitted on 19 Apr 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.

Diagrammatic Monte Carlo algorithm for the resonant Fermi gasK. Van Houcke,^{1,2} F. Werner,^{3,2} T. Ohgoe,⁴ N. V. Prokof'ev,^{2,5} and B. V. Svistunov^{2,5,6}¹*Laboratoire de Physique de l'École normale supérieure, ENS - PSL, CNRS, Sorbonne Université, Université Paris-Diderot, Sorbonne Paris Cité, 75005 Paris, France*²*Department of Physics, University of Massachusetts, Amherst, Massachusetts 01003, USA*³*Laboratoire Kastler Brossel, Ecole Normale Supérieure - PSL, Sorbonne Université, Collège de France, CNRS, 24 rue Lhomond, 75005 Paris, France*⁴*Department of Applied Physics, University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-8656, Japan*⁵*Russian Research Center "Kurchatov Institute", 123182 Moscow, Russia*⁶*Wilczek Quantum Center, School of Physics and Astronomy and T. D. Lee Institute, Shanghai Jiao Tong University, Shanghai 200240, China*

(Received 20 December 2018; published 22 January 2019)

We provide a description of a diagrammatic Monte Carlo algorithm for the resonant Fermi gas in the normal phase. Details are given on the diagrammatic framework, Monte Carlo moves, and incorporation of ultraviolet asymptotics. Apart from the self-consistent bold scheme, we also describe a non-self-consistent scheme, for which the ultraviolet treatment is more involved.

DOI: [10.1103/PhysRevB.99.035140](https://doi.org/10.1103/PhysRevB.99.035140)**I. INTRODUCTION**

A major long-standing challenge is to find a method for solving a generic fermionic many-body problem in the thermodynamic limit with controlled accuracy. The diagrammatic technique is the most versatile quantum-field-theoretical tool allowing one to express the answers as series of integrals of a special structure. Each term in the series can be visualized with graphs—Feynman diagrams—built using simple rules. In the absence of small parameters, there is little hope to sum the diagrammatic series analytically, and one commonly resorts to uncontrollable truncations. In contrast, the goal of the diagrammatic Monte Carlo (DiagMC) approach is to sum up all Feynman diagrams in a systematic way up to a controlled accuracy. Using an efficient Monte Carlo algorithm to evaluate all diagrams up to a high enough order N_{\max} , convergence as a function of N_{\max} can be observed, as first demonstrated for the Hubbard model [1,2]. The thermodynamic limit is taken from the outset since one works only with connected diagrams. Furthermore one can build diagrams with fully dressed propagators; this self-consistent formulation, called bold diagrammatic Monte Carlo (BDMC), was first demonstrated for the Fermi polaron [3] and the resonant Fermi gas [4].

The resonant Fermi gas is a three-dimensional continuous-space model of great interdisciplinary interest. It features a smooth crossover between fermionic and bosonic superfluidity, as argued in the context of condensed matter physics [5–8] and later observed experimentally in ultracold atomic Fermi gases near Feshbach resonances [9]. The model is also relevant to neutron matter [10] and high-energy physics [11], in particular in the unitary limit where the scattering length is infinite.

For the unitary Fermi gas in the normal unpolarized phase, the first BDMC results for the equation of state were reported in Ref. [4]. Very recently, these results were confirmed using a

much more advanced resummation method, which was found to be necessary for controllability, due to the fact that the series has zero radius of convergence [12]. Contact and momentum distribution were also computed using the new resummation method [13]. In the meantime, the DiagMC approach was also developed further and applied to frustrated quantum magnetism [14–16] and various lattice models of interacting fermions [17–27] including models with electron-phonon interaction [28,29] and topological phase transitions [30].

In this paper, we describe the numerical method used for the equilibrium normal resonant Fermi gas in Refs. [4,12,13], in particular how to evaluate the terms of the diagrammatic series to high orders (typically up to order 9) using a diagrammatic Monte Carlo algorithm, and how to properly incorporate large-momentum asymptotics coming from the contact interactions. Another crucial ingredient is the proper resummation of the divergent diagrammatic series [12] which will be detailed elsewhere [31].

We mostly use a bold diagrammatic scheme, where diagrams are built with fully dressed single-particle propagators and pair propagators. We present a set of elementary Monte Carlo updates to sample this diagrammatic space. While some features of the updating scheme are analogous to the ones introduced for the bare series of the Hubbard model in Ref. [1], an important difference is that only fully irreducible skeleton diagrams are sampled, so that ergodicity has to be carefully verified. Furthermore, resonant fermions feature specific ultraviolet singularities governed by an observable called the contact [8,32–35]. This physics manifests itself in a natural way within our skeleton diagrammatic framework, and is readily incorporated into our BDMC scheme. For cross-validation, we use not only the self-consistent bold scheme, but also a non-self-consistent “ladder scheme,” in which case the ultraviolet physics governed by the contact can also be incorporated semianalytically, using a more elaborate procedure.

The paper is organized as follows. In Sec. II, the diagrammatic framework is constructed, arriving at the skeleton series for the single-particle and pair self-energies. Section III describes the diagrammatic Monte Carlo algorithm: The diagrammatic expansion is expressed as a Monte Carlo average in Sec. III A, precise descriptions of the configuration space, probability density, and measurement procedure are given in Secs. III B, III C, and III D, the update scheme is described in Sec. III E, reducibility and ergodicity issues are discussed in Sec. III F, the self-consistent iteration procedure is described in Sec. III G, and resummation is briefly mentioned in Sec. III H. Section IV describes ultraviolet analytics and its incorporation into BDMC. The ladder scheme is treated in Sec. V.

II. DIAGRAMMATIC FRAMEWORK

A. The resonant Fermi gas model

In the zero-range model, also known as the resonant gas model, the interaction is characterized by the s -wave scattering length a . The zero-range model is a universal limit of finite-range models. More precisely, a generic interaction of range b can be replaced by the zero-range model in the limit where b becomes much smaller than other typical length scales of the problem, such as the interparticle distance, the thermal wavelength, and $|a|$. For an atomic alkali Fermi gas near a broad Feshbach resonance, the range is set by the van der Waals length, and most current experiments are well within the zero-range limit, with finite-range corrections in the percent or subpercent range [36].

Even though our Monte Carlo scheme works directly with the zero-range interaction in continuous space, it is convenient to start with a lattice model, thereby eliminating ultraviolet divergences at the initial steps of constructing the formalism. The Hamiltonian reads

$$\hat{H}' = \hat{H} - \sum_{\sigma=\uparrow,\downarrow} \mu_{\sigma} \hat{N}_{\sigma} = \sum_{\sigma=\uparrow,\downarrow} \sum_{\mathbf{k} \in \mathcal{B}} (\epsilon_{\mathbf{k}} - \mu_{\sigma}) \hat{c}_{\mathbf{k},\sigma}^{\dagger} \hat{c}_{\mathbf{k},\sigma} + g_0 b^3 \sum_{\mathbf{r}} \hat{n}_{\uparrow}(\mathbf{r}) \hat{n}_{\downarrow}(\mathbf{r}), \quad (1)$$

where the spin index σ takes on the values \uparrow and \downarrow , the operator $\hat{c}_{\mathbf{k},\sigma}$ annihilates a spin- σ fermion of momentum \mathbf{k} , $\hat{\psi}_{\sigma}(\mathbf{r})$ is the corresponding position-space annihilation operator, $\hat{n}_{\sigma}(\mathbf{r}) = \hat{\psi}_{\sigma}^{\dagger}(\mathbf{r}) \hat{\psi}_{\sigma}(\mathbf{r})$ is the number-density operator, μ_{σ} is the spin-dependent chemical potential, \hat{N}_{σ} is the number operator for spin- σ fermions, \mathbf{r} is a position vector whose components are integer multiples of the lattice spacing b (this b can also be viewed as the interaction range since the interaction is on site), $\mathcal{B} =] - \pi/b, \pi/b]$ is the first Brillouin zone, and the dispersion relation is $\epsilon_{\mathbf{k}} = k^2/2$ with particle mass set to unity [37]. The bare coupling constant g_0 is adjusted to have the desired scattering length a for two particles on the lattice in free space, namely,

$$\frac{1}{g_0} = \frac{1}{4\pi a} - \int_{\mathcal{B}} \frac{d\mathbf{k}}{(2\pi)^3} \frac{1}{k^2}. \quad (2)$$

The zero-range limit corresponds to the continuum limit $b \rightarrow 0$, with a fixed. One can note that $g_0 \rightarrow 0^-$ in this limit.

B. Single-particle propagator, self-energy, and ladder summation

In the standard diagrammatic formalism for the many-body problem at finite temperature [38–40], the central object is the single-particle propagator

$$G_{\sigma}(\mathbf{p}, \tau) = -\langle T \hat{c}_{\mathbf{p},\sigma}(\tau) \hat{c}_{\mathbf{p},\sigma}^{\dagger}(0) \rangle, \quad (3)$$

where τ is the imaginary time and $T[\dots]$ is the time-ordered product. This Green's function gives access to the momentum distribution $n_{\sigma}(\mathbf{p}) = G_{\sigma}(\mathbf{p}, \tau = 0^-)$, and to the number density [41]

$$n_{\sigma} = G_{\sigma}(\mathbf{r} = \mathbf{0}, \tau = 0^-). \quad (4)$$

In the series expansion of G in powers of the bare coupling constant g_0 , each term can be represented by a Feynman graph:

$$G = G^{(0)} + \text{self-energy loop} + \text{ladder diagram} + \dots \quad (5)$$

where the bare interaction vertex \bullet denotes g_0 , the thin lines denote an ideal gas propagator $G^{(0)}$, and the bold line denotes the fully dressed (i.e., exact) propagator G .

The first natural step to organize the higher-order terms is to introduce the self-energy Σ , which is related to G by the Dyson equation, given diagrammatically by

$$G = G^{(0)} + G^{(0)} \Sigma G^{(0)} + G^{(0)} \Sigma G^{(0)} \Sigma G^{(0)} + \dots = G^{(0)} + G^{(0)} \Sigma G \quad (6)$$

i.e.,

$$\frac{1}{G_\sigma(\mathbf{p}, \omega_n)} = \frac{1}{G_\sigma^{(0)}(\mathbf{p}, \omega_n)} - \Sigma_\sigma(\mathbf{p}, \omega_n) \quad (7)$$

for any fixed momentum \mathbf{p} and Matsubara frequency ω_n [42]. To avoid double counting, reducible diagrams are excluded from Σ , so that

$$\Sigma = \text{[diagram 1]} + \text{[diagram 2]} + \text{[diagram 3]} + \dots \quad (8)$$

Another standard step is to perform summation of ladder diagrams:

$$\Gamma^{(0)} = \text{[diagram 1]} + \text{[diagram 2]} + \text{[diagram 3]} + \dots \quad (9)$$

Physically, such a ladder summation is natural since in vacuum it would correspond to the two-body scattering amplitude or T matrix. This allows one to take the zero-range limit and work directly with zero-range interactions in continuous space. $\Gamma^{(0)}$ is an approximate pair propagator, which can also be viewed as a renormalized interaction vertex; eventually, $\Gamma^{(0)}$ will be replaced by a fully dressed pair propagator in our BDMC scheme. Summation of the geometric series in Eq. (9) gives

$$\frac{1}{\Gamma^{(0)}(\mathbf{P}, \Omega_n)} = \frac{1}{g_0} - \Pi^{(0)}(\mathbf{P}, \Omega_n), \quad (10)$$

where $\Pi^{(0)}$ is the $(G^{(0)} G^{(0)})$ bubble given by

$$\begin{aligned} \Pi^{(0)}(\mathbf{P}, \Omega_n) &= -\beta^{-1} \sum_m \int_{\mathcal{B}} \frac{d\mathbf{k}}{(2\pi)^3} G_\uparrow^{(0)}(\mathbf{P}/2 + \mathbf{k}, \omega_m) G_\downarrow^{(0)}(\mathbf{P}/2 - \mathbf{k}, \Omega_n - \omega_m) \\ &= \int_{\mathcal{B}} \frac{d\mathbf{k}}{(2\pi)^3} \frac{1 - n_\uparrow^{(0)}(\mathbf{P}/2 + \mathbf{k}) - n_\downarrow^{(0)}(\mathbf{P}/2 - \mathbf{k})}{i\Omega_n + 2\mu - \epsilon_{\mathbf{P}/2+\mathbf{k}} - \epsilon_{\mathbf{P}/2-\mathbf{k}}}, \end{aligned}$$

with the Fermi factor $n_\sigma^{(0)}(\mathbf{k}) = [1 + e^{\beta(k^2/2 - \mu_\sigma)}]^{-1}$. The integral over \mathbf{k} is finite thanks to the restriction to the first Brillouin zone \mathcal{B} . Here β is the inverse temperature and $\mu = (\mu_\uparrow + \mu_\downarrow)/2$ is the mean chemical potential. Eliminating the bare coupling constant g_0 in Eq. (10) in favor of the scattering length a —using relation (2)—finally yields

$$\frac{1}{\Gamma^{(0)}(\mathbf{P}, \Omega_n)} = \frac{1}{4\pi a} - \int \frac{d\mathbf{k}}{(2\pi)^3} \left[\frac{1}{k^2} + \frac{1 - n_\uparrow^{(0)}(\mathbf{P}/2 + \mathbf{k}) - n_\downarrow^{(0)}(\mathbf{P}/2 - \mathbf{k})}{i\Omega_n + 2\mu - P^2/4 - k^2} \right], \quad (11)$$

where the integration domain for \mathbf{k} is now taken to be \mathbb{R}^3 instead of \mathcal{B} ; i.e., the continuum limit is taken. The diagrammatic expansion of the self-energy can then be written in terms of the vertex $\Gamma^{(0)}$ instead of g_0 ; to avoid double counting one simply has to forbid diagrams containing $(G^{(0)} G^{(0)})$ bubbles:

$$\Sigma = \text{[diagram 1]} + \text{[diagram 2]} + \text{[diagram 3]} + \dots \quad (12)$$

Here each $G^{(0)}$ line is meant to have a fixed spin label, which is not shown for simplicity. We thus arrive at the exact diagrammatic representation of the zero-range continuous-space model to be used in what follows.

