
Horizontal Diffusion in C1 Path Space

Marc Arnaudon, Koléhè Abdoulaye Coulibaly, and Anton Thalmaier

Abstract We define horizontal diffusion in C 1 path space over a Riemannian
manifold and prove its existence. If the metric on the manifold is developing un-
der the forward Ricci flow, horizontal diffusion along Brownian motion turns out to
be length preserving. As application, we prove contraction properties in the Monge–
Kantorovich minimization problem for probability measures evolving along the heat
flow. For constant rank diffusions, differentiating a family of coupled diffusions
gives a derivative process with a covariant derivative of finite variation. This con-
struction provides an alternative method to filtering out redundant noise.

Keywords Brownian motion � Damped parallel transport � Horizontal diffusion
� Monge–Kantorovich problem � Ricci curvature

1 Preliminaries

The main concern of this paper is to answer the following question: Given a second
order differential operator L without constant term on a manifold M and a C 1 path
u 7! '.u/ taking values in M , is it possible to construct a one parameter family
Xt .u/ of diffusions with generator L and starting point X0.u/ D '.u/, such that the
derivative with respect to u is locally uniformly bounded?

If the manifold is R
n and the generator L a constant coefficient differential op-

erator, there is an obvious solution: the family Xt .u/ D '.u/ C Yt , where Yt is

M. Arnaudon (�) and K.A. Coulibaly
Laboratoire de Mathématiques et Applications CNRS: UMR 6086, Université de Poitiers,
Téléport 2 - BP 30179, 86962 Futuroscope Chasseneuil Cedex, France
e-mail: marc.arnaudon@math.univ-poitiers.fr; abdoulaye.coulibaly@math.univ-poitiers.fr

K.A. Coulibaly and A. Thalmaier
Unité de Recherche en Mathématiques, FSTC, Université du Luxembourg,
6, rue Richard Coudenhove-Kalergi, 1359 Luxembourg, Grand-Duchy of Luxembourg
e-mail: abdoulaye.coulibaly@uni.lu; anton.thalmaier@uni.lu

C. Donati-Martin et al. (eds.), Séminaire de Probabilités XLIII, Lecture Notes in Mathematics
2006, DOI 10.1007/978-3-642-15217-7__2, c� Springer-Verlag Berlin Heidelberg 2011

73

marc.arnaudon@math.univ-poitiers.fr
abdoulaye.coulibaly@math.univ-poitiers.fr
abdoulaye.coulibaly@uni.lu
anton.thalmaier@uni.lu

74 M. Arnaudon et al.

an L-diffusion starting at 0, has the required properties. But already on R
n with a

non-constant generator, the question becomes difficult.
In this paper we give a positive answer for elliptic operators L on general mani-

folds; the result also covers time-dependent elliptic generators L D L.t/.
It turns out that the constructed family of diffusions solves the ordinary differen-

tial equation in the space of semimartingales:

@uXt .u/ D W.X.u//t. P'.u//; (1)

where W.X.u// is the so-called deformed parallel translation along the semimartin-
gale X.u/.

The problem is similar to finding flows associated to derivative processes as stud-
ied in [7–10, 12–15]. However it is transversal in the sense that in these papers
diffusions with the same starting point are deformed along a drift which vanishes at
time 0. In contrast, we want to move the starting point but to keep the generator. See
Stroock [22], Chap. 10, for a related construction.

Our strategy of proof consists in iterating parallel couplings for closer and closer
diffusions. In the limit, the solution may be considered as an infinite number of in-
finitesimally coupled diffusions. We call it horizontal L-diffusion in C 1 path space.

If the generator L is degenerate, we are able to solve (1) only in the constant
rank case; by parallel coupling we construct a family of diffusions satisfying (1) at
u D 0. In particular, the derivative of Xt .u/ at u D 0 has finite variation compared
to parallel transport.

Note that our construction requires only a connection on the fiber bundle gener-
ated by the “carré du champ” operator. In the previous approach of [11], a stochastic
differential equation is needed and r has to be the Le Jan-Watanabe connection as-
sociated to the SDE.

The construction of families of L.t/-diffusions X..u/ with @uX..u/ locally uni-
formly bounded has a variety of applications. In Stochastic Analysis, for instance,
it allows to deduce Bismut type formulas without filtering redundant noise. If only
the derivative with respect to u at u D 0 is needed, parallel coupling as constructed
in [5, 6] would be a sufficient tool. The horizontal diffusion however is much more
intrinsic by yielding a flow with the deformed parallel translation as derivative, well-
suited to applications in the analysis of path space. Moreover for any u, the diffusion
X..u/ generates the same filtration as X..0/, and has the same lifetime if the mani-
fold is complete.

