


**HAL**  
open science

# Random Vector and Matrix Theories: A Renormalization Group Approach

Jean Zinn-Justin

► **To cite this version:**

Jean Zinn-Justin. Random Vector and Matrix Theories: A Renormalization Group Approach. Journal of Statistical Physics, 2014, 157 (4-5), pp.990-1016. 10.1007/s10955-014-1103-y . cea-02895183

**HAL Id: cea-02895183**

**<https://cea.hal.science/cea-02895183>**

Submitted on 9 Jul 2020

**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.

**RANDOM VECTOR AND MATRIX THEORIES: A RENORMALIZATION  
GROUP APPROACH**

**JEAN ZINN-JUSTIN**

CEA/IRFU

Centre de Saclay,  
91191 Gif-sur-Yvette Cedex, France

The study of the statistical properties of *random matrices of large size* has a long history, dating back to Wigner, who suggested using *Gaussian ensembles* to give a statistical description of the spectrum of complex Hamiltonians and derived the famous semi-circle law, the work of Dyson and many others. Later, 't Hooft noticed that, in  $SU(N)$  non-Abelian gauge theories, *tessalated surfaces can be associated to Feynman diagrams* and that the large  $N$  expansion corresponds to an expansion in successive topologies.

Following this observation, some times later, it was realized that some ensembles of random matrices in the *large  $N$  expansion* and the so-called *double scaling limit* could be used as toy models for quantum gravity: *2D quantum gravity coupled to conformal matter*. This has resulted in a tremendous expansion of random matrix theory, tackled with increasingly sophisticated mathematical methods and number of matrix models have been solved exactly. However, the somewhat paradoxical situation is that either models can be solved exactly or little can be said.

Since the solved models display *critical points* and *universal properties*, it is tempting to use renormalization group (RG) ideas to determine universal properties, without solving models explicitly. Initiated by Brézin and Zinn-Justin, the approach has led to encouraging results, first for matrix integrals and then quantum mechanics with matrices, but has not yet become a universal tool as initially hoped. In particular, general quantum field theories with matrix fields require more detailed investigations.

To better understand some of the encountered difficulties, we first apply analogous ideas to the simpler  $O(N)$  symmetric vector models, models that can be solved quite generally in the large  $N$  limit. Unlike other attempts, our method is a close extension of Brézin and Zinn-Justin. Discussing vector and matrix models with similar approximation scheme, we notice that in all cases (vector and matrix integrals, vector and matrix path integrals in the local approximation), at leading order, non-trivial fixed points satisfy the same *universal algebraic equation*, and this is the main result of this work. However, its precise meaning and role have still to be better understood.

## 1 $O(N)$ symmetric vector models: simple integrals

$O(N)$  symmetric vector models can be solved, quite generally, in the large  $N$  limit [1]. The large  $N$  behaviour and critical properties of  $O(N)$ -symmetric *vector models* can then be studied in the same spirit as matrix models but the analysis can be extended also to *path and field integrals* and analogous *double scaling limits* can then be exhibited [2,3].

In the case of simple integrals, the geometric interpretation of critical points is related to the statistical properties of a class of continuous chains (obtained as limits of chains of bubble diagrams, see figure 1), of the form of *branched polymers or filamentary surfaces*, classified by the amount of stretching and the number of vertices (see figure 2).


Fig. 1 Vector models: The dominant diagrams in the large  $N$  limit.


Fig. 2 Vector models: Vertices in the large  $N$  limit.

Here, we first recall how various  $O(N)$  symmetric vector integrals can be calculated in the large  $N$  limit and exhibit *multicritical points and scaling relations*. We then try to recover the results by RG methods extending those used for matrix models [4], in order to better understand the difficulties encountered in the latter case.

### 1.1 Zero dimension or simple integrals

We consider the integral

$$e^{Z_N} = \left(\frac{N}{2\pi}\right)^{N/2} \int d^N \mathbf{x} e^{-NV(\mathbf{x}^2)}, \quad (1.1)$$

where  $\mathbf{x}$  is an  $N$ -component vector and we first choose the normalization  $V(\rho) = \rho/2 + O(\rho^2)$ . We assume that the function  $V(\rho)$  is analytic in a neighbourhood of the real positive axis, the simplest example being a polynomial.

To evaluate the integral, we first integrate over angles, which reduces the integral to  $(\rho = \mathbf{x}^2)$

$$e^{Z_N} = \mathcal{N} \int \frac{d\rho}{\rho} e^{-N\sigma(\rho)} \quad (1.2)$$

with

$$\sigma(\rho) = V(\rho) - \frac{1}{2} \ln \rho$$

and

$$\mathcal{N} = \left(\frac{N}{2\pi}\right)^{N/2} \frac{\pi^{N/2}}{\Gamma(N/2)} \underset{N \rightarrow \infty}{\sim} \sqrt{\frac{N}{4\pi}} e^{N/2}.$$

The large  $N$  limit can be determined by using the steepest descent method. The saddle point equation  $\rho_c$  is given by

$$\sigma'(\rho_c) = 0 \Leftrightarrow 2V'(\rho_c)\rho_c = 1. \quad (1.3)$$

Expanding to  $\sigma(\rho)$  up order  $(\rho - \rho_c)^2$  and performing the Gaussian integration, one finds

$$Z_N = N \left[ \frac{1}{2} - V(\rho_c) + \frac{1}{2} \ln \rho_c \right] - \frac{1}{2} \ln [2\rho_c^2 V''(\rho_c) + 1] + O(1/N).$$

For later purpose, it is convenient to introduce the function

$$R(\rho) = 1/2V'(\rho). \quad (1.4)$$

The saddle point equation then reduces to

$$R(\rho) = \rho. \quad (1.5)$$

## 1.2 Critical and multicritical points

Critical points [2,3] correspond to situations where a number of derivatives of  $2V'(\rho) - 1/\rho$  vanish at the saddle point  $\rho = \rho_c$ . At a (multi)critical point,

$$\sigma(\rho) - \sigma(\rho_c) \propto (\rho - \rho_c)^m, \quad m \geq 2,$$

and relevant values of  $\rho - \rho_c$  are of order  $N^{-1/m}$ , which leads to non-trivial scaling properties. For  $m > 2$ , the fluctuations at the saddle point are no longer Gaussian.

Note that for  $m$  odd, the saddle point is only relevant if the integral is defined as a contour integral after some appropriate analytic continuation. A similar situation is found in matrix models. The problem will arise again in quantum mechanics and field theory and thus an analytic continuation will be, when necessary, implicitly assumed.

We normalize  $\rho$  such that the saddle point is located at  $\rho = m - 1$ ,  $m$  integer with  $m \geq 2$ , and assume that the critical potential  $V_c$  satisfies

$$2V'_c(\rho)\rho - 1 = - \left(1 - \frac{\rho}{m-1}\right)^{m-1} + O((\rho - m + 1)^m).$$

Then,

$$\sigma_c(\rho) \equiv V_c(\rho) - \frac{1}{2} \ln \rho = \frac{1}{2m} \left(1 - \frac{\rho}{m-1}\right)^m + O((\rho - m + 1)^{m+1}).$$

Note that a strict equality is impossible since  $V(\rho)$  is regular at  $\rho = 0$ . Returning to the integral and setting  $z = 1 - \rho/(m - 1)$ , we obtain

$$e^{Z_N} \propto \int dz \exp \left[ -N \frac{z^m}{2m} + O(z^{m+1}) \right].$$

We see that the values of  $z = 1 - \rho/(m - 1)$  contributing to the integral are of order  $N^{1/m}$ . A general relevant (in the RG sense) perturbation to the critical function  $V_c$  has then the form

$$V_q(\rho) = v_q z^q + O(z^{q+1}), \quad v_q \neq 0, \quad 1 < q < m - 1, \quad (1.6)$$

( $q = m - 1$  corresponds to a translation of  $z$ ) and the partition function  $Z_N$  is given for  $N$  large and  $v_q$  small by

$$e^{Z_N} \propto \int dz \exp \left[ -N \frac{z^m}{2m} + N \sum_{q=1}^{m-2} v_q z^q \right]. \quad (1.7)$$

Rescaling  $z$  into  $zN^{-1/m}$  we see that the scaling region corresponds to take  $v_q$  vanishing with  $N$  like  $N^{q/m-1}$ .

For  $q > m$ , the perturbations are *irrelevant* and, at  $v_q$  fixed, their contributions vanish like  $N^{q/m-1}$ . For  $m = 2$ , that is, for the Gaussian integral, all perturbations are irrelevant.

## 2 A renormalization group (RG) inspired strategy

Studying some specific properties of  $O(N)$  vector models in the large  $N$  limit, we have exhibited critical points and scaling laws. We are thus reminded of the general theory of critical phenomena [5], where critical properties can be derived using RG arguments without solving models explicitly. Even though in the large  $N$  limit, most vector models can be solved exactly, having in mind an application

to *matrix models*, we try to recover the vector model results by simple-minded renormalization group considerations.

We expect that a change  $N \mapsto N + \delta N$  can be compensated by a change of the parameters of the model with the same continuum physics. We show here that this is the case, at least in some approximation scheme, at the expense of enlarging the space of coupling constants very much as in the Wilson's scheme of integration over the momenta in the shell  $\Lambda - d\Lambda < |p| < \Lambda$  and, which in the Wegner–Wilson form, leads to functional RG equations [5]. Some aspects of this problem for simple integrals have been investigated previously, but in a different spirit in [6]. Here, we are only interested in methods that can readily be generalized to path integrals and corresponding matrix integrals [4], and this requires some approximation scheme.