Many diagrammatic studies of the BEC-BCS crossover problem are based on the bare T matrix, $\Gamma^{(0)}$, and the lowest-order diagram for Σ in terms of $G^{(0)}$ and $\Gamma^{(0)}$; see, e.g., Refs. [7,43,44]. For example, this approximation is sufficient for obtaining the exponential scaling of the critical temperature $T_c \propto e^{-\pi/(2k_F|a|)}$ in the BCS limit.

C. Bold pair propagator

While the diagrammatic elements introduced in the previous section are completely standard, a more original aspect of our diagrammatic framework is the use of a fully dressed (bold) pair propagator Γ . In the case of the polaron problem, this was done in Refs. [3,45]. The propagator Γ is defined by

$$\Gamma(\mathbf{p}, \tau) = g_0 \delta(\tau) + g_0^2 \mathcal{P}(\mathbf{p}, \tau) \quad (13)$$

with

$$\mathcal{P}(\mathbf{r}, \tau) \equiv -\langle T (\hat{\Psi}_\downarrow \hat{\Psi}_\uparrow)(\mathbf{r}, \tau) (\hat{\Psi}_\uparrow^\dagger \hat{\Psi}_\downarrow^\dagger)(\mathbf{0}, 0) \rangle, \quad (14)$$

or, diagrammatically,

$$\Gamma = \bullet + \circlearrowleft[\mathcal{P}]. \quad (15)$$

One can note that the first term in Eqs. (13) and (15) goes to zero in the continuum limit.

Similarly to the Dyson equation that expresses the bold single-particle propagator G in terms of the irreducible single-particle self-energy Σ [Eq. (6)], we can write a Dyson equation for the bold pair propagator Γ in terms of an irreducible pair self-energy Π :

$$\Gamma = \Gamma^{(0)} + \Gamma^{(0)} \Pi \Gamma, \quad (16)$$

i.e.,

$$\frac{1}{\Gamma(p, \Omega_n)} = \frac{1}{\Gamma^{(0)}(p, \Omega_n)} - \Pi(p, \Omega_n). \quad (17)$$

D. Feynman rules for the skeleton diagrams

Bold diagrammatic Monte Carlo works with skeleton diagrams built with fully dressed (bold) lines. For the unitary Fermi gas, we use diagrams built from the bold single-particle propagator G_σ and the bold pair propagator Γ defined above. The first diagrams expressing the single-particle self-energy Σ in terms of G and Γ are

$$\Sigma = \frac{G}{\Gamma} + \text{diagram with two } G \text{ lines and one } \Gamma \text{ line} + \dots, \quad (18)$$

while the first diagrams for the pair self-energy Π are

$$\Pi = \frac{G}{G} - \frac{G^{(0)}}{G^{(0)}} + \text{diagram with two } G \text{ lines and one } \Gamma \text{ line} + \dots, \quad (19)$$

In summary, the propagators G and Γ are expressed in terms of the self-energies Σ and Π through the Dyson equations (7) and (17), and the self-energies are themselves expressed in terms of the propagators through the diagrammatic expansions (18) and (19).

Since the Feynman rules for these diagrammatic expansions are the ones which our algorithm has to obey, we describe them in some detail. The goal is to express the sum $\Sigma_\sigma^{(N)}$ or $\Pi^{(N)}$ of all order- N skeleton diagrams. We define the order N of a skeleton diagram through the number of Γ lines: a Σ diagram contains N such lines and a Π diagram contains $N - 1$ such lines. Let us use the notation \mathcal{Q} to denote either $\Sigma_\sigma^{(N)}$ or $\Pi^{(N)}$, and let $\mathcal{S}_\mathcal{Q}$ be the set of all skeleton diagram topologies for \mathcal{Q} , meaning that all these diagrams are irreducible with respect to cutting any two internal lines of the same type (i.e., the diagram should remain connected

if one cuts two G_σ lines or two Γ lines). We shall use the shorthand notation $Y = (\mathbf{p}; \tau_1, \tau_2)$ for the external diagram variables. Clearly, $\mathcal{Q}(Y) = \mathcal{Q}(p, \tau_1 - \tau_2)$.

For a given topology, we can label each internal line by an index l for a G line (resp. λ for a Γ line), and denote the corresponding internal momentum by \mathbf{k}_l (resp. κ_λ), and the spins of G lines by σ_l . Similarly, the time differences between the end and origin points of the lines are denoted by $\Delta\tau_l$ (resp. $\Delta\tau'_\lambda$). It can be shown that for any topology \mathcal{T} in a diagram of order N , one can always find N “loop momenta” $\mathbf{q}_1, \dots, \mathbf{q}_N$ that, together with the external momentum, uniquely determine all the internal momenta. More precisely, some of the internal momenta are equal to a loop momentum, while the others are linear combinations of loop momenta such that momentum is conserved at each vertex [46]. For our Feynman diagrams, the internal variables X can thus be parametrized by $\mathbf{q}_1, \dots, \mathbf{q}_N$, as well as by the internal times τ_3, \dots, τ_{2N} which belong to $[0, \beta]$ (these times are assigned to three-point vertices which connect a Γ line with two G lines). With these notations, the N th order of the diagrammatic expansion simply reads

$$\mathcal{Q}(Y) = \sum_{\mathcal{T} \in \mathcal{S}_\mathcal{Q}} \int dX \mathcal{D}(\mathcal{T}, X, Y) \quad (20)$$

with the differential measure

$$dX \equiv d\mathbf{q}_1 \dots d\mathbf{q}_N d\tau_3 \dots d\tau_{2N} \quad (21)$$

and

$$\mathcal{D}(\mathcal{T}, X, Y) = \frac{(-1)^N (-1)^{N_{\text{loop}}}}{(2\pi)^{3N}} \left[\prod_l G_{\sigma_l}(\mathbf{k}_l, \Delta\tau_l) \right] \times \left[\prod_\lambda \Gamma(\kappa_\lambda, \Delta\tau'_\lambda) \right], \quad (22)$$

with N_{loop} the number of closed fermion loops in the diagram of topology \mathcal{T} . There is one exception: To avoid double counting, in the first-order diagram for Π , we have to compensate for the fact that all $(G^{(0)}G^{(0)})$ bubbles are already contained in $\Gamma^{(0)}$:

$$\Pi^{(1)}(p, \tau) = -\frac{1}{(2\pi)^3} \int d\mathbf{q} \mathcal{D} \quad (23)$$

with

$$\mathcal{D} = G_\uparrow(\mathbf{q}, \tau)G_\downarrow(\mathbf{p} - \mathbf{q}, \tau) - G_\uparrow^{(0)}(\mathbf{q}, \tau)G_\downarrow^{(0)}(\mathbf{p} - \mathbf{q}, \tau). \quad (24)$$

Note also that a diagram topology \mathcal{T} is defined here by a graph with fixed spin labels.

Note that if we restrict ourselves to the lowest-order diagram in Eqs. (18) and (19), our framework becomes equivalent to the approach introduced in Refs. [47,48]. This approach is called the self-consistent T -matrix approximation, because Γ is then given by the ladder diagrams built with G .

III. DIAGRAMMATIC MONTE CARLO ALGORITHM

A. From diagrams to Monte Carlo

In this section, we explain how the diagrammatic expansion of the previous section can be formally rewritten as a stochastic average. As in Refs. [1,3,49], the general idea is

that the integral over internal variables X and the sum over topologies \mathcal{T} will be evaluated stochastically, for all values of the external variables Y , through a single Monte Carlo process. Specifically, in order to determine the function $\mathcal{Q}(Y)$, where \mathcal{Q} stands as above for $\Sigma_\sigma^{(N)}$ or $\Pi^{(N)}$, we shall compute overlaps of the form

$$A_{\mathcal{Q},g} \equiv \int dY \mathcal{Q}(Y)g(Y) \quad (25)$$

for a set of functions g given below. Expanding $\mathcal{Q}(Y)$ in terms of Feynman diagrams as in Eq. (20) yields

$$A_{\mathcal{Q},g} = \sum_{\mathcal{T} \in \mathcal{S}_{\mathcal{Q}}} \int dXdY \mathcal{D}(\mathcal{T}, X, Y)g(Y). \quad (26)$$

Defining a configuration by

$$\mathcal{C} = (\mathcal{T}, X, Y), \quad (27)$$

i.e., by a given topology and given values of internal and external variables, the expression (26) can be rewritten as a weighted average over configurations,

$$A_{\mathcal{Q},g} = \int d\mathcal{C} |\mathcal{D}(\mathcal{C})| \text{sgn}[\mathcal{D}(\mathcal{C})] g(Y) 1_{\mathcal{T} \in \mathcal{S}_{\mathcal{Q}}}. \quad (28)$$

Here we introduced the indicator function

$$1_{\mathcal{T} \in \mathcal{S}_{\mathcal{Q}}} = \begin{cases} 1, & \text{if } \mathcal{T} \in \mathcal{S}_{\mathcal{Q}}, \\ 0, & \text{otherwise,} \end{cases}$$

so that the integral over \mathcal{C} can be extended to topologies outside of $\mathcal{S}_{\mathcal{Q}}$. Our choice of the extended space of configurations will be discussed below.

In order to evaluate (28) by Monte Carlo, it should be rewritten in the form

$$A_{\mathcal{Q},g} = \int d\mathcal{C} w(\mathcal{C}) A_{\mathcal{Q},g}(\mathcal{C}), \quad (29)$$

where $w(\mathcal{C}) \geq 0$ and the total weight

$$\mathcal{Z} \equiv \int d\mathcal{C} w(\mathcal{C}) \quad (30)$$

is finite so that $w(\mathcal{C})/\mathcal{Z}$ is a normalized probability distribution. In practice we take

$$w(\mathcal{C}) = |\mathcal{D}(\mathcal{C})| R(\mathcal{C}), \quad (31)$$

where $R(\mathcal{C})$ is an arbitrary (non-negative) reweighing function. It is then clear that Eq. (28) can indeed be rewritten as Eq. (29) provided we set

$$A_{\mathcal{Q},g}(\mathcal{C}) = \frac{\text{sgn}[\mathcal{D}(\mathcal{C})] g(Y) 1_{\mathcal{T} \in \mathcal{S}_{\mathcal{Q}}}}{R(\mathcal{C})}. \quad (32)$$

The Monte Carlo update scheme (described in Sec. III E) will generate a Markov chain of random configurations $\mathcal{C}_1, \mathcal{C}_2, \dots$ with the stationary probability distribution $w(\mathcal{C})/\mathcal{Z}$. The average over n generated configurations then converges to the true expectation value in the large- n limit,

$$A_{\mathcal{Q},g} = \mathcal{Z} \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=1}^n A_{\mathcal{Q},g}(\mathcal{C}_i). \quad (33)$$

It remains to estimate \mathcal{Z} , which can be done easily in the following way. The trick is to have a subset $\mathcal{S}_{\mathcal{N}}$ of the


FIG. 1. Examples of diagrammatic topologies from the different sectors of the Monte Carlo configuration space: (a) Σ sector, (b) Π sector, (c) worm sector, (d) normalization sector. The dashed black line is the measuring line, which has the structure of a one-body propagator in the Σ sector, and of a pair propagator in the Π sector. In the worm sector, the worm ends are represented by red dots connected with an extra unphysical thread (dashed red line).

configuration space, which we call the normalization sector, whose total weight

$$\int_{\mathcal{S}_{\mathcal{N}}} d\mathcal{C} w(\mathcal{C}) =: \mathcal{Z}_{\mathcal{N}} \quad (34)$$

is easy to calculate analytically. In our case, we artificially create this normalization sector by enlarging the configuration space, as we shall see below (in contrast, in the case of the Hubbard model algorithm of Ref. [1], the normalization sector was that of the first-order diagram). Defining the “norm” \mathcal{N} as the number of times that the normalization sector was visited,

$$\mathcal{N} \equiv \sum_{i=1}^n 1_{\mathcal{C}_i \in \mathcal{S}_{\mathcal{N}}}, \quad (35)$$

\mathcal{Z} can be evaluated thanks to $\mathcal{Z}_{\mathcal{N}}/\mathcal{Z} = \lim_{n \rightarrow \infty} \mathcal{N}/n$. Inserting this into Eq. (33) yields the final expression

$$A_{\mathcal{Q},g} = \mathcal{Z}_{\mathcal{N}} \lim_{n \rightarrow \infty} \frac{\sum_{i=1}^n A_{\mathcal{Q},g}(\mathcal{C}_i)}{\mathcal{N}}. \quad (36)$$

B. Configuration space

To be more specific, the allowed diagram topologies, \mathcal{T} , belong to one of the following sectors (see Fig. 1 for examples):

(1) Σ sectors ($\mathcal{S}_{\Sigma_\sigma^{(N)}}$). A self-energy diagram of order N contains N pair propagators Γ , $N - 1$ single-particle propagators G_σ , and N single-particle propagators $G_{-\sigma}$. The open ends of the diagram are formally closed with some extra unphysical line which has the structure of a single-particle propagator of spin σ . We refer to this line as the measuring line.

(2) Π sectors ($\mathcal{S}_{\Pi^{(N)}}$). A pair self-energy diagram of order N contains $2N$ single-particle propagators G , $N - 1$ pair propagators Γ , and one measuring line that has the structure of a pair propagator.

(3) Worm sector. In addition to the above physical diagrams, we also consider unphysical diagrams containing two vertices where the momentum conservation is not fulfilled. We will refer to these vertices as worms, named Ira (I) and Masha (M). The momentum conservation at I and M is restored if

we consider that a momentum δ is flowing from Ira to Masha along some extra unphysical thread. In this sector, \mathcal{T} includes the location of I and M , while the momentum δ is included in the internal variables X .

(4) Normalization sector (\mathcal{S}_N). The topology and variables of the normalization diagram are the ones of a fully closed $N = 1$ diagram. The lines in this diagram are certain “designed” simple functions rather than G and Γ propagators.

C. Probability density

In order to precisely define the probability density $w(\mathcal{C})d\mathcal{C}$ on the above configuration space, we first specify what we mean by $d\mathcal{C}$. For any function $f(\mathcal{C})$, we set

$$\int d\mathcal{C} f(\mathcal{C}) \equiv \sum_{\mathcal{T}} \int dX dY f(\mathcal{T}, X, Y), \quad (37)$$

where $dY = d\mathbf{p} d\tau_1 d\tau_2$ and dX depends on the topology \mathcal{T} : it is given by Eq. (21) if \mathcal{T} has no worms, and by the same expression with an additional factor $d\delta$ if \mathcal{T} has a pair of worms.