In Sect. 4 we use the horizontal diffusion to establish a contraction property for
the Monge–Kantorovich optimal transport between probability measures evolving
under the heat flow. We only assume that the cost function is a non-decreasing
function of distance. This includes all Wasserstein distances with respect to the time-
dependent Riemannian metric generated by the symbol of the generator L.t/. For a
generator which is independent of time, the proof could be achieved using simple
parallel coupling. The time-dependent case however requires horizontal diffusion as
a tool.

Horizontal Diffusion in C 1 Path Space 75

2 Horizontal Diffusion in C 1 Path Space

Let M be a complete Riemannian manifold with � its Riemannian distance. The
Levi–Civita connection on M will be denoted by r.

Given a continuous semimartingale X taking values in M , we denote by drX D
dX its Itô differential and by dmX the martingale part of dX . In local coordinates,

drX � dX D
�

dX i C 1

2
� i

jk.X/ d < Xj ; Xk >

�
@

@xi
(2)

where � i
jk

are the Christoffel symbols of the Levi–Civita connection on M . In
addition, if

dX i D dM i C dAi

where M i is a local martingale and Ai a finite variation process, then

dmX D dM i @

@xi
:

Alternatively, if

Pt .X/ � P M
t .X/ W TX0

M ! TXt
M

denotes parallel translation along X , then

dXt D Pt .X/ d

�Z .

0

Ps.X/�1ıXs

�
t

and
dmXt D Pt .X/ dNt

where Nt is the martingale part of the Stratonovich integral

Z t

0

P.X/�1
s ıXs:

If X is a diffusion with generator L, we denote by W.X/ the so-called deformed
parallel translation along X . Recall that W.X/t is a linear map TX0

M ! TXt
M ,

determined by the initial condition W.X/0 D IdTX0
M and the covariant Itô stochas-

tic differential equation:

DW.X/t D �1

2
Ric].W.X/t / dt C rW.X/t

Z dt: (3)

By definition we have

DW.X/t D Pt .X/d
�
P..X/�1W.X/

�
t
: (4)

76 M. Arnaudon et al.

Note that the Itô differential (2) and the parallel translation require only a
connection r on M . For the deformed parallel translation (3) however the con-
nection has to be adapted to a metric.

In this section the connection and the metric are independent of time. We shall
see in Sect. 3 how these notions can be extended to time-dependent connections and
metrics.

Theorem 2.1. Let R ! M , u 7! '.u/, be a C 1 path in M and let Z be a vector
field on M . Further let X0 be a diffusion with generator

L D �=2 C Z;

starting at '.0/, and lifetime �. There exists a unique family

u 7! .Xt .u//t2Œ0;�Œ

of diffusions with generator L, almost surely continuous in .t; u/ and C 1 in u, sat-
isfying X.0/ D X0, X0.u/ D '.u/ and

@uXt .u/ D W.X.u//t. P'.u//: (5)

Furthermore, the process X.u/ satisfies the Itô stochastic differential equation

dXt .u/ D P
Xt . �/
0;u dmX0

t C ZXt .u/ dt; (6)

where P
Xt . �/
0;u W TX0

t
M ! TXt .u/M denotes parallel transport along the C 1 curve

Œ0; u� ! M; v 7! Xt .v/:

Definition 2.2. We call t 7! .Xt .u//u2R the horizontal L-diffusion in C 1 path
space C 1.R; M / over X0, starting at '.

Remark 2.3. Given an elliptic generator L, we can always choose a metric g on M

such that
L D �=2 C Z

for some vector field Z where � is the Laplacian with respect to g. Assuming that
M is complete with respect to this metric, the assumptions of Theorem 2.1 are
fulfilled. In the non-complete case, a similar result holds with the only difference
that the lifetime of X..u/ then possibly depends on u.

Remark 2.4. Even if L D �=2, the solution we are looking for is not the flow of a
Cameron–Martin vector field: firstly the starting point here is not fixed and secondly
the vector field would have to depend on the parameter u. Consequently one cannot
apply for instance Theorem 3.2 in [15]. An adaptation of the proof of the cited result
would be possible, but we prefer to give a proof using infinitesimal parallel coupling
which is more adapted to our situation.

Horizontal Diffusion in C 1 Path Space 77

Proof (Proof of Theorem 2.1).
Without loss of generality we may restrict ourselves to the case u � 0.
A. Existence. Under the assumption that a solution Xt .u/ exists, we have for any

stopping time T ,

WT Ct .X.u//. P'.u// D Wt .XT C� .u// .@XT .u//;

for t 2 Œ0; �.!/ � T .!/Œ and ! 2 fT < �g. Here @XT WD .@X/T denotes the deriva-
tive process @X with respect to u, stopped at the random time T ; note that by (5),

.@XT /.u/ D W.X.u//T . P'.u//:

Consequently we may localize and replace the time interval Œ0; �Œ by Œ0; � ^ t0� for
some t0 > 0, where � is the first exit time of X from a relatively compact open
subset U of M with smooth boundary.