For this purpose, we consider the  $O(N + 1)$  integral and integrate over only one variable:

$$e^{Z_{N+1}} = \left( \frac{N+1}{2\pi} \right)^{(N+1)/2} \int d^N \mathbf{x} \int dy e^{-(N+1)V(\mathbf{x}^2+y^2)}.$$

For  $N \rightarrow \infty$ , we can expand in powers of  $y$ . Keeping the leading term and integrating, we find

$$e^{Z_{N+1}} = \left( \frac{N+1}{2\pi} \right)^{N/2} \int d^N \mathbf{x} e^{-(N+1)V(\mathbf{x}^2) - \frac{1}{2} \ln 2V'(\mathbf{x}^2)} (1 + O(1/N)),$$

the leading relative correction being

$$-\frac{3}{8N} \frac{V''(\mathbf{x}^2)}{V'^2(\mathbf{x}^2)}.$$

This confirms that for this method to work  $V'(\rho) \propto R^{-1}(\rho)$  must be a strictly positive function, a condition that we assume from now on.

In the spirit of the RG, we then renormalize the integration vector,

$$\mathbf{x} \mapsto \mathbf{x} \left( 1 - \frac{1}{2N}(1 + \gamma) \right),$$

where  $\gamma$  is a free parameter. We infer,

$$Z_{N+1}(V) = -\frac{1}{2}\gamma + Z_N(V + \delta V) + O(N^{-1})$$

with

$$N\delta V(\rho) = V(\rho) - (1 + \gamma)\rho V'(\rho) + \frac{1}{2} \ln 2V'(\rho) + O(N^{-1}). \quad (2.1)$$

## 2.1 General flow equation

From the variation of the function  $V(\rho)$ , we infer, for  $N \rightarrow \infty$ ,

$$N[Z_{N+1}(V) - Z_N(V)] \sim N \frac{\partial}{\partial N} Z_N(V) = -N\gamma + \int d\rho [V(\rho) - (1 + \gamma)\rho V'(\rho) + \frac{1}{2} \ln 2V'(\rho)] \frac{\delta}{\delta V(\rho)} Z_N(V), \quad (2.2)$$

where for  $N$  large we have treated  $1/N$  as a continuous parameter and  $\gamma$  is chosen such that

$$V(\rho) = \frac{1}{2}\rho + O(\rho^2) \Rightarrow \gamma = 2V''(0).$$

Correspondingly, after a rescaling  $N \mapsto \lambda N$ , we find for  $V$  the general flow equation

$$\lambda \frac{d}{d\lambda} V(\rho, \lambda) = V(\rho, \lambda) - (1 + \gamma(\lambda))\rho V'(\rho, \lambda) + \frac{1}{2} \ln 2V'(\rho, \lambda), \quad (2.3)$$

where  $N \rightarrow \infty$  corresponds to  $\lambda \rightarrow \infty$ . It is convenient to differentiate the flow equation with respect to  $\rho$ . In terms of the function

$$R(\rho, \lambda) = 1/2V'(\rho, \lambda), \quad (2.4)$$

one obtains

$$\lambda \frac{d}{d\lambda} R(\rho, \lambda) = \gamma(\lambda)R(\rho, \lambda) - (1 + \gamma(\lambda))\rho R'(\rho, \lambda) + R'(\rho, \lambda)R(\rho, \lambda) \quad (2.5)$$

with  $R(0, \lambda) = 1$  and, thus,  $\gamma(\lambda) = -R'(0, \lambda)$ . The equation that will again appear in all more general problems.

## 3 Fixed points

To equation (2.3), corresponds the fixed point equation

$$V(\rho) - (1 + \gamma)\rho V'(\rho) + \frac{1}{2} \ln 2V'(\rho) = 0.$$

We first discuss the equation in a perturbative and then linear approximation. We then consider the full equation but conveniently expressed in terms of  $R = 1/2V'$ .

### 3.1 Critical point: Perturbative approximation

We first consider the simple example

$$V(\rho) = \frac{1}{2}\rho + \frac{1}{4}g\rho^2.$$

Since the contribution  $\frac{1}{2} \ln 2V'(\rho)$  is no longer a polynomial, we assume that we can use a small  $\rho$  approximation and expand up to order  $\rho^2$ :

$$\frac{1}{2} \ln 2V'(\rho) = g\rho - \frac{1}{2}g^2\rho^2 + O(\rho^3).$$

The variation of  $V$  then reduces to a variation of  $g$ . Taking into account that  $\gamma = g$ , one finds

$$\lambda \frac{\partial g}{\partial \lambda} = -\beta(g)$$

with

$$\beta(g) = g(1 + 3g).$$

This equation determines two fixed points  $g^* = 0$  with  $\beta'(g^*) = 1$ , the attractive Gaussian fixed point, and a non-trivial repulsive fixed point  $g^* = -\frac{1}{3}$  with  $\beta(g^*) = -1$ . The exact critical point is  $g^* = -\frac{1}{4}$  and the exact scaling variable for  $m = 3$  and  $q = 1$  is  $Nv_1^{3/2}$  instead of here  $v_1N$ , where  $v_1 \propto g - g^*$ , in semi-quantitative agreement.

### 3.2 General fixed points: Linear perturbative approximation

We first examine the RG flow in a perturbative approximation: we assume that  $V$  is close to the Gaussian term and linearize the log term, substituting

$$\ln 2V'(\rho) \mapsto 2V'(\rho) - 1.$$

In this approximation, the flow equation reduces to the linear equation

$$\lambda \frac{d}{d\lambda} V(\rho, \lambda) = V(\rho, \lambda) + [1 - (1 + \gamma(\lambda))\rho] V'(\rho, \lambda) - \frac{1}{2},$$

or, after differentiating with respect to  $\rho$  ( $R = 1/2V'$ ),

$$\lambda \frac{d}{d\lambda} R(\rho, \lambda) = \gamma(\lambda)R(\rho, \lambda) + [1 - (1 + \gamma(\lambda))\rho] R'(\rho, \lambda).$$

The fixed point equation is simply

$$V(\rho) + [1 - (1 + \gamma)\rho]V'(\rho) - \frac{1}{2} = 0$$

and the solution is

$$V(\rho) = \frac{1}{2} - \frac{1}{2}[1 - (1 + \gamma)\rho]^{1/(1+\gamma)}.$$

Since  $V(\rho)$  must be a regular function, we conclude

$$\gamma = \frac{1}{m} - 1$$

with  $m$  a strictly positive integer and thus

$$V(\rho) = \frac{1}{2} - \frac{1}{2}(1 - \rho/m)^m.$$

The stability properties of the fixed point are determined by the eigenvalues of the operator obtained by varying the fixed point equation with respect to  $V$ .

Defining then

$$\Omega = 1 + (1 - \rho/m) \frac{d}{d\rho},$$

we can write the equation for an eigenvalue  $\kappa$  and eigenvector  $h$  as

$$\Omega h = \kappa h + \frac{1}{2} \delta\gamma \rho [1 - \rho/m]^{m-1},$$

where  $\delta\gamma$  is determined by the condition  $h'(0) = 0$ . Since the global normalization of  $h$  is arbitrary, we can choose  $\delta\gamma = 2/m$ . A special solution of the equation then is

$$h_0 = \frac{1}{\kappa} (1 - \rho/m)^m + \frac{m}{1 - m\kappa} (1 - \rho/m)^{m-1}.$$

The solution  $h_1$  of the homogeneous equation is

$$h_1 = \frac{1 - \kappa}{\kappa(1 - m\kappa)} (1 - \rho/m)^{m(1-\kappa)}.$$

The solution  $h = h_0 + h_1$  must be regular at  $\rho = m$  and this implies

$$\kappa = 1 - p/m$$

with  $p$  a strictly positive integer. However, no regular solution exists for  $\kappa = 0$  and  $\kappa = 1/m$ . The spectrum can be compared to the exact spectrum.

The value  $m = 1$  corresponds to the Gaussian fixed point. All eigenvalues are negative and the fixed point is stable. Moreover, the approximation corresponds to linearizing the flow equation near the fixed point and, thus, the result is also valid for the full equation.

The value  $m = 2$  corresponds to the first critical point. Then,  $\kappa = 1$  is the only positive eigenvalue, corresponding to a direction of instability and all others  $\kappa = -\frac{1}{2}, -1, -\frac{3}{2} \dots$  are negative. More generally, for generic  $m$ , there exists  $(m - 1)$  positive eigenvalues corresponding to  $(m - 1)$  directions of instability.