Alternatively, one can discretize the configuration space. We emphasize that this introduces *arbitrarily small* discretization steps, which is really fundamentally equivalent to working with continuous variables. In this case, all momentum coordinates and imaginary time are integer multiples of some arbitrarily small δp and $\delta\tau$. We can write, for topologies without worms,

$$\begin{aligned} & \int dX dY f(\mathcal{T}, X, Y) \\ & \equiv \sum_{\tau_1, \dots, \tau_{2N}} \delta\tau^{2N} \sum_{(\mathbf{p}_1, \dots, \mathbf{p}_{3N})} \delta p^{3(N+1)} f(\mathcal{T}, X, Y), \end{aligned} \quad (38)$$

where the sum over the momenta ($\mathbf{p}_1, \dots, \mathbf{p}_{3N}$) of all lines (internal and measuring) is constrained by the momentum conservation at each vertex. For topologies with worms,

$$\begin{aligned} \int dX dY f(\mathcal{T}, X, Y) & \equiv \sum_{\tau_1, \dots, \tau_{2N}} \delta\tau^{2N} \sum_{(\mathbf{p}_1, \dots, \mathbf{p}_{3N})} \delta p^{3(N+1)} \\ & \times \sum_{\delta} \delta p^3 f(\mathcal{T}, X, Y). \end{aligned} \quad (39)$$

We then have

$$\int d\mathcal{C} f(\mathcal{C}) \equiv \sum_{\mathcal{C}} \delta\mathcal{C} f(\mathcal{C}), \quad (40)$$

where $\delta\mathcal{C}$ is the “volume” of one discrete “cell” of the configuration space around the considered point \mathcal{C} . More precisely, if \mathcal{C} is an order- N diagram, $\delta\mathcal{C}$ is given by $\delta\tau^{2N} \delta p^{3(N+1)}$, multiplied by the additional factor δp^3 if the worms are present. A nice feature of the formulation (38) and (39) is that there is no need to introduce the loop momenta; instead, all momenta are treated on equal footing, which is also the case in the diagrammatic Monte Carlo code.

We define the weighting function $w(\mathcal{C})$ in the following way. For a physical configuration, we take

$$w(\mathcal{C}) = |\mathcal{D}(\mathcal{C})| R(\mathcal{C}), \quad (41)$$

where $\mathcal{D}(\mathcal{C})$ is given by the Feynman rules (see Sec. IID), and $R(\mathcal{C})$ is an arbitrary non-negative reweighting function. We take

$$R(\mathcal{C}) = W_{\text{meas}}^Q(p) O_N, \quad (42)$$

where Q is equal to Σ or Π depending on the sector, $W_{\text{meas}}^Q(p)$ is the weight of the measuring line, and O_N is an order-dependent reweighting factor. We choose $W_{\text{meas}}^Q(p, \tau)$ to be $\propto 1/p^2$ for intermediate momenta (to compensate for the Jacobian), constant for small momenta (to avoid having rare configurations with a large weight), and $\propto 1/p^4$ for large momenta. This is just one of the many possible choices, subject to the condition that sampling of diagrams with large p has to be suppressed in order to have a normalizable distribution (i.e., the total weight \mathcal{Z} has to be finite). For the Π sector, the simplest option is $W_{\text{meas}}^\Pi = \phi_\Pi W_{\text{meas}}^\Sigma$, where ϕ_Π is an optimization factor controlling the relative weights of the Σ and Π sectors.

The weight of unphysical configurations (belonging to the worm sector or to the normalization sector) is defined as follows. Formally, the weight of configurations containing worms is arbitrary, since they do not contribute to the self-energy. These diagrams are auxiliary and are only employed for obtaining an efficient updating scheme. In order to have a good acceptance ratio when moving between the physical and worm sectors we choose the weights according to the Feynman rules for all propagator lines, with the extra rule that the unphysical thread contributes to $w(\mathcal{C})$ a factor $C(\delta)$, i.e.,

$$w(\mathcal{C}) = |\mathcal{D}(\mathcal{C})| R(\mathcal{C}) C(\delta). \quad (43)$$

The $C(\delta)$ function should be chosen to decay fast enough at large δ to ensure that \mathcal{Z} is finite and includes a constant prefactor to optimize the relative statistics of sampled diagrams with and without the worms.

In the normalization sector, $w(\mathcal{C})$ is a simple expression such that one can easily calculate analytically the total weight of the normalization sector \mathcal{S}_N ,

$$\mathcal{Z}_N = \int_{\mathcal{S}_N} d\mathcal{C} w(\mathcal{C}). \quad (44)$$

We take $w(\mathcal{C}) = G_N(p_\uparrow, -\tau) G_N(p_\downarrow, -\tau) \Gamma_N(p_\uparrow + p_\downarrow, \tau)$ with $G_N(p, \tau) = \exp(-\frac{p^2}{2\sigma_N^2})$ and $\Gamma_N(p, \tau) = \phi_N$. The parameters σ_N and ϕ_N can be freely chosen and optimized.

D. Measuring

We recall that we determine the function $\mathcal{Q} = \Sigma_\sigma^{(N)}$ or $\Pi^{(N)}$ by computing its overlaps with a set of functions g . We now describe our specific choices of functions $g(p, \tau)$. We divide the space of all $(p, \tau = \tau_1 - \tau_2)$ into bins $\mathcal{B} = \mathcal{B}_p \times \mathcal{B}_\tau \subset [0, p_{\text{max}}] \times [0, \beta]$. In practice, $\tau = \tau_1 - \tau_2$ lies in the interval $[-\beta, \beta]$, but thanks to the β (anti)periodicity of Π (Σ) we only need to consider $\tau \in [0, \beta]$. In each bin \mathcal{B} we define the orthonormal sets of basis functions $u_k(p)$ and $v_l(\tau)$ satisfying

$$\int_{\mathcal{B}_p} d\mathbf{p} w(p) u_k(p) u_{k'}(p) = \delta_{k,k'}, \quad (45)$$

$$\int_{\mathcal{B}_\tau} d\tau v_l(\tau) v_{l'}(\tau) = \delta_{l,l'}, \quad (46)$$

where $w(p) > 0$. Then the to-be-determined function \mathcal{Q} can be expanded in the bin \mathcal{B} as

$$\mathcal{Q}(p, \tau) = \sum_{k,l} \mathcal{Q}_{k,l} u_k(p) v_l(\tau). \quad (47)$$

Setting $g(Y) = 1_{(p,\tau) \in \mathcal{B}} w(p) u_k(p) v_l(\tau)$, we obtain the expansion coefficients, $\mathcal{Q}_{k,l} = \int dY \mathcal{Q}(Y) g(Y)$, by Monte Carlo as explained in Sec. III A.

We take the $w(p)$ function in the inner product to be $w(p) = 1/(4\pi p^2)$ (except for the lowest bin; see below) so that the u_k 's and v_l 's can be chosen in the form of Legendre polynomials up to the order 2. The procedure becomes exact only in the limit of vanishing bin size, but one can afford relatively large bins compared to the case when the function \mathcal{Q} is approximated by a constant in each bin (which would correspond to restricting to the polynomial of order 0). In the lowest momentum bin, we chose $w(p) = 1/(4\pi)$. The reason for this choice is to avoid having a factor $1/p^2$ on the right-hand side of Eq. (32), which would lead to huge contributions from rare configurations with small p . The corresponding basis set of two functions is built from a constant and p^2 .

This choice ensures that for each considered g , not only the mean value $\overline{A_{\mathcal{Q},g}(\mathcal{C})} = \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=1}^n A_{\mathcal{Q},g}(\mathcal{C}_i)$ is finite, but the corresponding variance $[A_{\mathcal{Q},g}(\mathcal{C})]^2 - [\overline{A_{\mathcal{Q},g}(\mathcal{C})}]^2$ is also finite, where $[\overline{A_{\mathcal{Q},g}(\mathcal{C})}]^2 = \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=1}^n [A_{\mathcal{Q},g}(\mathcal{C}_i)]^2$. This follows from the fact that for each bin \mathcal{B} (including the special case of the lowest momentum bin), $[A_{\mathcal{Q},g}(\mathcal{C})]^2$ is bounded, because $1/W_{\text{meas}}^{\mathcal{Q}}(p)$ and $g(Y)$ are bounded.

E. Updates

Our updating scheme shares a number of features with the one introduced for the Hubbard model in Ref. [1]. To sample the space of configurations with a variable number of continuous variables, we use a Metropolis algorithm, with pairs of complementary updates [50]. In addition to the complementary pairs, a number of self-complementary updates are used. While not changing the number of continuous variables, self-complementary updates allow us to efficiently sample diagram topologies. In this section we present details of our specific implementation of all Monte Carlo moves including expressions for their acceptance ratios. The updates presented in Secs. III E 1, III E 2, and III E 3 suffice to perform the integration over internal momenta and times while keeping the order and topology of the diagram fixed. The updates of Secs. III E 4 and III E 5 change the topology of the diagram without changing the order. The updates presented in Secs. III E 6 and III E 7 allow one to change the diagram order. Finally the update of Sec. III E 8 allows one to enter and leave the normalization sector.

1. Create-Delete

In the complementary pair of updates *Create-Delete* (see Fig. 2), a pair of worms is created or deleted in the current diagram. These updates are called with constant probabilities p_{crt} and p_{dlt} , respectively. *Delete* (resp. *Create*) can only be called when the worms are present (resp. absent). In *Create*, a line is first chosen at random [i.e., with probability $1/(3N)$ with N the order of the diagram]. The chosen line can be


FIG. 2. Graphical representation of the complementary pair of updates *Create-Delete*. Only relevant (i.e., updated) parts of the Feynman diagrams are drawn. An unphysical thread (red dashed line) running from Ira to Masha and carrying momentum δ is added to the graph in *Create*, and is removed in the inverse update. Momentum conservation is maintained when taking into account both the physical propagators and the unphysical thread.

a G_σ , Γ , or measuring line. Next, we choose with equal probability either Ira or Masha to be located at the origin of the chosen line. An unphysical thread running from Ira to Masha is introduced and carries a momentum δ , chosen with probability density $W(\delta)$. Note that to optimize the acceptance ratio, W is in principle allowed to depend on the imaginary-time difference between the ends of the chosen line (or any other configuration parameter).

When the worms are deleted, we first check whether there is at least one line connecting Ira and Masha. If so, the worms can be deleted with the inverse *Create* acceptance ratio. In the case in which there is more than one line connecting Ira and Masha, we choose one of these lines with equal probability $1/N_{\text{links}}$ where N_{links} is the number of connections. When a G_σ line is chosen at the beginning of the update, the total acceptance ratio becomes

$$q_{\text{create}} = \frac{p_{\text{dlt}}}{p_{\text{crt}}} \frac{6N}{N_{\text{links}} W(\delta)} \frac{|G_\sigma(\mathbf{p} \pm \delta, \tau) C(\delta)|}{|G_\sigma(\mathbf{p}, \tau)|}. \quad (48)$$

When the chosen line is of the Γ or measuring type, the acceptance ratios are constructed similarly. Recall that $C(\delta)$ is an extra factor assigned to the diagram with worms [see Eq. (43)]. The new momentum of the chosen line, $\mathbf{p} + \delta$ or $\mathbf{p} - \delta$, depends on whether Ira is created at the end or the origin of the line. Finally, we are left with the choice for the probability density $W(\delta)$. We simply take $W(\delta) \propto C(\delta)$.

2. Move

In *Move* (see Fig. 3), one of the worms is moved from one three-point vertex to another along a single line. This line is chosen at random (i.e., with probability $1/3$) and one has to ensure that Ira and Masha will not be placed on the same vertex (note that for this reason, *Move* is impossible for $N = 1$). *Move* is called with constant probability p_{move} , whenever worms are present. If a worm happens to move


FIG. 3. Graphical representation of the self-complementary update *Move*. In this particular case, Ira is moved from one vertex to another along a G_σ -propagator line. To preserve momentum conservation, the momentum of this line is changed.

along a G_σ line, the acceptance ratio is

$$q_{\text{move}} = \frac{|G_\sigma(\mathbf{p} \pm \boldsymbol{\delta}, \tau)|}{|G_\sigma(\mathbf{p}, \tau)|}. \quad (49)$$

The sign depends on the direction in which Ira or Masha is moved, and is chosen such that momentum conservation is preserved. As a result of *Move* updates, Ira and Masha perform a random walk within the Feynman graph, while constantly updating line momenta.

3. Shift in time

This update can be called in every sector with constant probability p_{shift} . It shifts the time variable of the randomly selected three-point vertex from τ to τ' . The new variable τ' is drawn from a distribution $W(\tau')$ on the $(0, \beta)$ interval. The acceptance ratio is (here it is given for the case when all three lines attached to the shifted vertex are physical propagators)

$$q_{\text{shift}} = \frac{W(\tau) |G_\uparrow(\mathbf{q}_\uparrow, \tau' - \tau_1) G_\downarrow(\mathbf{q}_\downarrow, \tau' - \tau_2) \Gamma(\mathbf{q}, \tau_3 - \tau')|}{W(\tau') |G_\uparrow(\mathbf{q}_\uparrow, \tau - \tau_1) G_\downarrow(\mathbf{q}_\downarrow, \tau - \tau_2) \Gamma(\mathbf{q}, \tau_3 - \tau)|}, \quad (50)$$

where we have assumed that the propagators G_σ are incoming (see Fig. 4). We choose a seeding function W taking into account the short-time behavior $\Gamma(k, \tau) \propto 1/\sqrt{\tau}$ [see Eqs. (62) and (64) below]: $W(\tau') = 1/(2\sqrt{\beta\Delta\tau})$, where $\Delta\tau \equiv \tau_3 - \tau'$ for $\tau_3 > \tau'$, and $\Delta\tau \equiv \tau_3 - \tau' + \beta$ for $\tau_3 < \tau'$.

4. Reconnect

This self-complementary update changes the topology of the diagram without changing the order. It is called with constant probability p_{rec} whenever worms are present and $N > 1$. The basic idea is that two spin- σ single-particle propagators that both leave from (or both arrive at) the worm vertices are reconnected, i.e., their end points are exchanged. This does not cause a problem with momentum conservation: Only the unphysical momentum $\boldsymbol{\delta}$ running from Ira to Masha changes.

Reconnect is constructed as follows (see Fig. 5). First, we choose with equal probability whether to reconnect the


FIG. 4. Graphical representation of the self-complementary update *Shift*. The time τ of a three-point vertex is shifted to τ' .

spin-up lines or the spin-down lines. These propagators should be both arriving at or both leaving from the worms; otherwise the update is rejected. In the case in which they both arrive at the worms, the acceptance ratio is

$$q_{\text{reconnect}} = \frac{|G_\sigma(\mathbf{q}, \tau_M - \tau_1) G_\sigma(\mathbf{p}, \tau_I - \tau_2)|}{|G_\sigma(\mathbf{q}, \tau_I - \tau_1) G_\sigma(\mathbf{p}, \tau_M - \tau_2)|} \frac{C(\boldsymbol{\delta} + \mathbf{p} - \mathbf{q})}{C(\boldsymbol{\delta})}. \quad (51)$$

5. Swap measuring line

This update converts the measuring line into a real propagator, while some other line becomes the new measuring line (see Fig. 6). Although very simple, this update changes the diagram topology and the values of internal and external variables. The update is only called in the Σ and Π sectors,


FIG. 5. Graphical representation of the self-complementary update *Reconnect*. In this particular example, the two propagators incoming to the Ira and Masha vertices are interchanged. The momentum carried by the unphysical thread is changed from $\boldsymbol{\delta}$ to $\boldsymbol{\delta} + \mathbf{p} - \mathbf{q}$.


FIG. 6. Graphical representation of the *Swap measuring line* update.

since it is not useful in the worm or normalization sector. The update starts with choosing one of the lines at random (it should not be the measuring line). This line is proposed to become the new measuring line. The acceptance ratio is given by

$$q_{\text{swap}} = \frac{|\Gamma(\mathbf{q}, \tau)|}{W_{\text{meas}}^{\Pi}(\mathbf{q}, \tau)} \frac{W_{\text{meas}}^{\Sigma}(\mathbf{q}_{\sigma}, \tau')}{|G_{\sigma}(\mathbf{q}_{\sigma}, \tau')|}, \quad (52)$$

for the particular case which converts the Π sector to the Σ sector. For other cases, acceptance ratios are constructed similarly.

6. Add-Remove

To add a pair-propagator line, the worms should be present, and we should not be dealing with the normalization diagram. In this case, the update *Add* is called with constant probability p_{add} . First, we choose the spin-up or spin-down line attached to the Ira vertex. Let this line correspond to G_{σ} . Next, we consider the opposite spin propagator attached to the Masha vertex, $G_{-\sigma}$. These two propagators will be cut, and a new pair propagator will be inserted; see Fig. 7 for an illustration. The final diagram does not contain the worms, which leaves us no freedom in choosing the momenta in the final diagram. We propose initial and final times τ_o and τ_d for the new


FIG. 7. Graphical representation of the complementary pair of moves *Add-Remove*. In this particular example, the G_{σ} propagator in Eq. (53) corresponds to the spin- \downarrow line carrying momentum \mathbf{q}_{\downarrow} , and $G_{-\sigma}$ is the spin- \uparrow line with momentum \mathbf{q}_{\uparrow} .

pair-propagator line, from a probability density $W(\tau_o, \tau_d)$, which in the current implementation is simply the uniform distribution.

For *Remove*, we need $N > 1$ and the worms should be absent. The update is called with probability p_{rm} . The pair-propagator line to be removed is chosen at random. If the topology of the diagram is such that the chosen Γ line has the same G propagator attached to both its ends, the update is immediately rejected since such a G loop cannot be created through *Add*. An update trying to remove a measuring Γ -line is also forbidden. Next, choose one of the four lines attached to the pair-propagator line at random. This will be the future G_{σ} line and the vertex it is connected to will become Ira. One of the remaining $G_{-\sigma}$ is also selected at random and the vertex it is connected to will become Masha. If the same vertex is chosen for Ira and Masha, the move is rejected.


The acceptance ratio for *Add* is

$$q_{\text{add}} = \frac{p_{\text{rm}}}{p_{\text{add}}} \frac{O_{N+1} \Gamma(\tau_d - \tau_o)}{32\pi^3 (N+1) W(\tau_o, \tau_d) C(\delta) O_N} \frac{G_{\sigma}(\tau_o - \tau_{1o}) G_{-\sigma}(\tau_o - \tau_{2o}) G_{\sigma}(\tau_{1d} - \tau_d) G_{-\sigma}(\tau_{2d} - \tau_d)}{G_{\sigma}(\tau_{1d} - \tau_{1o}) G_{-\sigma}(\tau_{2d} - \tau_{2o})}. \quad (53)$$

The momenta are omitted here for simplicity. There are several possibilities depending on the particular choice of G_{σ} and $G_{-\sigma}$ and the positions of Ira and Masha. In all cases, however, the new momenta are completely determined by the conservation laws. Figure 7 shows a particular example. If in *Add* the chosen propagator G_{σ} (or $G_{-\sigma}$) happens to be the measuring line, then a new measuring line will be chosen with equal probability among the two spin- σ propagators connected to Γ in the final diagram. The reverse is done in *Remove*.

7. Add-Remove loop

These updates are called in the Σ and Π sectors only. *Add loop* (resp. *Remove loop*) is called with the probability p_{al} (resp. p_{rl}). In *Add loop* a G_{σ} propagator is chosen at random, and converted into the sequence $G_{\sigma} \Sigma_{\sigma}^{(1)} G_{\sigma}$ where $\Sigma_{\sigma}^{(1)}$ is the first-order self-energy diagram (Γ closed with $G_{-\sigma}$); see Fig. 8 where we illustrate the setup for $\sigma = \downarrow$. The initial and final times τ_o and τ_d for the new pair-propagator line are chosen from the probability density $W(\tau_o, \tau_d)$, and the momentum \mathbf{q}_{\uparrow} for G_{\uparrow} is chosen from another distribution

FIG. 8. Graphical representation of the updates *Add-Remove loop*.

$W(\mathbf{q}_\uparrow|\tau_o - \tau_d)$. In *Remove loop* a pair-propagator line is first chosen at random. If this propagator has the same G line attached to its ends, then it can possibly be removed by the update. If either the Γ or G_\uparrow line is the measuring line, the update is rejected. The acceptance ratio for *Add loop* is given by

$$q_{\text{add loop}} = \frac{p_{\text{rl}}}{p_{\text{al}}} \frac{(2N-1)O_{N+1}}{(2\pi)^3(N+1)W(\tau_o, \tau_d)W(\mathbf{q}_\uparrow|\tau_o - \tau_d)O_N} \times \frac{|G_\downarrow(\mathbf{q}_\downarrow, \tau_2 - \tau_d)G_\downarrow(\mathbf{q}_\downarrow, \tau_o - \tau_1)|}{|G_\downarrow(\mathbf{q}_\downarrow, \tau_2 - \tau_1)|} \times |\Gamma(\mathbf{q}_\downarrow + \mathbf{q}_\uparrow, \tau_d - \tau_o)G_\uparrow(\mathbf{q}_\uparrow, \tau_o - \tau_d)|, \quad (54)$$

with N the order of the diagram in *Add loop*. For $W(\mathbf{q}_\uparrow|\tau_o - \tau_d)$ we take a Gaussian distribution with variance $1/\tau$ where $\tau = \tau_o - \tau_d$ for $\tau_o > \tau_d$ and $\tau = \tau_o - \tau_d + \beta$ for $\tau_o < \tau_d$. This corresponds to the behavior of the vacuum propagator G_v .

8. Swap to the normalization diagram

For normalization purposes, we introduce an unphysical diagram, for which all integrals can be evaluated analytically (see Secs. III B and III C). If the current diagram is the one-body self-energy diagram of order one, the *Norm* update proposes to swap to the normalization diagram. The acceptance ratio is

$$q_{\text{Norm}} = \frac{G_{\mathcal{N}}(\mathbf{p}_\uparrow, -\tau)G_{\mathcal{N}}(\mathbf{p}_\downarrow, -\tau)\Gamma_{\mathcal{N}}(\mathbf{p}_\uparrow + \mathbf{p}_\downarrow, \tau)}{|W_{\text{meas}}^\Sigma(\mathbf{p}_\sigma, -\tau)G_{-\sigma}(\mathbf{p}_{-\sigma}, -\tau)\Gamma(\mathbf{p}_\uparrow + \mathbf{p}_\downarrow, \tau)|}. \quad (55)$$

When the current diagram is the normalization diagram, *Norm* proposes to swap back to the physical self-energy diagram with the probability given by the inverse of Eq. (55).

F. Reducibility and ergodicity

The goal of our Monte Carlo setup is to sample the space of one-body and two-body self-energy skeleton diagrams in an ergodic way. These diagrams are connected, irreducible with respect to cutting a single G propagator or Γ propagator, and irreducible with respect to cutting any two G_σ propagators or any two Γ propagators. The set of updates presented in Sec. III E suffices to generate this class of diagrams. In

principle, the scheme could be used to generate a bigger class of diagrams (e.g., all connected diagrams), but we focus the discussion here on sampling the skeleton diagrams only.

Some of the updates of Sec. III E can propose to go from a skeleton diagram to a nonskeleton one. One possibility is that all such proposals are simply rejected. This immediately creates a problem with ergodicity: Since there is no skeleton diagram at order 2 and the diagram order can only be changed by one, the simulation would never leave the first-order diagram. Allowing some nonskeleton diagrams at orders 2 and 3 solves the problem and is sufficient for ergodicity (obviously, nonskeleton diagrams are excluded from the measurements). Beyond order 3, we restrict sampling to skeleton diagrams only without violating the ergodicity requirement.

Explicitly checking the topology of high-order diagrams at each update would be very time consuming. Instead, our connectivity and reducibility checks rely on momentum conservation. Let us start with discussing the connectedness of the generated diagram. It is easy to see that by construction, the only moves that can possibly generate disconnected pieces are *Reconnect* and *Remove*. The latter update, however, can only create a disconnected piece if the initial diagram is not a skeleton diagram (since this diagram falls apart when cutting two G_σ lines connected to the Γ line that is removed). *Reconnect*, on the other hand, can generate two disconnected pieces in the worm sector starting from a skeleton diagram. We simply reject the update when this happens, which can be straightforwardly done in the following way. When two disconnected pieces are generated by *Reconnect*, the worms will be located on two three-point vertices which are part of these two pieces. Due to momentum conservation, $\delta = 0$. In this case, we reject the update.

To test the topology of the diagram, we keep momenta of all lines in a hash table. The key point is that a diagram has an irreducible skeleton topology if and only if no pair of lines (irrespective of the type of line: G , Γ , or measuring line) can have exactly the same momentum (or momenta which differ by $\pm\delta$ in a worm sector) with finite probability. Indeed, such a pair of lines can only exist if the two lines are of the same type and if the diagram falls apart when cutting these two lines. The hash table allows to find equal momenta in just a few operations for a sufficiently fine mesh in the hash table. Whenever a momentum of a line is changed, the hash table is updated. In each update, we ensure that the final diagram will be of the skeleton type. Note that many of the updates cannot, by construction, result in disconnected or nonskeleton topology, and we only check these properties when there is a possibility that such a topology will be created. For example, when adding a pair propagator in *Add*, there is only one way in which the diagram can become nonskeleton: when the final diagram falls apart by cutting the added pair propagator and another line. This means that the added pair propagator will have the same momentum as another line.

We have checked ergodicity explicitly using a dedicated program which enumerates all topologies. In practice, we ran these checks up to order 8. As a by-product we get the number of topologies at each order, given in Table I [51]. As mentioned earlier, we allow some nonskeleton diagrams at order 2 and 3 to ensure ergodicity, namely the one-particle irreducible diagrams without ladders (their number is also

TABLE I. Number of diagram topologies contributing to the one-body self-energy Σ_σ and two-body self-energy Π . In addition to the number of skeleton diagrams built with G and Γ (first and second column), we also give for comparison the number of diagrams built with $G^{(0)}$ and $\Gamma^{(0)}$ (third and fourth column).

N	$\Sigma_\sigma[G, \Gamma]$	$\Pi[G, \Gamma]$	$\Sigma_\sigma[G^{(0)}, \Gamma^{(0)}]$	$\Pi[G^{(0)}, \Gamma^{(0)}]$
1	1	1	1	0
2	0	0	1	2
3	1	1	5	6
4	4	4	25	30
5	23	23	161	186
6	168	168	1201	1362
7	1384	1384	10181	11382
8	12948	12948	96265	106446

given in Table I). For this reason we have introduced the moves *Add loop* and *Remove loop* that add and remove loops. These updates should not be called if the final (initial) order is bigger than 3.

G. Bold diagrammatic Monte Carlo iterative scheme

The self-consistent nature of BDMC implies that the calculation is performed iteratively. Starting from the propagators G and Γ (for the first iteration, they are just some initial guess), the self-energies Σ and Π are calculated by diagrammatic Monte Carlo. They are used next in the Dyson equations to compute new values of the propagators, and the simulation continues with updated propagator lines. After a large enough number of iterations, the process converges.

A useful trick to accelerate this convergence is to perform a weighted average over different iterations [52]. More precisely, the self-energy Σ_j that we plug into the Dyson equation after iteration j is a weighted average of the Monte Carlo result of iteration j , and of Σ_{j-1} . The corresponding weighting coefficients can be optimized to obtain small statistical errors as well as fast j -dependent convergence.

We have used the following weighting coefficients. The Monte Carlo result of iteration j is an unnormalized histogram $\bar{\Sigma}_j^{(h)}$ and a norm $\bar{\mathcal{N}}_j$; instead of estimating the self-energy as $\Sigma_j = \bar{\Sigma}_j^{(h)}/\bar{\mathcal{N}}_j$, we use $\Sigma_j = \bar{\Sigma}_j^{(h)}/\mathcal{N}_j$ with $\bar{\Sigma}_j^{(h)} = \bar{\Sigma}_j^{(h)} + (1 - f_j)\bar{\Sigma}_{j-1}^{(h)}$ and $\mathcal{N}_j = \bar{\mathcal{N}}_j + (1 - f_j)\bar{\mathcal{N}}_{j-1}$ [53]. Using a nonzero value of f_j suppresses the contribution of older iterations, leading to a faster convergence [54]. In the long-time limit $j \rightarrow \infty$, the statistical error still tends to zero provided $f_j \rightarrow 0$. We used $f_j \propto 1/j$. The same procedure was applied for Π .