### 3.3 Saddle point evolution: A source of difficulties

We now return to the general flow equation (2.5). We assume that for the saddle point corresponds to the finite value  $\rho = \rho_c(\lambda)$  and for  $\rho - \rho_c(\lambda) \rightarrow 0$ ,

$$R(\rho, \lambda) = \rho + r_p(\lambda)(\rho - \rho_c(\lambda))^p + O\left[(\rho - \rho_c(\lambda))^{p+1}\right]. \quad (3.1)$$

We set  $R = \rho + S$ , which leads to the equation

$$\lambda \frac{d}{d\lambda} S(\rho, \lambda) = (1 + \gamma(\lambda) + S'(\rho, \lambda))S(\rho, \lambda) - \gamma(\lambda)\rho S'(\rho, \lambda). \quad (3.2)$$

We then set ( $p \geq 1$ )

$$S(\rho, \lambda) = \sum_{q=p}^{\infty} r_q(\lambda)(\rho - \rho_c(\lambda))^q.$$

Identifying the term of order  $(\rho - \rho_c)^{p-1}$  in the flow equation, one obtains

$$\lambda \frac{d}{d\lambda} \rho_c = \gamma \rho_c.$$

Thus,

$$\ln \rho_c(\lambda) = \ln \rho_c(1) + \int_1^\lambda d\lambda' \frac{\gamma(\lambda')}{\lambda'}.$$

First, we conclude that, as expected, the critical behaviour is invariant under the RG flow. However, the location  $\rho_c$  can have a finite non-vanishing limit only if  $\gamma(\lambda) \rightarrow 0$  for  $\lambda \rightarrow \infty$  and, thus as we will show, if the flow converges toward the *Gaussian fixed point*. By contrast if  $\gamma(\lambda)$  has a negative limit, then  $\rho_c(\lambda) \rightarrow 0$ , which is a boundary value; if it has a positive limit,  $\rho_c(\lambda) \rightarrow +\infty$ .

We show later that the limit of  $\gamma(\lambda)$  must be negative.

### 3.4 Full flow equation: Fixed points

In terms of the function  $R$ , the full fixed point equation reads

$$\gamma R + RR' - (1 + \gamma)\rho R' = 0. \quad (3.3)$$

Then, there are two cases:

- (i)  $\gamma = 0$  and the equation reduces to

$$R'(R - \rho) = 0.$$

It has two solutions  $R(\rho) \equiv \text{const.} = R(0)$ , which corresponds to the Gaussian fixed point and  $R(\rho) = \rho$ , which is a trivial fixed point since in radial coordinates

the integrand is then  $N$ -independent. The Gaussian fixed point has already been discussed in the framework of the linearized equation.

(ii)  $\gamma \neq 0$ . We then multiply the equation by  $R^{-1/\gamma-2}$  and it becomes a total derivative and can be integrated. For  $R(0) \neq 0$  (the other case is trivial), normalizing  $R$  and  $\rho$  such that  $R(0) = 1$ , we obtain the integrated equation

$$R^{1+1/\gamma}(\rho) = R(\rho) - \rho. \quad (3.4)$$

The function  $R$  has square root singularities. The location is obtained by imposing that  $R$  also satisfies the equation obtained by differentiating with respect to  $R$ :

$$(1 + 1/\gamma)R^{1/\gamma} = 1$$

and, thus,

$$R = \left( \frac{\gamma}{1 + \gamma} \right)^\gamma, \quad \rho = \frac{\gamma^\gamma}{(1 + \gamma)^{1+\gamma}}.$$

The condition that solutions  $V'(\rho)$  should be regular on the real positive axis implies  $\gamma < 0$  and thus, according to the discussion of section 3.3,  $\rho_c(\lambda) \rightarrow 0$ .

### 3.5 Duality relation and series expansion

One can rewrite the integrated fixed point equation as

$$R^{1/\gamma} + \rho R^{-1} = 1.$$

Denoting by  $R(\rho, \gamma)$  the solution of the equation, one verifies the relation

$$R(\rho, \gamma) = \rho R^{-\gamma}(\rho^{1/\gamma}, 1/\gamma).$$

In particular, if  $R(\rho, \gamma)$  is positive and regular on the real positive axis, the same applies to  $R(\rho, 1/\gamma)$ . Moreover, it is sufficient to study the domain  $\gamma \leq -1$  or  $-1 \leq \gamma < 0$ .

The expansion of the solution in powers of  $\rho$  is

$$R(\rho) = -\gamma \sum_{n=0}^{\infty} \frac{\rho^n \Gamma(n + \gamma(n - 1))}{n! \Gamma(1 + \gamma(n - 1))} \Rightarrow R^\alpha = -\alpha\gamma \sum_{n=0}^{\infty} \frac{\rho^n \Gamma(n + \gamma(n - \alpha))}{n! \Gamma(1 + \gamma(n - \alpha))}.$$

The behaviour of the series is consistent with the location and nature of the singularities already found.

### 3.6 Discussion

One verifies easily that the fixed point solution is such that the saddle point equation  $R(\rho) = \rho$  has no solution for  $\rho$  finite, a result that is consistent with the analysis of the flow of the saddle point. Indeed, since the function  $R$  has been assumed to be positive,  $R(\rho) > \rho$ , and the only possible saddle points are  $\rho$  infinite or  $\rho = 0$ . Since  $\rho$  can be eliminated, the only remaining possibility is  $\rho$  infinite.

Asymptotically,  $R(\rho) \sim \rho$ , the leading term of  $V$  thus cancelling the contribution of the  $\rho$ -measure and the  $\rho$ -integral does not converge.

Moreover, the leading correction is

$$R(\rho) - \rho \underset{\rho \rightarrow \infty}{\sim} \rho^{1/\gamma+1}.$$

The order of the fixed point is governed by  $1/\gamma + 1$ . We seem to find a *continuous set of critical points*, while we know that the set is discrete. However, the interpretation of  $\rho = \infty$  as a saddle point implies that the solution should be a regular function of  $1/\rho$  at  $\rho = \infty$ . Only  $\gamma = -1/n$  satisfies the condition and the fixed point equation becomes polynomial:

$$R^n(\rho) - \rho R^{n-1}(\rho) - 1 = 0.$$

One can then linearize the flow equation at the fixed point and determine the corresponding eigenvalues.

### 3.7 A few special solutions

With the ansatz  $\gamma = -1/n$ , the location of singularities is given by

$$\rho^n = -\frac{n^n}{(n-1)^{n-1}}.$$

The solutions are monotonously increasing for  $\rho > 0$ . For complex solutions, if  $R(\rho)$  is a solution,  $\omega R(\rho/\omega)$  with  $\omega^n = 1$  is a solution. For the first values of  $n$ , the equation can be solved explicitly. For example, for  $n = 1, 2, 3$ , respectively,

$$R = 1 + \rho, \quad R = \frac{1}{2} \left( \rho + \sqrt{\rho^2 + 4} \right),$$

$$R = \left( \frac{1}{27}\rho^3 + \frac{1}{2} + \frac{1}{2}\sqrt{1 + \frac{4}{27}\rho^3} \right)^{1/3} + \frac{\rho^2}{9 \left( \frac{1}{27}\rho^3 + \frac{1}{2} + \frac{1}{2}\sqrt{1 + \frac{4}{27}\rho^3} \right)^{1/3}} + \frac{\rho}{3}.$$

### 3.8 Non-linear renormalization

With a simple rescaling of the integration variable  $\rho$ , it is impossible to generate a non-Gaussian fixed point corresponding to a saddle point at a finite value of  $\rho$ . Non-linear changes of variables are required:

$$\rho \mapsto \rho - \frac{1}{N}h(\rho), \quad h(0) = 0.$$

The variation (up to a possible constant) of the function  $V$  is then

$$N\delta V(\rho) = V(\rho) - h(\rho)V'(\rho) + \frac{1}{2}\ln 2V'(\rho) + O(N^{-2}). \quad (3.5)$$

The fixed point equation for  $R(\rho) = 1/2V'(\rho)$  then reads

$$(1 - h'(\rho))R(\rho) - R'(\rho)(R(\rho) - h(\rho)) = 0.$$

If we impose the saddle point position  $\rho = 1$ , we have the constraint

$$1 - h'(1) - R'(1)(1 - h(1)) = 0.$$

We can then invert the process and, given a fixed point candidate, determine from the equation a function  $h(\rho)$ . It is obtained by solving

$$-Rh' + R'h + R - RR' = 0.$$

which integrated yields

$$h(\rho) = R(\rho) \left[ \int_0^\rho \frac{d\rho'}{R(\rho')} - \ln R(\rho) + \text{const.} \right],$$

where the integration constant is determined by the condition  $h(0) = 0$ .

Therefore, provided one chooses as a fixed point function  $R(\rho)$ , a function that does not vanish for  $\rho \geq 0$ , one can find a suitable change of variables. However, it is not clear how to guess a suitable non-linear change of variables *a priori* in the more general situation we examine later.

## 4 Quantum mechanics

We now generalize the preceding analysis to path integrals. We consider the free energy given by the path integral

$$e^{Z_N} = \int [d\mathbf{x}(t)] e^{-S(\mathbf{x})}, \quad (4.1)$$

where  $\mathcal{S}$  is an  $O(N)$  invariant Euclidean action of the form

$$\mathcal{S}(\mathbf{x}) = N \int dt \left[ \frac{1}{2} \dot{\mathbf{x}}^2(t) + V(\mathbf{x}^2(t)) \right], \quad (4.2)$$

for example,

$$V(\mathbf{x}) = \frac{1}{2} \mathbf{x}^2 + \frac{g}{4} (\mathbf{x}^2)^2.$$

We could discuss this problem using radial coordinates from the Schrödinger equation point of view. Because eventually we want to extend the analysis to field theory we use a more general method.