The final error for each observable (density, contact, etc.) was estimated conservatively from its fluctuations as a function of the iteration number j . More precisely, for a total number J of iterations, we estimated the error as the maximal deviation between the final result after iteration J and all intermediate results after the iterations $j \in [J/2, J]$. This automatically takes into account the combined effects of the statistical errors and the error due to the finite number of self-consistency loops.

H. Resummation

If the diagrammatic series was convergent, we would simply have

$$Q = \lim_{N_{\max} \rightarrow \infty} \sum_{N=1}^{N_{\max}} Q^{(N)}, \quad (56)$$

where Q stands either for the single-particle self-energy Σ or for the pair self-energy Π , $Q^{(N)}$ is the total contribution of the N th-order diagrams, and where it is implicit that we consider arbitrary fixed values of the external variables (p, τ). However, the series is divergent, as shown analytically in Refs. [12,31]. To overcome this difficulty, we employ a divergent-series-resummation method, of the form

$$Q = \lim_{N_{\max} \rightarrow \infty} \sum_{N=1}^{N_{\max}} R_N^{(N_{\max})} Q^{(N)}, \quad (57)$$

where the $R_N^{(N_{\max})}$ are appropriate coefficients, corresponding to a conformal-Borel transformation; see Refs. [12,31].

In practice, a full BDMC calculation must be performed for each value of N_{\max} , and the result is extrapolated to $N_{\max} \rightarrow \infty$. This implies that the $Q^{(N)}$ are themselves N_{\max} -dependent, and are assumed to tend to the exact $Q^{(N)}$ when the $N_{\max} \rightarrow \infty$ limit is taken.

IV. ULTRAVIOLET PHYSICS

Zero-range interactions lead to a characteristic ultraviolet asymptotic behavior governed by the so-called contact [8,32–35]. This physics is expressed in a natural way within the bold-line diagrammatic framework, as we explain in Sec. IV A (related discussions within the T -matrix approximation can be found in Refs. [55–58]). Analytical understanding of the ultraviolet behavior is readily incorporated into our BDMC scheme, as described in Sec. IV B. A short description of these points was given in Ref. [13].

A. Large-momentum analytics

1. The contact

The momentum distribution of the resonant gas has the power-law tail

$$n_\sigma(k) \underset{k \rightarrow \infty}{\sim} \frac{\mathcal{C}}{k^4}. \quad (58)$$

In practice, this behavior holds for k much larger than the typical momentum k_{typ} of the particles in the gas. (In the balanced unitary case, k_{typ} is the maximum of the Fermi momentum and the thermal momentum.)

In position space, the density-density correlation function diverges at short distance as

$$\langle \hat{n}_\uparrow(\mathbf{r}) \hat{n}_\downarrow(\mathbf{0}) \rangle \underset{r \rightarrow 0}{\sim} \frac{\mathcal{C}}{(4\pi r)^2}. \quad (59)$$

An immediate consequence of the last equation is that if one measures all the particle positions in a unit volume, the number of pairs of particles whose interparticle distance is smaller than s is $\mathcal{C}s/(4\pi)$ when $s \rightarrow 0$; in this sense, \mathcal{C} can be viewed as a density of short-distance pairs [32,34,59].

Furthermore, the contact can be directly expressed in terms of the bold pair propagator

$$\mathcal{C} = -\Gamma(\mathbf{r} = \mathbf{0}, \tau = 0^-). \quad (60)$$

This expression is analogous to the expression Eq. (4) of the single-particle density n in terms of the single-particle propagator G , which shows again that \mathcal{C} controls the density of short-distance pairs. While Eq. (60) was first obtained within the T -matrix approximations [56–58], it is actually an exact relation in terms of the fully dressed Γ [13].

2. Bold propagators at large momentum

At large momentum, the bold propagators can in some sense be replaced by vacuum propagators. More precisely, when $k \rightarrow \infty$, $G(k, \tau)$ and $\Gamma(k, \tau)$ become small for any τ in the interval $]0; \beta[$, except in the narrow region $0 < \tau \lesssim 1/k^2$, where

$$G(k, \tau) \simeq G_v(k, \tau), \quad (61)$$

$$\Gamma(k, \tau) \simeq \Gamma_v(k, \tau), \quad (62)$$

with

$$G_v(k, \tau) \equiv -e^{-(k^2/2)\tau}, \quad (63)$$

$$\Gamma_v(k, \tau) \equiv -4\sqrt{\frac{\pi}{\tau}} e^{-(k^2/4)\tau}. \quad (64)$$

This can be justified as follows. We first note that $G^{(0)}(k, \tau) \simeq G_v(k, \tau)$ at large k , where we extend G_v to negative times by β antiperiodicity. To justify (61), we write $(G - G^{(0)})(k, \tau) = (G^{(0)}\Sigma G^{(0)})(k, \tau) + \dots = \int_0^\beta d\tau_1 \int_0^\beta d\tau_2 G^{(0)}(k, \tau - \tau_1) \Sigma(k, \tau_1 - \tau_2) G^{(0)}(k, \tau_2) + \dots$. When $k \rightarrow \infty$, $G^{(0)}(k, \Delta\tau) \simeq G_v(k, \Delta\tau)$ becomes a narrow function of $\Delta\tau$, so that the integrals over the internal times τ_i are effectively restricted to narrow intervals of width $\sim 1/k^2$. This implies that $G(k, \tau) - G^{(0)}(k, \tau)$ tends to zero uniformly in τ when $k \rightarrow \infty$.

To derive (62), we first note that $\Gamma^{(0)}(k, \tau) \simeq \Gamma_v(k, \tau)$ at large k and $\tau \lesssim 1/k^2$, as shown in Appendix A. Equation (62) then follows by writing $(\Gamma - \Gamma^{(0)})(k, \tau) = (\Gamma^{(0)}\Pi\Gamma^{(0)})(k, \tau) + \dots = \int_0^\beta d\tau_1 \int_0^\beta d\tau_2 \Gamma^{(0)}(k, \tau - \tau_1) \Pi(k, \tau_1 - \tau_2) \Gamma^{(0)}(k, \tau_2) + \dots$. Again, when $k \rightarrow \infty$, the integrals over the internal times τ_i are effectively restricted to narrow intervals, so that $\Gamma(k, \tau) - \Gamma^{(0)}(k, \tau)$ tends to zero uniformly in τ .

We have also derived analytical expressions for $G - G^{(0)}$ at large momentum or short distance, which naturally depend on the contact. These expressions are given in Appendix D and used in Appendix B.

3. Self-energy at large momentum

When $k \rightarrow \infty$, $\Sigma_\sigma(k, \tau)$ becomes small for any τ in the interval $]0; \beta[$, except

- (i) for $\tau \rightarrow 0^+$ with $0 < \tau \lesssim 1/k^2$, where

$$\Sigma_\sigma(k, \tau) \simeq \Sigma_\sigma^{(+)}(k, \tau) \quad (65)$$


FIG. 9. Lowest-order bold self-energy diagram, expressing $\Sigma^{(1)}$ in terms of G and Γ . This diagram contains the dominant contributions to the self-energy at large momentum.

with

$$\Sigma_\sigma^{(+)}(k, \tau) \equiv -4\sqrt{\frac{\pi}{\tau}} n_{-\sigma} e^{-(k^2/4)\tau}, \quad (66)$$

- (ii) for $\tau \rightarrow \beta^-$ with $0 < \beta - \tau \lesssim 1/k^2$, where

$$\Sigma_\sigma(k, \tau) \simeq \Sigma^{(-)}(k, \tau) \quad (67)$$

with

$$\Sigma^{(-)}(k, \tau) \equiv -\mathcal{C} e^{-(k^2/2)(\beta-\tau)}. \quad (68)$$

Furthermore, this behavior comes entirely from the lowest-order bold diagram $\Sigma_\sigma^{(1)}$ [60].

To justify these statements, let us first consider the higher-order bold diagrams for $\Sigma_\sigma(k, \tau)$. Their contributions vanish uniformly in τ for $k \rightarrow \infty$. Indeed, they contain internal vertices, and at some of these internal vertices, a large momentum goes through and hence the integration over the internal time variable is restricted to a narrow range (because G and Γ are narrow functions of imaginary time at large momentum; cf. Sec. IV A 2). We thus only need to consider the lowest-order bold self-energy diagram, represented in Fig. 9. The momenta \mathbf{q} and \mathbf{p} of the G and Γ lines are related by momentum conservation, $\mathbf{p} = \mathbf{q} + \mathbf{k}$. Thus, when $k \gg k_{\text{typ}}$, at least one of the momenta p and q has to be $\gg k_{\text{typ}}$.

Case 1: $p \gg k_{\text{typ}}$. Choosing \mathbf{q} as the integration variable, we have $\Sigma_\sigma^{(1)}(k, \tau) = \int G_{-\sigma}(\mathbf{q}, -\tau) \Gamma(\mathbf{p} = \mathbf{k} + \mathbf{q}, \tau) d^3q / (2\pi)^3$. As discussed in Sec. IV A 2, $\Gamma(p, \tau)$ is small except in the relevant time region $0 < \tau \lesssim 1/p^2$ where it can be replaced with Γ_v . We further observe that the relevant values of q in the integral are $\lesssim k_{\text{typ}}$, an assumption that will be justified *a posteriori*. This implies that $\mathbf{p} \simeq \mathbf{k}$, and thus the relevant time region is $0 < \tau \lesssim 1/k^2$. Therefore we can replace $\Gamma(p, \tau)$ with $\Gamma_v(k, \tau)$ and $G_{-\sigma}(q, \tau)$ with $G_{-\sigma}(q, 0^-) = n_{-\sigma}(q)$. Since the remaining integral over \mathbf{q} gives us the particle density $n_{-\sigma}$, we arrive at the result (65) and (66). Finally, the relevant momenta in the integral for particle density are $q \lesssim k_{\text{typ}}$, which justifies the above assumption.

Case 2: $q \gg k_{\text{typ}}$. We now choose \mathbf{p} as the integration variable, and write $\Sigma_\sigma^{(1)}(k, \tau) = -\int \Gamma(\mathbf{p}, \tau) G_{-\sigma}(\mathbf{q} = -\mathbf{k} + \mathbf{p}, \beta - \tau) d^3p / (2\pi)^3$. According to Sec. IV A 2, $G_{-\sigma}(q, \beta - \tau)$ is small except in the relevant time region $0 < \beta - \tau \lesssim 1/q^2$, where it can be replaced with $G_v(q, \beta - \tau)$. We observe that the relevant values of p in the integral are $\lesssim k_{\text{typ}}$, which implies that $\mathbf{q} \simeq -\mathbf{k}$. Thus the relevant time region is $0 < \beta - \tau \lesssim 1/k^2$, and we can replace $G_v(q, \beta - \tau)$ with $-e^{-(k^2/2)(\beta-\tau)}$ and $\Gamma(\mathbf{p}, \tau)$ with $\Gamma(\mathbf{p}, \beta^-)$. The remaining


FIG. 10. Leading diagrammatic contribution to the momentum distribution $n_\sigma(\mathbf{k})$ at large k . The imaginary time is running from right to left. The single-particle lines propagate forward in time and can be replaced with the vacuum propagators. The pair propagator runs backwards in time and is fully dressed.

integral over \mathbf{p} gives us the contact, see (60), and we readily arrive at the result (67) and (68).

4. Tail of the momentum distribution

In short, the tail of the momentum distribution comes from the diagram depicted in Fig. 10, which can be interpreted physically as the simultaneous propagation of two opposite-spin particles of large and nearly opposite momenta and of a missing pair with lower momentum. More precisely, for $k \rightarrow \infty$ the Dyson equation simplifies:

$$\begin{aligned}
 n_\sigma(\mathbf{k}) &= G_\sigma(\mathbf{k}, 0^-) \\
 &= G_\sigma^{(0)}(\mathbf{k}, 0^-) + \int_{-\beta/2}^{\beta/2} d\tau_1 \int_{-\beta/2}^{\beta/2} d\tau_2 G_\sigma^{(0)}(\mathbf{k}, -\tau_1) \\
 &\quad \times \Sigma_\sigma(\mathbf{k}, \tau_1 - \tau_2) G_\sigma(\mathbf{k}, \tau_2) \\
 &\simeq \int_{-\beta/2}^{\beta/2} d\tau_1 \int_{-\beta/2}^{\beta/2} d\tau_2 G_v(\mathbf{k}, -\tau_1) \\
 &\quad \times \Sigma_\sigma(\mathbf{k}, \tau_1 - \tau_2) G_v(\mathbf{k}, \tau_2). \tag{69}
 \end{aligned}$$

Indeed, the ideal-gas momentum distribution decays exponentially at large k so that we can neglect the term $G_\sigma^{(0)}(\mathbf{k}, 0^-)$, and in the remaining term we can replace G with G_v according to Sec. IV A 2. Note that we took the integration domain for the internal times τ_1 and τ_2 to be $] -\beta/2; \beta/2[$ instead of the usual $]0; \beta[$, which is allowed since the integrand is a periodic function of τ_1 and τ_2 . As a result, the time arguments of the G_v factors never approach $-\beta$, and thus the G_v can be replaced by the *retarded* vacuum propagators; i.e., we have $G_v(\mathbf{k}, \Delta\tau) \simeq -\theta(\Delta\tau)e^{-(k^2/2)\Delta\tau}$ for $k \rightarrow \infty$ and $\Delta\tau \in] -\beta/2; \beta/2[$, where $\theta(\cdot)$ is the Heaviside function. Hence the integral is dominated by $\tau_2 \rightarrow 0^+$ and $\tau_1 \rightarrow 0^-$, and the imaginary-time argument $\tau_1 - \tau_2$ of the self-energy tends to 0^- . The asymptotic expression of $\Sigma_\sigma(\mathbf{k}, \tau)$ for $k \rightarrow \infty$, $\tau \rightarrow 0^-$ is known analytically; cf. Eq. (66). After substitution of this expression into the asymptotic Dyson equation given above, the large-momentum tail, Eq. (58), is recovered.

B. Incorporating ultraviolet analytics into BDMC

A hallmark of BDMC is its unique capability to incorporate analytical knowledge. The analytical considerations

of the previous subsection have the following implications for our BDMC calculation. First, the contact can be evaluated accurately from the bold pair propagator thanks to the relation Eq. (60), as was done in Ref. [13]. Furthermore, since the C/k^4 tail of the momentum distribution comes exclusively from the lowest-order self-energy diagram, this tail is automatically built into our self-consistent BDMC scheme provided this diagram is evaluated with high precision. We achieve this by using numerical Fourier transformations (rather than Monte Carlo) and analytical treatments of leading-order singularities, in the spirit of Ref. [48]; see Appendix B for details. As a result, in the BDMC data for the momentum distribution, the C/k^4 tail is automatically present and free of k -dependent noise [13]. Note that here, C comes from the fully dressed pair propagator Γ , given by the BDMC self-consistency which includes higher-order contributions; hence C differs from the one of the self-consistent T -matrix approximation of Refs. [48,61]. On the technical side, we mention that treating the lowest-order self-energy diagram separately (without using Monte Carlo) has another advantage: the steep functions of τ in Eqs. (66) and (68) would be hard to capture by Monte Carlo sampling.

V. LADDER SCHEME

As an alternative to the bold scheme discussed above, we also employ a *partially* dressed scheme, in which diagrams are built from the bare single-particle propagator $G^{(0)}$ and the partially dressed pair propagator $\Gamma^{(0)}$, defined as the sum of ladder diagrams built with $G^{(0)}$; see Eq. (9). For simplicity we will refer to this as the “ladder scheme” (the ladder summation being the minimal dressing procedure allowing us to work with zero-range interactions in continuous space). While the first diagrams of the ladder series for the single-particle self-energy Σ are given by Eq. (12) above, the ones for the pair self-energy Π are

$$\Pi = \text{[Diagrams]} + \dots \tag{70}$$

A drawback of the ladder scheme is that it can only be used for temperatures above the approximate critical temperature $T_c^{(0)}$ at which $\Gamma^{(0)}(P=0, \Omega_n=0)$ diverges. In the region $T_c^{(0)} > T > T_c$, $\Gamma^{(0)}$ has a pole at finite momentum so that the ladder scheme cannot be used [62].

For the ladder scheme, no self-consistent iterations are needed, which implies several advantages over the bold scheme: The ladder scheme is more practical for numerical

computations; the justification of the conformal-Borel resummation method is more solid for the ladder scheme [12,31]; in particular, the ladder scheme is not subject to the misleading-convergence problems that may potentially affect the bold scheme [63] (we also note that misleading convergence was observed in Ref. [63] only for fillings near one atom per lattice site, which is a regime very different from the zero-filling limit corresponding to the present continuous-space model).

A. Dyson equations

In the ladder scheme, it is useful to consider the diagrammatic series not only for the self-energies Σ and Π , but also for the propagators G and Γ . In this section, let us denote by $\Sigma^{(N)}$, $\Pi^{(N)}$, $G^{(N)}$, and $\Gamma^{(N)}$ the sum of all order- N diagrams in the ladder scheme for Σ , Π , G , and Γ (the number of $\Gamma^{(0)}$ lines in such diagrams is respectively N , $N-1$, N , and $N+1$; accordingly the number of $G^{(0)}$ lines is respectively $2N-1$, $2N$, $2N+1$, and $2N$). Note that $\Pi^{(1)} = 0$ [since all $G^{(0)}G^{(0)}$ bubbles are already contained in $\Gamma^{(0)}$].

From the Dyson equations

$$G_\sigma(p, \omega_n) = (G_\sigma^{(0)} + G_\sigma^{(0)} \Sigma_\sigma G_\sigma)(p, \omega_n), \quad (71)$$

$$\Gamma(p, \Omega_n) = (\Gamma^{(0)} + \Gamma^{(0)} \Pi \Gamma)(p, \Omega_n), \quad (72)$$

we have the order-by-order Dyson equations

$$G^{(N)} = \sum_{M=1}^N G^{(0)} \Sigma^{(M)} G^{(N-M)}, \quad (73)$$

$$\Gamma^{(N)} = \sum_{M=1}^N \Gamma^{(0)} \Pi^{(M)} \Gamma^{(N-M)}, \quad (74)$$

for $1 \leq N \leq N_{\max}$.

As in the bold case, we need to apply a resummation procedure to extract a result from the divergent diagrammatic series. The first way to do so is to proceed exactly as in the bold case (Sec. III H above): apply the resummation procedure to Σ and Π , and plug the result into the Dyson equations (71) and (72) to get G and Γ . Another way is to apply the resummation procedure to the series $\sum_N G^{(N)}$ and $\sum_N \Gamma^{(N)}$, i.e., to use

$$Q = Q^{(0)} + \lim_{N_{\max} \rightarrow \infty} \sum_{N=1}^{N_{\max}} R_N^{(N_{\max})} Q^{(N)} \quad (75)$$

with $Q = G$ or Γ .

B. Ultraviolet physics

In the ladder scheme, the accurate incorporation of ultraviolet physics is more involved than in the bold case.

Recall that $\Sigma(p, \tau)$ and $\Pi(p, \tau)$ are narrow functions of τ when p is large. This would be difficult to capture by Monte Carlo. Our solution for the bold code was very simple: Given that this singular behavior is completely contained (at leading order) in the lowest-order bold diagrams, we compute these diagrams by Fourier transformation rather than by Monte Carlo.

For the ladder scheme, we have to do some extra work in order to achieve the same goal. Let us denote (in the present

subsection) the lowest-order bold diagrams by $\Sigma_{1,bold}$ and $\Pi_{1,bold}$. The problem is that these bold diagrams contain an infinite number of ladder-scheme diagrams. Our solution is as follows: During the Monte Carlo process, we do not measure the (ladder-scheme) diagrams that contribute to $\Sigma_{1,bold}$ and $\Pi_{1,bold}$. Instead, we compute them by combining Fourier transformation with order-by-order Dyson equations.

More precisely, since

$$\Sigma_{1,bold;\sigma}(r, \tau) = \Gamma(r, \tau) G_{-\sigma}(r, -\tau), \quad (76)$$

$$\Pi_{1,bold}(r, \tau) = -G_\uparrow(r, \tau) G_\downarrow(r, \tau), \quad (77)$$

we have

$$\Sigma_{1,bold;\sigma}^{(N)}(r, \tau) = \sum_{M=1}^N \Gamma^{(M-1)}(r, \tau) G_{-\sigma}^{(N-M)}(r, -\tau) \quad (78)$$

for $1 \leq N \leq N_{\max}$, and

$$\Pi_{1,bold}^{(N)}(r, \tau) = - \sum_{M=0}^{N-1} G_\uparrow^{(M)}(r, \tau) G_\downarrow^{(N-1-M)}(r, \tau) \quad (79)$$

for $2 \leq N \leq N_{\max}$. Here, $\Sigma_{1,bold;\sigma}^{(N)}$ and $\Pi_{1,bold}^{(N)}$ denote the sum of all ladder-scheme diagrams of order N that are part of the lowest-order-bold diagram. The diagrams contributing to $\Sigma_{1,bold;\sigma}^{(N)}$ up to $N = 3$ are the ones in Eq. (12), except for the last diagram in Eq. (12) which is not part of $\Sigma_{1,bold;\sigma}^{(3)}$. Similarly, the diagrams contributing to $\Pi_{1,bold}^{(N)}$ up to $N = 3$ are the ones in Eq. (70), except for the last diagram in Eq. (70) which is not part of $\Pi_{1,bold}^{(3)}$.

We can thus perform the computations recursively in the following order:

$$\begin{aligned} (G^{(0)}, \Gamma^{(0)}) &\longrightarrow \dots \longrightarrow (G^{(N-1)}, \Gamma^{(N-1)}) \longrightarrow (\Sigma^{(N)}, \Pi^{(N)}) \\ &\longrightarrow (G^{(N)}, \Gamma^{(N)}) \longrightarrow \dots \longrightarrow (G^{(N_{\max})}, \Gamma^{(N_{\max})}), \end{aligned} \quad (80)$$

where at each order, the self-energies are obtained by adding up the Monte Carlo contribution with the (1, bold) contribution.

C. Monte Carlo

The diagrammatic Monte Carlo algorithm for sampling the ladder series is similar to the bold case described above in Sec. III, with the following differences. The iterative procedure (Sec. III G) is not required any more. The topologies which are reducible with respect to cutting two *internal* $G_\sigma^{(0)}$ lines, or two internal $\Gamma^{(0)}$ lines, are sampled and measured. Accordingly, we perform the momentum-comparison checks described in Sec. III F only between one internal line and the measuring line to omit one-particle reducible diagrams. Lastly, the (1, bold) diagrams are not measured; they are identified in a way similar to detecting whether a diagram is nonskeleton, except now we only check whether the diagram falls apart if we cut two specific lines (the internal $G^{(0)}$ lines which are connected to the external three-point vertices).

VI. CONCLUSION AND OUTLOOK

For spin-1/2 fermions with contact interactions in continuous space, we have described a BDMC scheme allowing us to sum up efficiently and accurately the skeleton diagrammatic series built from single-particle propagators and pair propagators. Our procedure combines Monte Carlo sampling of higher-order diagrams with special treatment of ultraviolet singularities. We also presented an alternative “ladder scheme,” where diagrams are built from the bare single-particle propagator and a partially dressed pair propagator; in this case the treatment of ultraviolet singularities is more involved. A crucial separate aspect of the approach is the construction of an appropriate divergent-series resummation method; this was reported in Ref. [12] and will be detailed elsewhere [31].

While the first numerical results presented in Refs. [4,12,13] are restricted to the unpolarized unitary gas, we expect the approach to be directly applicable to the polarized gas throughout the BEC-BCS crossover, as well as to the mass-imbalanced case. Extension to two dimensions also seems feasible, as already demonstrated for the polaron problem [64,65]. A similar scheme may be used to study the leading finite-range correction.

Another direction is the development of new algorithms to perform the summation over diagrams. Rather than sampling stochastically topologies, one may sum exactly over all topologies at each Monte Carlo update. With the efficient summation strategy that was recently introduced for the Hubbard model [66–68], one obtains a better computational complexity than for the original DiagMC [69]. It can also be advantageous to perform this exact summation by brute-force enumeration provided the momentum and time variables are chosen appropriately, as successfully demonstrated very recently for the electron gas [70]. A radically different approach would be to work with Schwinger-Dyson equations, for which new algorithms were introduced and applied to bosonic models [71–74].

ACKNOWLEDGMENTS

We are grateful to J. Babcock for his crucial role at the UMass clusters over many years. We thank R. Rossi and E. Kozik for a fruitful collaboration on the closely related Refs. [4,12,13,31]. We are grateful to R. Haussmann, who provided us, for comparison, with unpublished propagator data obtained from the lowest-order bold diagrams as in Refs. [48,75]. We thank G. Bertsch, A. Bulgac, E. Mueller, G. Shlyapnikov, and S. Tan for comments. This work was supported by the Research Foundation–Flanders FWO (K.V.H.), ERC grants Thermodynamix and Critisup2 (F.W.), a PICS from CNRS (F.W., N.V.P., and B.V.S.), National Science Foundation under Grant No. DMR-1720465, MURI Program “Advanced quantum materials—a new frontier for ultracold atoms” from AFOSR, and the Simons Collaboration on the Many Electron Problem (N.V.P. and B.V.S.). T.O. was supported by the MEXT HPCI Strategic Programs for Innovative Research (SPIRE), the Computational Materials Science Initiative (CMSI), and Creation of New Functional Devices and High-Performance Materials to Support Next Generation

Industries (CDMSI), and by Grants-in-Aid for Scientific Research (No. 22104010, No. 22340090, No. 16H06345, and No. 18K13477) from MEXT, Japan. We acknowledge the hospitality of the Institute for Nuclear Theory, Seattle (INT-10-1, INT-11-1).

APPENDIX A: LADDER DIAGRAMS

In this appendix, we give some useful analytical properties of the pair propagator $\Gamma^{(0)}$ defined by the sum of ladder diagrams [Eq. (9)] and describe its numerical calculation in frequency domain.

The expression of $\Gamma^{(0)}(\mathbf{P}, \Omega_n)$ was given in Eq. (11). For $\Omega_n \neq 0$ or $\mathbf{P}^2/4 - 2\mu > 0$ it can be rewritten as

$$\frac{1}{\Gamma^{(0)}(\mathbf{P}, \Omega_n)} = \frac{1}{\tilde{\Gamma}^{(0)}(\mathbf{P}, \Omega_n)} + \int \frac{d\mathbf{k}}{(2\pi)^3} \frac{n_{\uparrow}^{(0)}(\mathbf{P}/2 + \mathbf{k}) + n_{\downarrow}^{(0)}(\mathbf{P}/2 - \mathbf{k})}{i\Omega_n + 2\mu - \mathbf{P}^2/4 - \mathbf{k}^2}, \quad (\text{A1})$$

where

$$\frac{1}{\tilde{\Gamma}^{(0)}(\mathbf{P}, \Omega_n)} = \frac{1}{4\pi} \left(\frac{1}{a} - \sqrt{\mathbf{P}^2/4 - 2\mu - i\Omega_n} \right) \quad (\text{A2})$$

and we take the convention that the real part of the square root is positive.

In time domain, we get (after transforming the summation over Matsubara frequencies into a contour integral using the residue theorem)

$$\tilde{\Gamma}^{(0)}(\mathbf{P}, \tau) = -\frac{8}{\sqrt{\tau}} e^{-(P^2/4 - 2\mu)\tau} \times \int_0^\infty dx \frac{e^{-x^2}}{1 - e^{-\beta(P^2/4 - 2\mu) - (\beta/\tau)x^2}}, \quad (\text{A3})$$

where, for simplicity, we restricted the analysis to the unitary case $a = \infty$, and assumed that $\mathbf{P}^2/4 - 2\mu > 0$.