The large  $N$  expansion can be obtained from standard techniques (for a review see, for example, Ref. [1]). To determine the large  $N$  limit, one introduces two paths  $\lambda(t)$  and  $\rho(t)$  and adds to the action

$$\frac{1}{2} N \int dt \lambda(t) [\mathbf{x}^2(t) - \rho(t)].$$

The integration over the Lagrange multiplier  $\lambda(t)$  imposes the constraint  $\rho(t) = \mathbf{x}^2(t)$  and one can replace  $V(\mathbf{x}^2)$  by  $V(\rho)$ . The action then takes the form

$$\mathcal{S}(\mathbf{x}, \lambda, \rho) = N \int dt \left[ \frac{1}{2} \dot{\mathbf{x}}^2(t) + V(\rho(t)) + \frac{1}{2} \lambda(t) (\mathbf{x}^2(t) - \rho(t)) \right].$$

After the Gaussian integration over  $\mathbf{x}$ , the path integral becomes

$$e^{\mathcal{Z}_N} \propto \int [d\lambda(t) d\rho(t)] e^{-\mathcal{S}(\lambda, \rho)}$$

with

$$\mathcal{S}(\lambda, \rho) = \frac{N}{2} \left\{ \int dt [-\lambda(t)\rho(t) + 2V(\rho(t))] + \text{tr} \ln (-d_t^2 + \lambda) \right\}. \quad (4.3)$$

The dependence on  $N$  of the partition function is now explicit. In the large  $N$  limit the path integral can be calculated by the steepest descent method. We look for two constants  $\lambda, \rho$  solutions of

$$2V'(\rho) - \lambda = 0, \quad \rho = \frac{1}{2\pi} \int \frac{d\omega}{\omega^2 + \lambda} = \frac{1}{2\sqrt{\lambda}}.$$

Eliminating  $\lambda$  between the two equations, we obtain

$$8\rho^2 V'(\rho) = 1,$$

an equation identical to the zero dimension equation,  $R(\rho) = \rho$ , if we now set

$$V'(\rho) = \frac{1}{8R^2(\rho)}. \quad (4.4)$$

We expect a critical point when the equation has a double root. The condition is

$$R'(\rho) = 1.$$

One verifies that the equation expresses that the determinant of second partial derivatives of the action for constant paths vanishes. Critical points are then associated with the vanishing of the determinant of the second functional derivatives at the saddle point. The matrix of second derivatives in the Fourier representation is

$$\mathbf{M} = \frac{N}{2} \begin{pmatrix} 2V''(\rho) & -1 \\ -1 & -\tilde{B} \end{pmatrix}$$

where

$$\tilde{B}(\omega) = \frac{1}{2\pi} \int \frac{d\omega'}{(\omega'^2 + \lambda) [(\omega - \omega')^2 + \lambda]}.$$

In particular,

$$\tilde{B}(0) = \frac{1}{4\lambda^{3/2}}.$$

Then, using the saddle point equations, one finds

$$\det \mathbf{M}(\omega = 0) = -\frac{1}{4}N^2 \left[ 1 + 2V''(\rho)\tilde{B}(0) \right] = -\frac{1}{4}N^2 [1 - R'(\rho)].$$

Diagonalizing the matrix  $\mathbf{M}$ , we infer that for a linear combination  $\mu$  of  $\lambda$  and  $\rho$ , the potential vanishes in the  $N \rightarrow \infty$  limit. The path corresponding to the second eigenvector is not critical in this sense (in one dimension a phase transition is impossible) and can be integrated out.

#### 4.1 The $\mu$ -path effective action

The resulting action is non-local but can be expanded in powers of  $\mu$  and derivatives. Rescaling time and path,

$$t \mapsto \alpha t, \quad \mu \mapsto \text{const.} \times (\alpha/N)^{1/2} \mu,$$

we can then look for a scaling limit [3]. If we relate  $\alpha$  and  $N$  by

$$\alpha = (Nz)^{1/5}, \quad z \text{ fixed}$$

we find that all terms in the action with more than two derivatives or powers of  $\mu$  higher than three vanish with  $N$ . The action then reduces to

$$\mathcal{S}(\mu) = \frac{1}{2} \int dt [\dot{\mu}^2(t) + \sqrt{z}\mu^3(t)].$$

More generally, we can adjust the potential  $V$  in such a way that the coefficients of all interactions up to the  $\mu^{m-1}$  vanish. The scaling limit corresponds then to choose

$$\alpha = (Nz)^{(m-2)/(m+2)} \text{ and thus } \mu \mapsto \mu N^{-2/(m+2)}.$$

Correspondingly, the effective action in the large  $N$  limit becomes

$$\mathcal{S}(\mu) = \frac{1}{2} \int dt [\dot{\mu}^2(t) + z^{(m-2)/2} \mu^m(t)].$$

Relevant perturbations correspond to adding to the action in the initial normalization a term

$$Nv_q \int dt \mu^q(t).$$

A non-trivial scaling limit is then obtained by choosing

$$v_q \propto N^{-2(m-q)/(m+2)}.$$

By contrast, note that in matrix models the situation is more complicate because logarithmic deviations from a simple scaling law are found.

## 4.2 RG inspired method

Like in the case of the simple integral, we now integrate over only one component of the path. We start from the action with  $(N+1)$  components  $(\mathbf{x}, y)$ ,

$$\mathcal{S}_{N+1}(\mathbf{x}, y) = (N+1) \int dt \left[ \frac{1}{2} \dot{\mathbf{x}}^2 + V(\mathbf{x}^2) + \frac{1}{2} \dot{y}^2 + V'(\mathbf{x}^2) y^2 + O(y^4) \right],$$

where we have assumed

$$V(\rho) = \frac{1}{2} \rho + O(\rho^2).$$

In the large  $N$  limit, the integral over  $y$  reduces to a Gaussian approximation and (with a suitable normalization of the path integral) one obtains

$$\mathcal{S}_{N+1}(\mathbf{x}) = (1 + 1/N) \mathcal{S}_N(\mathbf{x}) + \frac{1}{2} W + O(1/N)$$

with

$$W = \text{tr} \ln (-d_t^2 + 2V'(\mathbf{x}^2)).$$

Immediately we face a new problem, the contribution  $W$  to the action is not local. Then we rescale  $\mathbf{x}$ ,

$$\mathbf{x} \mapsto \mathbf{x}(1 - (1 + \gamma)/2N),$$

even though we have seen in the zero-dimensional example that a linear rescaling may lead to difficulties. We then obtain the variation of the action

$$N\delta\mathcal{S}_N(\mathbf{x}) = \int dt \left[ -\frac{1}{2}\gamma\dot{\mathbf{x}}^2 + V(\mathbf{x}^2) - (1 + \gamma)\mathbf{x}^2V'(\mathbf{x}^2) + \frac{1}{2}W \right].$$

We still have to perform a time renormalization to normalize the coefficient of  $\dot{\mathbf{x}}^2$  to  $\frac{1}{2}$ :

$$t \mapsto t(1 - \gamma/N).$$

This yields an additional contribution  $-\gamma V$ :

$$N\delta\mathcal{S}_N(\mathbf{x}) = \int dt \left[ (1 - \gamma)V(\mathbf{x}^2) - (1 + \gamma)\mathbf{x}^2V'(\mathbf{x}^2) + \frac{1}{2}W \right].$$

We can then determine  $\gamma$  by the condition  $\delta V'(0) = 0$ .

A first way to solve the locality issue is to expand  $W$  at leading order in  $V' - 1$ ,

$$W = W_0 + \frac{1}{2} \int dt \left[ V'(\mathbf{x}^2) - \frac{1}{2} \right] + O((V' - \frac{1}{2})^2),$$

where  $W_0$  is a constant but the next term in such an expansion breaks locality.

*The local approximation.* More globally, from the preceding analysis, we expect that, for  $N$  large, a local expansion (which is also a large  $V$  expansion) should be meaningful because the fluctuations of  $\mathbf{x}^2$  are small. Then,

$$\text{tr} \ln(-d_t^2 + 2V'(\mathbf{x}^2)) \sim \int dt \sqrt{2V'(\mathbf{x}^2)}, \quad (4.5)$$

the leading correction being

$$\int dt (\mathbf{x} \cdot \dot{\mathbf{x}})^2 \frac{V''^2(\mathbf{x}^2)}{2[2V'(\mathbf{x}^2)]^{5/2}}.$$

The flow equation then becomes a simple scalar equation for the function  $V(\rho)$  of the form

$$N \frac{\partial}{\partial N} V(\rho) = (1 - \gamma)V(\rho) - (1 + \gamma)\rho V'(\rho) + \frac{1}{2} \left[ \sqrt{2V'(\rho)} - 1 \right], \quad (4.6)$$

where the constant is adjusted to enforce consistency for  $\rho = 0$ .

Differentiating with respect to  $\rho$  and setting  $V'(\rho) = 1/8R^2$ , one obtains

$$N \frac{\partial}{\partial N} R(\rho) = \gamma R(\rho) - (1 + \gamma)\rho R'(\rho) + R(\rho)R'(\rho), \quad (4.7)$$

an equation identical to equation (2.5) after the change  $N \mapsto N\lambda$ .

## 5 Fixed point equation

Like in the example of the simple integral, we first consider the perturbative and also linear approximation. Alternatively, we then use the first term of the local expansion of  $W$ .

### 5.1 The perturbative approximation: Fixed points

The fixed point equation then reads ( $\rho = \mathbf{x}^2$ )

$$2(1 - \gamma)V(\rho) + [1 - 2(1 + \gamma)\rho]V'(\rho) - \frac{1}{2} = 0.$$

The solution is

$$V = \frac{1}{4(1 - \gamma)} \left[ 1 - (1 - 2(1 + \gamma)\rho)^{(1-\gamma)/(1+\gamma)} \right].$$

The regularity condition implies

$$\gamma = \frac{1 - m}{1 + m} \Rightarrow V = \frac{1 + m}{8m} \left[ 1 - \left( 1 - \frac{4\rho}{m + 1} \right)^m \right],$$

where  $m$  is a strictly positive integer.