A useful property is that in the large-momentum short-time limit, $P \rightarrow \infty$, $\tau \rightarrow 0^+$, $P^2\tau \lesssim 1$, we have

$$\Gamma^{(0)}(P, \Omega_n) \simeq \tilde{\Gamma}^{(0)}(P, \Omega_n) \simeq \Gamma_v(P, \tau). \quad (\text{A4})$$

Indeed, in this limit, in the integrand in Eq. (A3), the denominator tends to 1, which yields $\tilde{\Gamma}^{(0)}(P, \tau) \simeq \Gamma_v(P, \tau)$, where Γ_v is defined in Eq. (64); moreover, in this same limit, we have $\Gamma^{(0)}(P, \tau) \simeq \tilde{\Gamma}^{(0)}(P, \tau)$, because in the large-momentum large-frequency limit, we have $\Gamma^{(0)}(P, \Omega_n) \simeq \tilde{\Gamma}^{(0)}(P, \Omega_n)$ by neglecting the Fermi factors compared to unity in Eq. (11).

In practice we numerically compute and tabulate $\Gamma^{(0)}(\mathbf{P}, \Omega_n)$. We distinguish between $\Omega_n = 0$ and $\Omega_n \neq 0$. For $\Omega_n \neq 0$ we can use the expression (A1) and (A2). The angular integration is done analytically, and one is left with a one-dimensional integral which is evaluated numerically. When $\Omega_n = 0$, we have to use the full expression Eq. (11), whose integrand does not diverge, because $2\mu - \mathbf{P}^2/4 - k^2 = 0$ implies that also $1 - n_{\uparrow}^{(0)}(\mathbf{P}/2 + \mathbf{k}) - n_{\downarrow}^{(0)}(\mathbf{P}/2 - \mathbf{k}) = 0$. The angular integration is again done analytically.

For the ladder scheme, we also need $\Gamma^{(0)}(\mathbf{P}, \tau)$, which we obtain from $\Gamma^{(0)}(\mathbf{P}, \Omega_n)$ using the procedure described for Γ at the end of Appendix C.

APPENDIX B: FIRST-ORDER DIAGRAMS

The lowest-order diagram for the one-body and two-body self-energy is evaluated separately (without Monte Carlo), in order to accurately capture the singular behavior coming from the zero-range interaction. Our procedure, described in detail in the following, is similar to the one of Ref. [48]; in that it uses Fourier transformation between momentum and position space, with analytical treatment of singular pieces.

In position space, we simply have

$$\Sigma^{(1)}(r, \tau) = \Gamma(r, \tau)G(r, -\tau). \quad (\text{B1})$$

To Fourier-transform the propagators G and Γ from momentum space to position space, we write them as $G = G_v + \delta G$ and $\Gamma = \Gamma_v + \delta\Gamma$, where G_v and Γ_v capture the leading-order large-momentum short-time behavior of G and Γ ; see Eqs. (61)–(64). The Fourier transform of G_v and Γ_v is then done analytically while δG and $\delta\Gamma$ are Fourier transformed numerically. Furthermore, to ensure that the Fourier transformation $\delta G(k \rightarrow r)$ is done accurately, we have derived analytical expressions for the leading-order ultraviolet behavior of δG in both momentum and position space; see Appendix D.

Finally, $\Sigma^{(1)}$ has to be Fourier transformed back from position to momentum space. We again single out singular parts which we transform analytically. We rewrite Eq. (B1) as

$$\begin{aligned} \Sigma^{(1)}(r, \tau) &= \Gamma_v(r, \tau)G_v(r, -\tau) + \Gamma_v(r, \tau)\delta G(r, -\tau) \\ &\quad + \delta\Gamma(r, \tau)G_v(r, -\tau) + \delta\Gamma(r, \tau)\delta G(r, -\tau). \end{aligned} \quad (\text{B2})$$

The Fourier transform to momentum space is done analytically for the first term, and numerically for the last term. For the cross-terms (second and third terms), we single out a singular piece whose Fourier transform to momentum space is done analytically:

$$\begin{aligned} \Gamma_v(r, \tau)\delta G(r, -\tau) &= \Gamma_v(r, \tau)\delta G(r=0, -\tau) \\ &\quad + \Gamma_v(r, \tau)[\delta G(r, -\tau) - \delta G(r=0, -\tau)]. \end{aligned} \quad (\text{B3})$$

The first term in Eq. (B3) is indeed singular for $\tau \rightarrow 0^+$ and $r \rightarrow 0$, where $\Gamma_v(r, \tau)$ becomes a sharply peaked function of r . Its Fourier transform simply gives the contribution $\Gamma_v(p, \tau)\delta G(r=0, -\tau)$ to $\Sigma^{(1)}(p, \tau)$. The second term in Eq. (B3) is Fourier transformed numerically. The second cross-term in Eq. (B2) is treated similarly, by writing it as

$$\begin{aligned} \delta\Gamma(r, \tau)G_v(r, -\tau) &= \delta\Gamma(r=0, \tau)G_v(r, -\tau) \\ &\quad + [\delta\Gamma(r, \tau) - \delta\Gamma(r=0, \tau)]G_v(r, -\tau). \end{aligned} \quad (\text{B4})$$

We note that one could think of the following alternative procedure: subtract the analytical singular pieces $\Sigma^{(+)}(r, \tau) + \Sigma^{(-)}(r, \tau)$ from $\Sigma^{(1)}(r, \tau)$, do the Fourier transform to momentum space, and then add back $\Sigma^{(+)}(p, \tau) + \Sigma^{(-)}(p, \tau)$. Actually, this alternative procedure would be essentially equivalent to the previous one, since we have

$$\Sigma^{(+)}(r, \tau) = \Gamma_v(r, \tau)G(r=0, 0^-), \quad (\text{B5})$$

$$\Sigma^{(-)}(r, \tau) = \Gamma(r=0, \beta^-)G_v(r, -\tau). \quad (\text{B6})$$

The first-order pair self-energy $\Pi^{(1)}$ is computed similarly, by going to position space, the singular pieces being treated analytically.

Finally, we note that it is important to use an appropriate numerical treatment of the functions and their ultraviolet singularities (even when the leading singularities are subtracted and treated analytically). Similarly to Ref. [48], we used nonlinear grids to tabulate the functions, and we computed the Fourier transforms using spline interpolation and analytical evaluation of the resulting integrals.

APPENDIX C: DYSON EQUATIONS

To calculate the propagator $G(q, \tau)$ from $\Sigma(q, \tau)$, we first Fourier-transform $\Sigma(q, \tau)$ to the frequency representation. When doing so, we single out the singular parts $\Sigma^{(+)}(q, \tau)$ and $\Sigma^{(-)}(q, \tau)$ given in Eqs. (66) and (68), whose Fourier transforms are done analytically:

$$\Sigma^{(+)}(q, \omega_n) = -4\pi n_{-\sigma} \frac{\text{erf}(\sqrt{\beta}\sqrt{q^2/4 - i\omega_n})}{\sqrt{q^2/4 - i\omega_n}}, \quad (\text{C1})$$

$$\Sigma^{(-)}(q, \omega_n) = C \frac{1 + e^{-\beta q^2/2}}{i\omega_n + q^2/2}. \quad (\text{C2})$$

This way, we take care not only of the high-momentum leading behavior of Σ , but also of the short-time behavior of Σ at any momentum, which is given by

$$\Sigma_{\sigma}(q, \tau) \underset{\tau \rightarrow 0^+}{\simeq} -4n_{-\sigma} \sqrt{\frac{\pi}{\tau}}; \quad (\text{C3})$$

see Eqs. (65) and (66).

The propagator G is then given in frequency representation by the Dyson equation Eq. (7). When Fourier-transforming this back to time representation, we treat analytically the singular piece given by $G^{(0)}$.

To calculate the dressed pair propagator Γ , we first Fourier-transform $\Pi(\mathbf{p}, \tau)$ to the Matsubara frequency representation, $\Pi(\mathbf{p}, \Omega_n)$, and insert this into the Dyson equation Eq. (17) to obtain $\Gamma(\mathbf{p}, \Omega_n)$.

Finally we need to take the Fourier transform to the time domain to get $\Gamma(\mathbf{p}, \tau)$. In order to suppress numerical errors in the form of oscillations in $\Gamma(\mathbf{P}, \tau)$ as a function of τ , we treat the large-frequency short-time and large-momentum singular part analytically. More precisely, we write $\Gamma = \tilde{\Gamma}_v + \delta\tilde{\Gamma}$ in the momentum-time domain, where $\tilde{\Gamma}_v$ is a simple function capturing the ultraviolet behavior of Γ whose Fourier transform to momentum-frequency domain is done analytically, while $\delta\tilde{\Gamma}$ is Fourier transformed numerically. We take

$$\begin{aligned} \tilde{\Gamma}_v(P, \tau) &= -4\sqrt{\frac{\pi}{\tau}} e^{-(P^2/4 - 2\mu)\tau} - 4\sqrt{\frac{\pi}{\beta}} e^{-\beta(P^2/4 - 2\mu)} \\ &\quad \times \left[1 + \frac{1}{e^{\beta\bar{E}(P)} - 1} \right] e^{-\bar{E}(P)\tau}, \end{aligned} \quad (\text{C4})$$

where $\bar{E}(P) = \text{Max}(P^2/4 - 2\mu, k_{\text{typ}}^2/4)$, whose Fourier transform to frequency domain has the analytical

expression

$$\begin{aligned} \tilde{\Gamma}_v(P, \Omega_n) = & -4\pi \frac{\text{erf}[\sqrt{(p^2/4 - 2\mu - i\Omega_n)\beta}]}{\sqrt{p^2/4 - 2\mu - i\Omega_n}} \\ & + 4\sqrt{\frac{\pi}{\beta}} \frac{e^{-\beta(p^2/4 - 2\mu)}}{i\Omega_n - \bar{E}(P)}. \end{aligned} \quad (\text{C5})$$

In this way, we take care of leading- and higher-order singular parts of Γ at short time and large momentum.

APPENDIX D: ULTRAVIOLET ASYMPTOTICS FOR $G - G^{(0)}$

In this appendix, we give large-momentum and short-distance asymptotic expressions for $G - G^{(0)}$. The derivations being rather long, we only present the final results, which we obtained from the diagram $G^{(0)}[\Sigma^{(+)} + \Sigma^{(-)}]G^{(0)}$, where $\Sigma^{(\pm)}$ are the analytical large-momentum expressions given in Eqs. (66) and (68).

1. Momentum space

At large momentum, we already know that $G(q, \tau = \beta^-) \simeq -\mathcal{C}/q^4$. The generalization to $\tau \in]0; \beta[$ is given by the following expression, valid when τ or $\beta - \tau$ are $\lesssim 1/q^2$:

$$(G_\sigma - G_\sigma^{(0)})(q, \tau) \underset{q \rightarrow \infty}{\simeq} \delta G_a(q, \tau), \quad (\text{D1})$$

where

$$\delta G_a(q, \tau) = [\delta G^{(-)} + \delta G_A^{(+)} + \delta G_B^{(+)} + \delta G_C^{(+)}](q, \tau) \quad (\text{D2})$$

with

$$\delta G^{(-)}(q, \tau) = -\frac{\mathcal{C}}{q^4} e^{-\frac{q^2}{2}(\beta - \tau)}, \quad (\text{D3})$$

$$\begin{aligned} \delta G_A^{(+)}(q, \tau) = & \frac{16\sqrt{\pi} n_{-\sigma} e^{-\frac{q^2}{4}\tau}}{q^3} \left[q\sqrt{\tau} + i\sqrt{\pi} \left(\frac{q^2}{2}\tau + 1 \right) \right. \\ & \left. \times \text{erf} \left(i \frac{q\sqrt{\tau}}{2} \right) e^{-\frac{q^2}{4}\tau} \right], \end{aligned} \quad (\text{D4})$$

$$\delta G_B^{(+)}(q, \tau) = \mathcal{C} \tau \frac{e^{-\frac{q^2}{2}\tau}}{q^2}, \quad (\text{D5})$$

$$\delta G_C^{(+)}(q, \tau) = \frac{\mathcal{C}}{q^4} e^{-\frac{q^2}{2}\tau}. \quad (\text{D6})$$

2. Position space

The large-momentum behavior $\delta G_a(q, \tau)$ of $G(q, \tau)$ obtained above gives rise to a short-distance singular behavior

of $G(r, \tau)$. In order to obtain analytical expressions for this position-space behavior, one essentially needs to take the Fourier transform of $\delta G_a(q, \tau)$ from momentum to position space. However, this would lead to infrared divergences. To avoid this problem, we introduce a function $\delta \tilde{G}(q, \tau)$ which has the same large- q behavior as $\delta G_a(q, \tau)$ and is properly regularized at low q . More precisely, we define

$$\delta \tilde{G}(q, \tau) = [\delta \tilde{G}^{(-)} + \delta G_A^{(+)} + \delta \tilde{G}_B^{(+)} + \delta \tilde{G}_C^{(+)}](q, \tau) \quad (\text{D7})$$

with

$$\delta \tilde{G}^{(-)}(q, \tau) \equiv \delta G^{(-)}(q, \tau) [1 - e^{-(q/q_m)^2}], \quad (\text{D8})$$

$$\delta \tilde{G}_B^{(+)}(q, \tau) \equiv \delta G_B^{(+)}(q, \tau) [1 - e^{-(q/q_m)^2}], \quad (\text{D9})$$

$$\delta \tilde{G}_C^{(+)}(q, \tau) \equiv \delta G_C^{(+)}(q, \tau) [1 - e^{-(q/q_m)^2}], \quad (\text{D10})$$

where q_m is a lower momentum cutoff whose precise value is arbitrary (e.g., one can take $q_m = k_{\text{typ}}$).