### 5.2 The perturbative approximation: Eigenvalues

We define the operator

$$\Omega = \frac{4m}{m + 1} + \left( 1 - \frac{4\rho}{m + 1} \right) \frac{d}{d\rho}.$$

Denoting by  $\kappa$  the eigenvalue and  $h$  the eigenvector, we find the eigenvalue equation

$$\Omega h = \kappa h + 2\delta\gamma \frac{1 + m}{8m} \left[ 1 + (m - 1) \left( 1 - \frac{4\rho}{m + 1} \right)^m + m \left( 1 - \frac{4\rho}{m + 1} \right)^{m-1} \right],$$

where  $\delta\gamma$  is determined by the condition  $h'(0) = 0$ .

The solution  $h_1$  of the homogeneous equation is

$$h_1 = \left( 1 - \frac{4\rho}{m + 1} \right)^{m - \kappa(m+1)/4}.$$

The regularity condition implies

$$\kappa = 4 \frac{m - q}{m + 1}.$$

### 5.3 The local expansion

In the local approximation, we reduce the problem essentially to the example of the simple integral. The fixed point equation now reads

$$(1 - \gamma)V(\mathbf{x}^2) - (1 + \gamma)\mathbf{x}^2V'(\mathbf{x}^2) + \frac{1}{2}\sqrt{2V'(\mathbf{x}^2)} = 0.$$

Setting  $\rho = \mathbf{x}^2$  and differentiating the fixed point equation with respect to  $\rho$ , we obtain

$$-2\gamma V'(\rho) - (1 + \gamma)\rho V''(\rho) + \frac{V''(\rho)}{2\sqrt{2V'(\rho)}} = 0.$$

We then set  $V' = 8/R^2$  and the equation becomes indeed identical to the equation for the simple integral:

$$\gamma R(\rho) + R'(\rho)R(\rho) - (1 + \gamma)\rho R'(\rho) = 0.$$

We do not have to repeat the discussion of the simple integral. The only modification is the implication of the fixed point solution for  $V$ .

For example, since for  $\rho \rightarrow \infty$ ,  $R(\rho) \sim \rho$  then  $V(\rho)$  goes to a constant with as a leading correction  $-1/8\rho$ .

## 6 Statistical field theory

The analysis leading to the double scaling limit can be generalized to statistical field theories in two dimensions with generic potentials and in three dimensions to theories with a sextic potential [3].

From the discussion of the quantum mechanical case, we have already some intuition about the main difference with  $d = 1$ . The critical limit corresponds to having one bound state associated with the composite  $\phi^2$  field becoming massless, (the  $\phi$ -field itself remaining non-critical) that is, to a phase transition of an Ising-like system. For  $d = 1$  a phase transition is impossible while it is possible in higher dimensions. We now show how this difference shows up technically, first in the special case of the  $(\phi^2)^2$  interaction. We consider the partition function

$$\mathcal{Z}_N = \int [d\phi(x)] e^{-\mathcal{S}(\phi)},$$

where  $\mathcal{S}(\phi)$  is a  $O(N)$  symmetric action:

$$\mathcal{S}(\phi) = N \int \left\{ \frac{1}{2} [\partial_\mu \phi(x)]^2 + V(\phi^2(x)) \right\} d^d x \quad (6.1)$$

with as simplest example

$$V(\rho) = \frac{1}{2}r\rho + \frac{1}{4}g\rho^2.$$

A cut-off of order 1, consistent with the symmetry, is implied. More precisely we have written explicitly in action (6.1) only the two first terms of the inverse propagator in a local expansion (in Fourier space small momentum) expansion. In particular, the parameter  $r$  is defined as the value of the inverse propagator at zero momentum.

Following the method explained in section 4, we introduce two fields  $\lambda(x), \rho(x)$ , add to the action (6.1),

$$\frac{1}{2}N \int d^d x \lambda(x) [\phi^2(x) - \rho(x)]$$

and, accordingly, replace  $V(\phi^2)$  by  $V(\rho)$ . We then perform the Gaussian integration over  $\phi$  and find

$$\mathcal{Z} = \int [d\lambda(x)d\rho(x)] e^{-\mathcal{S}(\lambda, \rho)}$$

with

$$\mathcal{S}(\lambda, \rho) = \frac{N}{2} \left\{ \int d^d x [-\lambda(x)\rho(x) + 2V(\rho(x))] + \text{tr} \ln(-\Delta_x + \lambda) \right\}.$$

In the large  $N$  limit the field integral can be calculated by the steepest descent method.

### 6.1 The large $N$ limit

We look for a uniform saddle point  $\lambda(x) = \lambda$ ,  $\rho(x) = \rho$ . The saddle point equations are

$$-\lambda + 2V'(\rho) = 0, \quad -\rho + \frac{1}{(2\pi)^d} \int^\Lambda \frac{d^d p}{p^2 + \lambda} = 0. \quad (6.2)$$

where we have introduced a cut-off  $\Lambda$  since otherwise the integral is divergent for  $d \geq 2$ . With a cut-off and for  $d < 4$ , the second equation becomes

$$-\rho + \frac{1}{(4\pi)^{d/2}} \Gamma(1 - d/2) \lambda^{d/2-1} + \Lambda^{d-2} C(d) = 0,$$

where the pole at  $d = 2$  of  $C(d)$  cancels the pole of the  $\Gamma$ -function. We call  $\rho_0(d)$  the cut-off dependent term, set

$$K(d) = \frac{\Gamma(1 - d/2)}{(4\pi)^{d/2}}, \quad (6.3)$$

and introduce the function

$$R(\rho) = K(d)[2V'(\rho)]^{d/2-1}. \quad (6.4)$$

Using the first equation (6.2), the equation can then be rewritten as

$$\rho - \rho_0 = R(\rho). \quad (6.5)$$

The critical point is defined by

$$0 = 1 - R'(\rho) = 1 + 2V''(\rho) \frac{1}{(2\pi)^d} \int \frac{d^d q}{(q^2 + \lambda)^2}. \quad (6.6)$$

The determinant of the matrix of the second derivatives of the action at the saddle point,

$$\mathbf{M} = \frac{N}{2} \begin{pmatrix} -\tilde{\Delta}(p) & -1 \\ -1 & 2V''(\rho) \end{pmatrix}$$

with

$$\tilde{\Delta}(p) = \frac{1}{(2\pi)^d} \int \frac{d^d q}{(q^2 + \lambda)((p+q)^2 + \lambda)},$$

is proportional to

$$1 + 2V''(\rho)\tilde{\Delta}(p).$$

The criticality condition (6.6) thus implies that the determinant vanishes at  $p = 0$  and the propagator of a linear combination  $\mu$  of the  $\rho$  and  $\lambda$  fields,

$$\mu(x) = \rho(x) - \rho + 2V''(\rho)(\lambda(x) - \lambda),$$

has a pole at zero momentum. The field  $\mu(x)$  becomes massless while the other component and also the  $\phi$ -field remain massive.

## 6.2 The scaling limit in field theory

We have determined the partition function in the large  $N$  limit. We now look for a scaling limit [3]. Since the  $\mu$  field is a one-component field, it can remain critical for  $d > 1$  even in presence of interactions. We have to examine the most IR divergent terms in perturbation theory. We face a standard problem in the theory of critical phenomena. The deviation  $\varepsilon$  of a parameter in  $V$  from its critical value plays exactly the role of a deviation from the critical temperature.

*Two dimensions.* We first examine dimension 2. The effective action for the  $\mu$ -field is non-local and contains arbitrary powers of the field. However, because the other fields are not critical, we can again make a local expansion. Standard arguments of the theory of critical phenomena tell us that the most IR divergent

terms come from interactions without derivatives and with the lowest power of the field. Here the leading interaction is proportional to  $\mu^3$ . To characterize the IR divergences of the perturbative expansion in powers in  $1/N$  we rescale distances and field  $\mu$ ,

$$\mu(x) \mapsto \mu(x)N^{-1/2}, \quad x \mapsto \Lambda x,$$

where  $\Lambda$  plays the role of a cut-off. The effective action at leading order, after some additional finite renormalizations, is

$$\mathcal{S}_{\text{eff.}}(\mu) = \int d^2x \left[ \frac{1}{2} (\partial_\mu \mu)^2 + \frac{1}{2} \varepsilon \Lambda^2 \mu^2 + \frac{\Lambda^2}{6\sqrt{N}} \mu^3 \right],$$

where a cut-off  $\Lambda$  is again implied.

If  $d < 4$  the theory is super-renormalizable. We want the coefficient of  $\mu^3$  to have a limit and we thus set

$$\Lambda^2/\sqrt{N} = u.$$

In contrast with quantum mechanics, we cannot just fix the product  $\varepsilon \Lambda^2 = u \varepsilon \sqrt{N}$  because the perturbative expansion is not finite in the large  $N$ , large cut-off  $\Lambda$  limit. Instead, we have to introduce a counter-term which renders  $\langle \mu(x) \rangle$  finite. A short calculation yields the relation

$$\varepsilon = \frac{1}{u\sqrt{N}} \left[ \frac{1}{2} \mu^4 + \frac{u^2}{16\pi} \ln(Nu^2/m^4) \right],$$

in which  $m$  is a renormalized mass parameter. We have shown that a scaling limit exists which leads to a renormalized  $\mu^3$  field theory. However, the relation between  $\varepsilon$  and  $N$  has itself no longer a simple scaling form.

*Higher dimensions.* The situation in higher dimensions is similar, though slightly more complicate, as long as the theory is super-renormalizable, because more counter-terms are required. Naive scaling would predict a scaling variable  $N\varepsilon^{(6-d)/2}$ . However, due to counter-terms,  $\varepsilon$  does not go to zero as fast as naively expected. We perform here the general analysis not for the  $\mu^3$  theory but rather for the more interesting  $\mu^4$  theory, which can only be obtained from  $\phi$  interactions depending on more parameters.

*Multicritical points.* The problem can be dealt with by the method explained in the case of quantum mechanics. The results are very similar. Because only one mode is critical, one can introduce additional parameters in the effective interaction of the critical mode in such a way that the most IR relevant terms can be cancelled. In the language of critical phenomena we reach multicritical points. We generate then renormalized  $\lambda^p$  interactions provided we again choose

the relation between  $\varepsilon$  and  $N$  to cancel the UV divergences of perturbation theory. In two dimensions the relation, with standard normalizations, is

$$\Lambda^2 = Nu, \quad \varepsilon = \frac{1}{Nu} \left( m^2 + \frac{1}{8\pi} \ln(Nu/m^2) \right).$$

In dimension  $2 < d < 4$  the relation becomes more complicated because more counter-terms are needed. Note that at leading order for  $N$  large

$$\varepsilon \sim \frac{\Lambda^{d-2}}{N} \sim N^{-(4-d)/2},$$

while naive scaling would indicate

$$\varepsilon \sim N^{-2/(4-d)}.$$

In dimensions  $d > 4$  perturbation theory is no longer IR divergent and, therefore, no scaling limit can be found.

### 6.3 RG inspired strategy

We now generalize the strategy used in the quantum mechanics case ( $d = 1$ ) to field theory. Again we evaluate the determinant generated by the integration over one component in the local approximation. We start from the action (6.1) for  $(N + 1)$  components and integrate over only one component in the large  $N$  limit:

$$\begin{aligned} \mathcal{S}_{N+1}(\phi, \chi) = (N + 1) \int d^d x \left\{ \frac{1}{2} [\partial_\mu \phi(x)]^2 + V(\phi^2(x)) \right\} \\ + \int d^d x \left\{ \frac{1}{2} (\partial_\mu \chi(x))^2 + \chi^2(x) V'(\phi^2(x)) + \dots \right\} \end{aligned} \quad (6.7)$$

Performing the integration over  $\chi$  in the Gaussian approximation, one finds the action

$$(1 + 1/N) \mathcal{S}_N(\phi) + \frac{1}{2} \text{tr} \ln[-\Delta_x + 2V'(\phi^2)] + O(1/N).$$

In the local approximation, the determinant can be evaluated and one finds

$$\text{tr} \ln[-\Delta_x + 2V'(\phi^2)] \sim \frac{2K(d)}{d} \int d^d x [2V'(\phi^2(x))]^{d/2}, \quad (6.8)$$

where  $K(d)$  has been defined in equation (6.3). In even dimensions, an additional cut-off dependent contribution cancels the pole of the  $\Gamma$ -function. For  $d < 4$ , it is proportional to  $V'(\phi^2)$  and for  $d = 4$  it is quadratic in  $V'(\phi^2)$ . Adding to expression (6.8) the divergent part, one obtains

$$\int d^d x \left\{ \frac{K(d)}{d} [2V'(\phi^2(x))]^{d/2} + \rho_0(d) V'(\phi^2(x)) \right\}.$$

We now introduce a field renormalization

$$\phi(x) \mapsto \phi(x)(1 - (1 + \gamma)/N).$$

Omitting the cut-off dependent term, the variation  $\delta\mathcal{S}_N$  of the action then becomes

$$\begin{aligned} N\delta\mathcal{S}_N(\phi) &= \int d^d x \left\{ -\frac{1}{2}\gamma(\partial_\mu\phi)^2 + V(\phi^2) - (1 + \gamma)\phi^2 V'(\phi^2) + \frac{K(d)}{d} [2V'(\phi^2)]^{d/2} \right\}. \end{aligned}$$

A space rescaling is then required to normalize the coefficient of the kinetic term to  $\frac{1}{2}$ :

$$x \mapsto x \left( 1 + \frac{\gamma}{(d-2)N} \right),$$

a form that shows that  $d = 2$  has to be examined separately. The final form of the variation of the potential then reads

$$N\delta V(\rho) = (1 + \gamma d/(d-2))V(\rho) - (1 + \gamma)\rho V'(\rho) + \frac{K(d)}{d}[2V'(\rho)]^{d/2} + \rho_0 V'(\rho).$$

Differentiating with respect to  $\rho$ , one obtains

$$N\delta V'(\rho) = \frac{2\gamma}{d-2}V'(\rho) - (1 + \gamma)\rho V''(\rho) + V''(\rho) \left[ K(d)(2V'(\rho))^{d/2-1} + \rho_0 \right].$$

In terms of the function (6.4),

$$\frac{\delta R}{R} = (d-2)\frac{\delta V'}{2V'}$$

and

$$\frac{V''}{V'} = \frac{2R'}{(d-2)R}.$$

The variation equation for  $R$  then reads

$$\delta R = \gamma R - (1 + \gamma)\rho R' + (R + \rho_0)R', \quad (6.9)$$

which leads to an equation identical to equation (2.5) up to the divergent addition.

*Fixed point equation.* For  $\gamma \neq 0$ , we then multiply the fixed point equation

$$\gamma R - (1 + \gamma)\rho R' + (R + \rho_0)R' = 0$$

by  $R^{-1/\gamma-2}$  and integrate:

$$\rho - \frac{\rho_0}{1 + \gamma} - R(\rho) = R^{1/\gamma+1}(\rho)R^{-1/\gamma-1}(0).$$

We find the same equation as in previous examples, up to a simple shift of  $\rho$ .

The equation is no longer singular at  $d = 2$  but a more detailed study of the  $d = 2$  limit is required.


Fig. 3 Hermitian matrix propagator. Hermitian matrix three-point vertex.

## 7 The Hermitian one-matrix model and random surfaces

The matrix model representation of two-dimensional quantum gravity [7] has led to explicit solutions for minimal conformal fields coupled to gravity [8,9,10]. However, this approach has not been of real help for understanding the difficulties which arise when the central charge  $c$  of the matter field is larger than one although it is very easy to write matrix models for those cases as well.

We note that the central result of matrix models is the existence of a ‘double scaling limit’ that is, a continuum limit with critical exponents that describe how the coupling constants of the theory have to be tuned to reach this limit. These simple scaling laws for  $c < 1$ , with logarithmic deviations at  $c = 1$  are quite reminiscent of the theory of continuous phase transitions for space dimensions  $d \leq 4$ . There, information about the critical behaviour is obtained without solving models explicitly but constructing a renormalization group [5]. This is a strategy we want to use again here, extending the approach of reference [4] and in the spirit of the method we have explained in the vector model example in section 2.

### 7.1 The one-matrix models

We consider an integral over  $N \times N$  Hermitian matrices  $M$  of the form

$$e^{Z(N)} = \int dM e^{-N \operatorname{tr} V(M)},$$


where  $V$  is a polynomial, for example,

$$V(M) = \frac{1}{2}M^2 + \frac{1}{3}gM^3.$$

The formal expansion of  $Z(N, g)$  in powers of  $g$  generates a sum of connected *fat* Feynman diagrams (see figure 3) whose dual are *connected triangulated surface* (see figure 4). Giving a unit area to all triangles, one concludes that the term of order  $g^n$  is the sum of surfaces of area  $n$ . Moreover,  $Z(N, g)$  has the large  $N$  expansion

$$Z(N, g) = N^2 Z_0(g) + Z_1(g) + \frac{1}{N^2} Z_2(g) + \dots = \sum_h N^{2-2h} Z_h(g),$$

where  $Z_h(g)$  is the sum of all surfaces of genus  $h$ .

Fig. 4  $\text{tr } M^3$  vertex and triangulated surface.

## 7.2 The continuum limit

The quantity  $Z_0(g)$  can be calculated by the steepest descent method. One then finds a critical value  $g_c$  of  $g$  where  $Z_0(g)$  is singular,

$$Z_{0,\text{sing.}}(g) \propto (g - g_c)^{2-\gamma}.$$

The specific heat exponent  $\gamma$  is called *string susceptibility* in the string terminology. At this point the average surface area  $A$  diverges:

$$A = \langle n \rangle = \frac{\partial \ln Z_{0,\text{sing.}}(g)}{\partial g} \propto \frac{2 - \gamma}{g - g_c},$$

allowing to define a *continuum limit* by shrinking the size of the polygons to zero.

## 7.3 The double scaling limit

More generally, it can be shown that  $Z_h(g)$  diverges at the same critical value like

$$Z_h(g) \propto (g_c - g)^{(2-\gamma)(1-h)}.$$

This allows defining a double scaling limit in which  $N \rightarrow \infty$  in a correlated way with  $g \rightarrow g_c$ . Setting

$$\kappa^{-1} = N(g - g_c)^{(2-\gamma)/2}$$

one finds, in the *double scaling limit*, a sum over continuum surfaces with increasing genus  $h$ :

$$Z(N, g) \sim Z(\kappa) = \sum_{h=0} \kappa^{2-2h} f_h. \quad (7.1)$$

In the double scaling limit, the partition function can be calculated explicitly by various techniques, for example, using orthogonal polynomials [10].