These four terms have the following expressions in position space:

$$\delta \tilde{G}^{(-)}(r, \tau) = \frac{\mathcal{C}}{4\pi^2} r [\mathcal{F}(X) - 2\mathcal{F}(Y) + \mathcal{F}(Z)], \quad (\text{D11})$$

where

$$\mathcal{F}(x) = \mathcal{I}(x) \left(1 + \frac{1}{x^2} \right) + \sqrt{\frac{\pi}{2}} \frac{e^{-x^2/2}}{x},$$

$$\mathcal{I}(X) = \frac{\pi}{2} \text{erf} \left(\frac{X}{\sqrt{2}} \right),$$

$$X \equiv \frac{r}{\sqrt{\Delta\tau}}, \quad Y \equiv \frac{r}{\sqrt{\Delta\tau + 2/q_m^2}}, \quad Z \equiv \frac{r}{\sqrt{\Delta\tau + 4/q_m^2}},$$

and $\Delta\tau \equiv \beta - \tau$;

$$\begin{aligned} \delta G_A^{(+)}(r, \tau) = & \frac{4n_{-\sigma}}{\pi} \int_0^\infty dx e^{-x^2/(2X'^2)} i \text{erf} \left(i \frac{x}{2X'} \right) \\ & \times \left(\frac{2 \cos x}{x} - \frac{\sin x}{X'^2} \right) \end{aligned} \quad (\text{D12})$$

with $X' \equiv r/\sqrt{\tau}$,

$$\delta \tilde{G}_B^{(+)}(r, \tau) = \frac{\mathcal{C}\tau}{2\pi^2 r} \left[\mathcal{I}(X') - \mathcal{I} \left(\frac{1}{\sqrt{\frac{1}{X'^2} + \frac{2}{(q_m r)^2}}} \right) \right], \quad (\text{D13})$$

$$\delta \tilde{G}_C^{(+)}(r, \tau) = -\delta \tilde{G}^{(-)}(r, \beta - \tau). \quad (\text{D14})$$

- [1] K. Van Houcke, E. Kozik, N. Prokof'ev, and B. Svistunov, *Phys. Procedia* **6**, 95 (2010).
 [2] E. Kozik, K. Van Houcke, E. Gull, L. Pollet, N. V. Prokof'ev, B. V. Svistunov, and M. Troyer, *EPL* **90**, 10004 (2010).
 [3] N. V. Prokof'ev and B. V. Svistunov, *Phys. Rev. B* **77**, 125101 (2008).
 [4] K. Van Houcke, F. Werner, E. Kozik, N. V. Prokof'ev, B. V. Svistunov, M. J. H. Ku, A. T. Sommer, L. W. Cheuk,

A. Schirotzek, and M. W. Zwierlein, *Nat. Phys.* **8**, 366 (2012).

- [5] A. J. Leggett, in *Modern Trends in the Theory of Condensed Matter*, edited by A. Pekalski and J. Przystawa (Springer, New York, 1980), p. 13.
 [6] A. J. Leggett, *J. Phys. (Paris)* **42**, C7 (1980).
 [7] P. Nozières and S. Schmitt-Rink, *J. Low Temp. Phys.* **59**, 195 (1985).

- [8] A. J. Leggett and S. Zhang, *Lect. Notes Phys.* **836**, 33 (2012).
- [9] *The BCS-BEC Crossover and the Unitary Fermi Gas*, edited by W. Zwerger, Lecture Notes in Physics Vol. 836 (Springer, Heidelberg, 2012).
- [10] J. Carlson, S. Gandolfi, and A. Gezerlis, *Prog. Theor. Exp. Phys.* **2012**, 01A209 (2012).
- [11] A. Adams, L. D. Carr, T. Schaefer, P. Steinberg, and J. E. Thomas, *New J. Phys.* **15**, 045022 (2013).
- [12] R. Rossi, T. Ohgoe, K. Van Houcke, and F. Werner, *Phys. Rev. Lett.* **121**, 130405 (2018).
- [13] R. Rossi, T. Ohgoe, E. Kozik, N. V. Prokof'ev, B. V. Svistunov, K. Van Houcke, and F. Werner, *Phys. Rev. Lett.* **121**, 130406 (2018).
- [14] S. A. Kulagin, N. V. Prokof'ev, O. A. Starykh, B. V. Svistunov, and C. N. Varney, *Phys. Rev. B* **87**, 024407 (2013).
- [15] S. A. Kulagin, N. V. Prokof'ev, O. A. Starykh, B. V. Svistunov, and C. N. Varney, *Phys. Rev. Lett.* **110**, 070601 (2013).
- [16] Y. Huang, K. Chen, Y. Deng, N. V. Prokof'ev, and B. V. Svistunov, *Phys. Rev. Lett.* **116**, 177203 (2016).
- [17] J. Gukelberger, E. Kozik, L. Pollet, N. V. Prokof'ev, M. Sigrist, B. V. Svistunov, and M. Troyer, *Phys. Rev. Lett.* **113**, 195301 (2014).
- [18] Y. Deng, E. Kozik, N. V. Prokof'ev, and B. V. Svistunov, *EPL* **110**, 57001 (2015).
- [19] J. P. F. LeBlanc, A. E. Antipov, F. Becca, I. W. Bulik, G. K.-L. Chan, C.-M. Chung, Y. Deng, M. Ferrero, T. M. Henderson, C. A. Jiménez-Hoyos, E. Kozik, X.-W. Liu, A. J. Millis, N. V. Prokof'ev, M. Qin, G. E. Scuseria, H. Shi, B. V. Svistunov, L. F. Tocchio, I. S. Tupitsyn, S. R. White, S. Zhang, B.-X. Zheng, Z. Zhu, and E. Gull (Simons Collaboration on the Many-Electron Problem), *Phys. Rev. X* **5**, 041041 (2015).
- [20] J. Gukelberger, S. Lienert, E. Kozik, L. Pollet, and M. Troyer, *Phys. Rev. B* **94**, 075157 (2016).
- [21] I. S. Tupitsyn and N. V. Prokof'ev, *Phys. Rev. Lett.* **118**, 026403 (2017).
- [22] W. Wu, M. Ferrero, A. Georges, and E. Kozik, *Phys. Rev. B* **96**, 041105 (2017).
- [23] J. Gukelberger, L. Wang, and L. Pollet, *Phys. Rev. B* **95**, 205121 (2017).
- [24] J. Carlström, *Phys. Rev. B* **97**, 075119 (2018).
- [25] S. Isakov, A. E. Antipov, and E. Gull, *Phys. Rev. B* **94**, 035102 (2016).
- [26] J. Gukelberger, E. Kozik, and H. Hafermann, *Phys. Rev. B* **96**, 035152 (2017).
- [27] M. Motta, D. M. Ceperley, G. K.-L. Chan, J. A. Gomez, E. Gull, S. Guo, C. A. Jiménez-Hoyos, T. N. Lan, J. Li, F. Ma, A. J. Millis, N. V. Prokof'ev, U. Ray, G. E. Scuseria, S. Sorella, E. M. Stoudenmire, Q. Sun, I. S. Tupitsyn, S. R. White, D. Zgid, and S. Zhang (Simons Collaboration on the Many-Electron Problem), *Phys. Rev. X* **7**, 031059 (2017).
- [28] A. S. Mishchenko, N. Nagaosa, and N. V. Prokof'ev, *Phys. Rev. Lett.* **113**, 166402 (2014).
- [29] I. S. Tupitsyn, A. S. Mishchenko, N. Nagaosa, and N. V. Prokof'ev, *Phys. Rev. B* **94**, 155145 (2016).
- [30] I. S. Tupitsyn and N. V. Prokof'ev, Phase diagram topology of the Haldane-Hubbard-Coulomb model, [arXiv:1809.01258](https://arxiv.org/abs/1809.01258).
- [31] R. Rossi, T. Ohgoe, K. Van Houcke, and F. Werner (unpublished).
- [32] S. Tan, *Ann. Phys.* **323**, 2952 (2008).
- [33] S. Tan, *Ann. Phys.* **323**, 2971 (2008).
- [34] E. Braaten, *Lect. Notes Phys.* **836**, 193 (2012).
- [35] Y. Castin and F. Werner, *Lect. Notes Phys.* **836**, 127 (2012).
- [36] F. Werner and Y. Castin, *Phys. Rev. A* **86**, 013626 (2012).
- [37] As usual, it is implicit that, in the sum over momentum in Eq. (1), formally considering a finite system before eventually taking the thermodynamic limit, the coordinates of \mathbf{k} are integer multiples of $2\pi/L$, where L is the length of the cubic box with periodic boundary conditions. Also, for the lattice model, $\epsilon_{\mathbf{k}} = k^2/2$ holds only for $\mathbf{k} \in \mathcal{B}$, while $\epsilon_{\mathbf{k}}$ is extended outside of \mathcal{B} by periodicity.
- [38] A. L. Fetter and J. D. Walecka, *Quantum Theory of Many-Particle Systems* (Dover, Mineola, NY, 2003).
- [39] L. D. Landau, E. M. Lifshitz, and L. P. Pitaevskii, *Statistical Physics*, Part 2 (Butterworth-Heinemann, Oxford, 2000).
- [40] A. Abrikosov, L. Gor'kov, and I. Y. Dzyaloshinskii, *Methods of Quantum Field Theory in Statistical Physics* (Dover, New York, 1975).
- [41] We use the following standard convention for the Fourier transformation between position and momentum space: $f(\mathbf{r}) = \int f(\mathbf{p})e^{i\mathbf{k}\cdot\mathbf{r}} d\mathbf{p}/(2\pi)^3$. It is implicit that the integrals over momenta run over the first Brillouin zone \mathcal{B} when working with the lattice model, and over the entire space \mathbb{R}^3 when working with the zero-range model in continuous space.
- [42] We use the following standard notations for the Fourier transformation between imaginary time and Matsubara frequencies: For a β -antiperiodic function $f(\tau)$, $f(\omega_n) = \int_0^\beta d\tau f(\tau)e^{i\omega_n\tau}$, where $\omega_n = (2n+1)\pi/\beta$ are the fermionic Matsubara frequencies, while for a β -periodic function $f(\tau)$, $f(\Omega_n) = \int_0^\beta d\tau f(\tau)e^{i\Omega_n\tau}$, where $\Omega_n = 2n\pi/\beta$ are the bosonic Matsubara frequencies.
- [43] G. C. Strinati, *Lect. Notes Phys.* **836**, 99 (2012).
- [44] R. Combescot, X. Leyronas, and M. Y. Kagan, *Phys. Rev. A* **73**, 023618 (2006).
- [45] J. Vlietinck, J. Ryckebusch, and K. Van Houcke, *Phys. Rev. B* **87**, 115133 (2013).
- [46] The well-known fact that one can always choose N independent momenta in this way can be proven rigorously by using a covering tree of the diagram (J. Magnen, private communication).
- [47] R. Haussmann, *Z. Phys. B* **91**, 291 (1993).
- [48] R. Haussmann, *Phys. Rev. B* **49**, 12975 (1994).
- [49] N. V. Prokof'ev and B. V. Svistunov, *Phys. Rev. Lett.* **81**, 2514 (1998).
- [50] N. V. Prokof'ev, B. V. Svistunov, and I. S. Tupitsyn, *JETP* **87**, 310 (1998).
- [51] These numbers were used and partially checked in Ref. [76].
- [52] N. V. Prokof'ev and B. V. Svistunov, *Phys. Rev. Lett.* **99**, 250201 (2007).
- [53] The relation with the notations of Sec. III A is $\tilde{\mathcal{N}}_j = \mathcal{N} = \sum_{i=1}^n 1_{C_i \in \mathcal{S}_N}$ and $\tilde{\Sigma}_j^{(h)} = Z_{\mathcal{N}} \sum_{i=1}^n A_{\Sigma_i^{(h)}, g}(C_i)$, with n the number of Monte Carlo steps per iteration.
- [54] This was demonstrated to us by E. Kozik.
- [55] R. Combescot, F. Alzetto, and X. Leyronas, *Phys. Rev. A* **79**, 053640 (2009).
- [56] P. Pieri, A. Perali, and G. C. Strinati, *Nat. Phys.* **5**, 736 (2009).
- [57] R. Haussmann, M. Punk, and W. Zwerger, *Phys. Rev. A* **80**, 063612 (2009).
- [58] H. Hu, X.-J. Liu, and P. D. Drummond, *New J. Phys.* **13**, 035007 (2011).

- [59] E. Braaten and L. Platter, *Phys. Rev. Lett.* **100**, 205301 (2008).
- [60] Starting from Eq. (3.36) of Ref. [77], our Eqs. (66) and (68) can be rederived (Y. Nishida, private communication).
- [61] T. Enss, R. Haussmann, and W. Zwerger, *Ann. Phys.* **326**, 770 (2011).
- [62] For the construction of the skeleton formalism in Sec. II, this is only a formal issue that does not cause any problems: Equation (18) can be directly derived from Eq. (8) without using Eq. (12), and only the *inverse* of $\Gamma^{(0)}$ appears in the final expressions Eqs. (6) and (17)–(19).
- [63] E. Kozik, M. Ferrero, and A. Georges, *Phys. Rev. Lett.* **114**, 156402 (2015).
- [64] J. Vlietinck, J. Ryckebusch, and K. Van Houcke, *Phys. Rev. B* **89**, 085119 (2014).
- [65] P. Kroiss and L. Pollet, *Phys. Rev. B* **90**, 104510 (2014).
- [66] R. Rossi, *Phys. Rev. Lett.* **119**, 045701 (2017).
- [67] F. Simkovic IV and E. Kozik, [arXiv:1712.10001](https://arxiv.org/abs/1712.10001).
- [68] A. Moutenet, W. Wu, and M. Ferrero, *Phys. Rev. B* **97**, 085117 (2018).
- [69] R. Rossi, N. V. Prokof'ev, B. V. Svistunov, K. Van Houcke, and F. Werner, *EPL* **118**, 10004 (2017).
- [70] K. Chen and K. Haule, Feynmans solution of the quintessential problem in solid state physics, [arXiv:1809.04651](https://arxiv.org/abs/1809.04651).
- [71] P. V. Buividovich, *Nucl. Phys. B* **853**, 688 (2011).
- [72] P. V. Buividovich and A. Davody, *Phys. Rev. D* **96**, 114512 (2017).
- [73] T. Pfeffer and L. Pollet, *New J. Phys.* **19**, 043005 (2017).
- [74] T. Pfeffer and L. Pollet, *Phys. Rev. B* **98**, 195104 (2018).
- [75] R. Haussmann, W. Rantner, S. Cerrito, and W. Zwerger, *Phys. Rev. A* **75**, 023610 (2007).
- [76] F. B. Kugler, *Phys. Rev. E* **98**, 023303 (2018).
- [77] Y. Nishida, *Phys. Rev. A* **85**, 053643 (2012).