## 7.4 Multicritical points and central charge

Up to now we have assumed a simple model in which  $V(M)$  depends only on one parameter. If  $V(M)$  depends on several parameters, like in the theory of critical phenomena one can tune some of them to reach *multicritical points* with *different* values of  $\gamma$  and *scaling partition functions*. The continuum Liouville theory predicts a relation between  $\gamma$  and the *central charge*  $c$  that labels the unitary discrete series of conformal 2D field theories,  $c = 1 - 6/m(m + 1)$ :

$$\gamma = \frac{1}{12} \left( c - 1 - \sqrt{(1 - c)(25 - c)} \right) = -\frac{1}{m} .$$

## 7.5 The renormalization group approach

Again, instead of trying to solving models exactly, we want to construct a renormalization group. If we are able to construct such a renormalization group, we know that the scaling laws and the exponents, which characterize the double scaling limit, will follow automatically.

Therefore, we have to understand how the coupling constants of the theory, —in the simplest example the string coupling constant and the cosmological constant mapped, respectively, onto the size  $N$  of the matrices and some matrix parameter,— evolve under a rescaling of the regularization length introduced in the triangulation of the world sheet.

We expect that a change  $N \mapsto N + \delta N$  can be compensated by a change of the matrix parameter with the same continuum physics. We show that for matrix models this is indeed the case [4] (see also Ref. [11]), at least in some approximation scheme.

## 7.6 Construction of flow equation: Gaussian integration

In order to study the existence at once of critical and multicritical points within one-matrix models, we immediately allow for an arbitrary analytic even potential depending on an  $N \times N$  matrix  $\phi_N$  matrix,

$$V(\phi_N, g_k) = N \operatorname{tr} V(\phi_N) \equiv N \sum_1^{\infty} \frac{g_k}{2k} \operatorname{tr} \phi_N^{2k} \quad (7.2)$$

with  $g_1 = V''(0) = 1$  and we set  $g_2 = V^{(4)}(0)/6 = g$ .

We then consider the matrix integral

$$\mathcal{I}_N(g) = \int d\phi_N e^{-N \operatorname{tr} V(\phi_N)} .$$

To calculate the integral over  $(N + 1) \times (N + 1)$  matrices  $\phi_{N+1}$ , we parametrize the matrix  $\phi_{N+1}$  in terms of an  $N \times N$  submatrix  $\phi_N$ , a complex  $N$ -component vector  $v_a$ , and a real number  $\alpha$ :

$$\phi_{N+1} = \begin{pmatrix} \phi_N & v_a \\ v_a^* & \alpha \end{pmatrix}. \quad (7.3)$$

One verifies easily that all the terms involving  $\alpha$  are of relative order  $1/N$  and can be dropped at leading order; we thus can set  $\alpha = 0$ . Expanding the polynomial  $V$  in powers of  $v$ , we obtain

$$\text{tr } V(\phi_{N+1}) = \text{tr } V(\phi_N) + v^* V'(\phi_N) \phi_N^{-1} v + O(|v|^4).$$

In the large  $N$  limit, at leading order we truncate the expansion at *the quadratic order* in  $\mathbf{v}$ , integrate over  $v$  to find the new action

$$V(\phi_N) + \delta V(\phi_N) = (N + 1) \text{tr } V(\phi_N) + \text{tr } \ln [V'(\phi_N) \phi_N^{-1}].$$

After rescaling of the matrix to enforce the condition  $\delta V''(0) = 0$ ,

$$\phi_N = \zeta \phi'_N \text{ with } \zeta = 1 - \frac{g + 1/2}{N} + O\left(\frac{1}{N^2}\right),$$

the variation of the function  $V$  becomes ( $\mu$  is a real variable and  $1/N$  is considered as a continuous variable)

$$N \frac{\partial}{\partial N} V(\mu) \equiv N \delta V(\mu) = [V(\mu) - (g + \frac{1}{2}) \mu V'(\mu) + \ln(V'(\mu)/\mu)]. \quad (7.4)$$

### 7.7 Perturbative approximation: the gravity exponent

We know from the exact solution that the one-matrix  $\phi^4$  model is sufficient to describe, near its critical point, pure gravity ( $c = 0$ ). It consists of the integral over an  $N \times N$  Hermitian matrix  $\phi_N$ ,

$$\mathcal{I}_N(g) = \int d\phi_N \exp[-N \text{tr } V(\phi_N, g)]$$

with an ‘action’

$$V(\phi_N, g) = \text{tr} \left( \frac{1}{2} \phi_N^2 + \frac{1}{4} g \phi_N^4 \right). \quad (7.5)$$

The double scaling limit is then reached in the limit  $g \rightarrow g^*$  with

$$g^* = -1/12$$

and the susceptibility exponent is

$$\gamma = -1/2.$$

In the RG approach, to reduce the flow equation to a one parameter flow, we expand the equation in powers of  $\mu$ , a *purely numerical approximation*. To order  $\mu^4$ , the equation reduces to

$$N \frac{\partial g}{\partial N} \equiv -\beta(g) = -g(1 + 6g).$$

The  $\beta$ -function has two zeros corresponding to two fixed points:  $g^* = 0$  is the attractive Gaussian fixed point and  $g^* = -1/6$  is the non-trivial repulsive fixed point since

$$g^* = -1/6 \Rightarrow \beta'(g^*) = -1.$$

Indeed, the pure gravity exponents are obtained only when one ‘tunes’ the cosmological constant  $g$  near its critical value  $g^*$ . In the exact theory the value of  $g^*$  is  $-1/12$ , in contrast to our first approximation  $-1/6$ . Since at this order  $\beta'(g^*)$  is equal to  $-1$ , the calculation yields for the string susceptibility exponent [4]

$$\gamma = 2 + \frac{2}{\beta'(g^*)} = 0,$$

to be compared with the exact value  $-1/2$ .

## 7.8 Linear approximation

We give here only a brief discussion of multicritical points, in this RG approach, based on assuming a *small deviation from the Gaussian model*.

We use an approximation of small deviation from the Gaussian model replacing the determinant contribution by (this is at variance with what has been done in the first example) by the linear deviation:

$$\text{tr} \ln [V'(\phi_N)\phi_N^{-1}] \sim \text{tr} [V'(\phi_N)\phi_N^{-1} - 1].$$

The fixed point equation corresponding to equation (7.4) reduces to

$$V(\mu) - (g + \frac{1}{2})\mu V'(\mu) + V'(\mu)/\mu - 1 = 0.$$

Integrating we find

$$V^*(\mu) = 1 - [1 - \mu^2(g + \frac{1}{2})]^{1/(1+2g)}.$$

Since  $V^*$  must be regular function (and assuming  $g + \frac{1}{2} > 0$ ), we infer

$$\frac{1}{1 + 2g_c} = m \Rightarrow g_c = \frac{1}{2m} - \frac{1}{2},$$

and thus

$$V^*(\mu) = 1 - (1 - \mu^2/2m)^m.$$

First,  $m = 1$  corresponds to the Gaussian fixed point. For  $m = 2$  one finds  $\mu^2/2 - \mu^4/16$ , instead of the exact  $\mu^2/2 - \mu^4/48$ ; for  $m = 3$ ,  $\mu^2/2 - \mu^4/12 + \mu^6/216$  instead of  $\mu^2/2 - \mu^4/12 + \mu^6/180$ .

With this simple approximation, we find the right sequence of multicritical points with their property of being alternatively unbounded below for even  $m$ 's and bounded for odd  $m$ 's.

For the  $m$ -th multicritical point, critical exponents are related to the eigenvalues at the fixed point of the operator obtained by varying  $\delta V$  with respect to  $V$ . We define

$$\Omega = 1 + \left( \frac{1}{\mu} - \frac{\mu}{2m} \right) \frac{d}{d\mu}.$$

Denoting by  $\kappa$  an eigenvalue, we have to solve the eigenvalue equation

$$\Omega h = \kappa h + \delta g \mu^2 (1 - \mu^2/2m)^{m-1},$$

where  $\delta g$  is determined by the condition that the eigenvectors  $h$  satisfy  $h''(0) = 0$ .

A special solution to the equation is

$$h_0(\mu) = 2m\delta g \left[ \frac{1}{\kappa} (1 - \mu^2/2m)^m + \frac{m}{1 - m\kappa} (1 - \mu^2/2m)^{m-1} \right].$$

The solution  $h_1$  of the homogeneous equation such that  $h_1(0) + h_0(0) = 0$  is

$$h_1(\mu) = -\frac{2m\delta g}{\kappa(1 - m\kappa)} (1 - \mu^2/2m)^{-m(\kappa-1)}.$$

The function  $h_1$  must be regular for  $\mu^2 = 2m$  and thus

$$\kappa = 1 - \frac{p}{m},$$

where  $p$  is a positive integer,  $p \geq 1$ . In general the values  $\kappa = 1/m$  and  $\kappa = 0$  are excluded because the regular solution  $h_1 + h_0$  vanishes. For  $m = 1$ ,  $\kappa < 0$  and the Gaussian fixed point is stable. For  $m = 2$ , the only value is  $\kappa = 1$  and we recover the direction of instability. In general, one finds  $(m - 1)$  eigenvalues corresponding to relevant perturbations. By tuning  $(m - 2)$  parameters, one can select the eigenvector corresponding to the smallest eigenvalue  $2/m$ . For the  $m$ -th multicritical point, instead of the exact value  $3/2 - m$ , one thus finds  $\gamma = 2 + 2/(-2/m) = 2 - m$ , in good qualitative and semi-quantitative agreement with the exact answer (here we have calculated the opposite of the eigenvalues of the usually defined  $\beta(g)$ -functions).

## 7.9 General calculation

We now keep the exact fixed point equation as obtained after Gaussian integration:

$$V(\mu) - (g + \frac{1}{2})\mu V'(\mu) + \ln(V'(\mu)/\mu) = 0. \quad (7.6)$$

*Fixed point solution.* Setting (this assumes  $V$  is even)

$$f(\rho = \mu^2/2) = V'(\mu)/\mu$$

and differentiating the fixed point equation, one finds

$$f'(\rho) = 2gf^2(\rho) + (1 + 2g)\rho f(\rho)f'(\rho) \quad (7.7)$$

with

$$f(0) = 1.$$

Multiplying the equation by  $f^{1/2g-1}$ , one can integrate and obtains the algebraic equation

$$f^{1/2g} = \rho f^{1+1/2g} + 1.$$

*Example:* for  $g = -1/2$ , the equation has the simple solution

$$f = 1/(1 + \rho) \Rightarrow V(\mu) = \ln(1 + \mu^2/2).$$

More generally, for  $\rho \rightarrow \infty$  and  $g < 0$ , one finds  $f \sim 1/\rho \Rightarrow V(\mu) \sim 2 \ln \mu$ . A first problem with this solution, is that it seems to depend on a *continuous parameter*  $g$  while we expect a discrete spectrum of multicritical points.

Moreover, the behaviour for large matrices is such that the matrix integral no longer converges, potential and measure being of same order.

We also set  $f = 1/R$ . We then find the fixed point equation

$$RR' + 2gR - (1 + 2g)\rho R' = 0. \quad (7.8)$$

Remarkably enough, we find an equation that is identical to the equation (2.5) that appears in vector models and seems to be a *universal feature* of this kind of approximations when combined with a local approximation in higher dimensions. We do not need to discuss it again here.

In the case of matrix models, for a still improved determination of critical and multicritical points, one has presumably to introduce more general potentials, that is, *with products of traces*, and special parametrizations or non-linear matrix transformations as the study of vector models as indicated.

## 8 Path integral

We consider now the Euclidean action

$$\mathcal{S}_N(\phi) = N \operatorname{tr} \int dt \left[ \frac{1}{2} \dot{\phi}^2(t) + V(\phi(t)) \right],$$

where  $V(\phi)$  has the form (7.2).

The problem of quantum mechanics with large size matrices has also been discussed within other RG approaches, in [12, 13]. Field theory has also been considered [14].

The discussion now combines the arguments given for the vector path integral with the matrix integral.

The action  $\mathcal{S}_{N+1}$  expressed in terms the parametrization (7.3), becomes

$$\mathcal{S}_{N+1}(\phi, v) = (1 + 1/N)\mathcal{S}_N + (N + 1) \int dt \left[ \dot{v}^*(t) \cdot \dot{v}(t) + v^* V'(\phi) \phi^{-1} v \right] + \dots .$$

After integration over the vector  $v$  in the Gaussian approximation, we find

$$\mathcal{S}_{N+1}(\phi) = (1 + 1/N)\mathcal{S}_N + \operatorname{tr} \ln \left[ - \left( \frac{d}{dt} \right)^2 \mathbf{1} + V'(\phi) \phi^{-1} \right].$$

We then rescale  $\phi$  and  $t$ :

$$\begin{aligned} \phi &\mapsto \phi [1 - (1 + \eta)/2N], \\ t &\mapsto t(1 - \eta/N), \end{aligned}$$

in such a way that the coefficient of  $\dot{\phi}^2$  becomes again  $\frac{1}{2}$ .

In the local approximation (4.5), the variation of the action takes the form

$$N\delta\mathcal{S} = \operatorname{tr} \int dt \left[ V(\phi)(1 - \eta) - (1 + \eta)\phi V'(\phi) + \sqrt{2V'(\phi)} \right].$$

This leads to a scalar flow equation involving the function  $V(\mu)$ :

$$N \frac{\partial V(\mu)}{\partial N} = V(\mu)(1 - \eta) - (1 + \eta)\mu V'(\mu) + \sqrt{2V'(\mu)}.$$

Differentiating with respect to  $\mu$ , we obtain

$$N \frac{\partial V'(\mu)}{\partial N} = -2\eta V'(\mu) - (1 + \eta)\mu V''(\mu) + \frac{V''(\mu)}{\sqrt{2V'(\mu)}}.$$

and setting  $V'(x) = 1/2R^2$ , one recovers the universal equation (2.5).

## 8.1 Conclusion

From the analysis of the vector model by RG methods, it seems that at least two problems have to be handled: *non-linear transformations of the integration variables* to generate fixed points with suitable properties and, for path or field integrals, *local expansion* of the contribution to the action of the determinant generated by the partial Gaussian integration. These problems seem to arise also in matrix models. But in matrix models, potentials with product of traces will have to be introduced and this will generate additional difficulties.

Finally, it is quite remarkable that in this RG inspired method, in the large  $N$  limit and within the local approximation scheme, *only one (one-parameter) fixed point equation arises* both in matrix and different vector models and this point, together with the meaning of the equation, remains to be better understood.

## References

- [1] M. Moshe and J. Zinn-Justin, *Quantum field theory in the large  $N$  limit: a review*, **Phys. Rep.** 385 (2003) 69-228.
- [2] P. Di Vecchia, M. Kato, N. Ohta, *Double scaling limit in  $O(N)$  vector models*, **Nucl. Phys.** B357 (1991) 495-520; A. Anderson, R.C. Myers, V.Periwal, *Branched polymers from a double-scaling limit of matrix models*, **Nucl. Phys.** B360 (1991) 463-479.
- [3] J. Zinn-Justin,  *$O(N)$  vector field theories in the double scaling limit*, **Phys. Lett.** B257 (1991) 335-430.
- [4] E. Brézin and J. Zinn-Justin, *Renormalization group approach to matrix models*, **Phys. Lett.** B288 (1992) 54-58.
- [5] K.G. Wilson and J. Kogut, *The renormalization group and the  $\epsilon$  expansion*, **Phys. Rep.** 12C (1974) 75-199.
- [6] S. Higuchi, C. Itoi, N Sakai, *Nonlinear renormalization group equation for matrix models*, **Phys. Lett.** B318 (1993) 63-72; *Exact beta functions in the vector model and renormalization group approach*, **Phys. Lett.** B312 (1993) 88-96.
- [7] F. David, *Planar diagrams, two-dimensional lattice gravity and surface models*, **Nucl. Phys.** B257 (1985) 45-58; *A model of random surfaces with non-trivial critical behaviour*, **Nucl. Phys.** B257 (1985) 543-576; V.A. Kazakov, *Bilocal regularization of models of random surfaces*, **Phys. Lett.** B150 (1985) 282-284; J. Ambjørn, B. Durhuus and J. Fröhlich, *Diseases of triangulated random surface models, and possible cures*, **Nucl. Phys.** B257 (1985) 433-449.
- [8] E. Brézin and V.A. Kazakov, *Exactly solvable field theories of closed strings*, **Phys. Lett.** B236 (1990) 144-150; M.R. Douglas and S.H. Shenker, *Strings in less than one dimension*, **Nucl. Phys.** B235 (1990) 635-654; D.G. Gross and A.A. Migdal, *Nonperturbative two-dimensional quantum gravity*, **Phys. Rev. Lett.** 64 (1990) 127-130.
- [9] E. Brézin, V.A. Kazakov and Al. A. Zamolodchikov, *Scaling violation in a field theory of closed strings in one physical dimension*, **Nucl. Phys.** B338 (1990) 673-688; P. Ginsparg and J. Zinn-Justin, *2d gravity + 1d matter*, **Phys. Lett.** B240 (1990) 333-340;

- D.J. Gross and N. Miljkovic, *A nonperturbative solution of  $D = 1$  string theory*, **Phys. Lett. B238** (1990) 217-223;
- G. Parisi, *On the one dimensional discretized string*, **Phys. Lett. B238** (1990) 209-212.
- [10] For a review on early developments in random matrix theory and 2D quantum gravity see *e.g.*, Ph. Di Francesco, P. Ginsparg and J. Zinn-Justin, *2D gravity and random matrices*, **Phys. Rept.** 254 (1995) 1-133.
- [11] S. Higuchi, C. Itoi, S. Nishigaki and N. Sakai, *Nonlinear renormalization group equation for matrix models*, **Phys. Lett. B318** (1993) 63-72; *Renormalization group flow in one- and two-matrix models*, **Nucl. Phys. B434** (1995) 283-318; *Renormalization group approach to multiple-arc random matrix models*, **Phys. Lett. B398** (1997) 123-129;
- G. Bonnet, F. David, *Renormalization group for matrix models with branching interactions*, **Nucl. Phys. B552** (1999) 511-528.
- [12] J. Alfaro and P.H. Damgaard, *The  $D = 1$  matrix model and the renormalization group*, **Phys. Lett. B289** (1992) 342-346.
- [13] S. Dasgupta, T Dasgupta, *Renormalization Group Approach to  $c=1$  Matrix Model on a circle and  $D$ -brane Decay*, **arXiv preprint** hep-th/0310106.
- [14] S. Nishigaki, *Wilsonian approximated renormalization group for matrix and vector models in  $2 < d < 4$* , **Phys. Lett. B376** (1996) 73-81.