We may also assume that U is sufficiently small and included in the domain of
a local chart; moreover we can choose u0 2 �0; 1� with

R u0

0
k P'.u/k du small enough

such that the processes constructed for u 2 Œ0; u0� stay in the domain U of the chart.
At this point we use the uniform boundedness of W on Œ0; � ^ t0�.

For ˛ > 0, we define by induction a family of processes .X˛
t .u//t�0 indexed by

u � 0 as follows: X˛.0/ D X0, X˛
0 .u/ D '.u/, and if u 2 �n˛; .n C 1/˛� for some

integer n � 0, X˛.u/ satisfies the Itô equation

dX˛
t .u/ D PX˛

t .n˛/;X˛
t .u/dmX˛

t .n˛/ C ZX˛
t .u/ dt; (7)

where Px;y denotes parallel translation along the minimal geodesic from x to y.
We choose ˛ sufficiently small so that all the minimizing geodesics are uniquely
determined and depend smoothly of the endpoints: since X˛.u/ is constructed from
X˛.n˛/ via parallel coupling (7), there exists a constant C > 0 such that

�.X˛
t .u/; X˛

t .n˛// � �.X˛
0 .u/; X˛

0 .n˛// eC t � k P'k1 ˛eC t0 (8)

(see e.g. [16]).
The process @X˛.u/ satisfies the covariant Itô stochastic differential equation

D@X˛.u/ D r@X˛.u/PX˛.n˛/; .dmX˛
t .n˛/

C r@X˛.u/Z dt � 1

2
Ric].@X˛.u// dt; (9)

(see [3] (4.7), along with Theorem 2.2).

Step 1 We prove that if X and Y are two L-diffusions stopped at �0 WD � ^ t0 and
living in U , then there exists a constant C such that

E

�
sup
t��0

kW.X/t � W.Y /tk2

�
� C E

�
sup
t��0

kXt � Ytk2

�
: (10)

Here we use the Euclidean norm defined by the chart.

78 M. Arnaudon et al.

Write
L D aij @ij C bj @j

with aij D aj i for i; j 2 f1; : : : ; dim M g.
For L-diffusions X and Y taking values in U , we denote by N X , respectively

N Y , their martingale parts in the chart U . Then Itô’s formula yields
˝
.N X /k � .N Y /k; .N X /k � .N Y /k

˛
t

D .Xk
t � Y k

t /2 � .Xk
0 � Y k

0 /2

� 2

Z t

0

.Xk
s � Y k

s / d..N X
s /k � .N Y

s /k/

� 2

Z t

0

.Xk
s � Y k

s /
�
bk.Xs/ � bk.Ys/

	
ds:

Thus, for U sufficiently small, denoting by hN X � N Y jN X � N Y i the corre-
sponding Riemannian quadratic variation, there exists a constant C > 0 (possibly
changing from line to line) such that

E

h
hN X � N Y jN X � N Y i�0

i

� C E

�
sup
t��0

kXt � Ytk2

�
C C

X
k

E

�Z �0

0

jXk
t � Y k

t j jbk.Xt / � bk.Yt /j dt

�

� C E

�
sup
t��0

kXt � Ytk2

�
C C

Z t0

0

E

�
sup
s��0

kXs � Ysk2

�
dt

� C.1 C t0/ E

�
sup
t��0

kXt � Ytk2

�
:

Finally, again changing C , we obtain

E

h
hN X � N Y jN X � N Y i�0

i
� C E

�
sup
t��0

kXt � Ytk2

�
: (11)

Writing W.X/ D P.X/
�
P.X/�1W.X/

�
, a straightforward calculation shows

that in the local chart

dW.X/ D �� .X/.dX; W.X//

� 1

2
.d� /.X/.dX/.dX; W.X//

C 1

2
� .X/.dX; � .X/.dX; W.X///

� 1

2
Ric].W.X// dt

C rW.X/Z dt: (12)

Horizontal Diffusion in C 1 Path Space 79

We are going to use (12) to evaluate the difference W.Y / � W.X/. Along with
the already established bound (11), taking into account that W.X/, W.Y / and the
derivatives of the brackets of X and Y are bounded in U , we are able to get a bound
for

F.t/ WD E

�
sup

s�t^�
kW.Y / � W.X/k2

�
:

Indeed, first an estimate of the type

F.t/ � C1 E

�
sup
s��0

kXs � Ysk2

�
C C2

Z t

0

F.s/ ds; 0 � t � t0;

is derived which then by Gronwall’s lemma leads to

F.t/ � C1 eC2t
E

�
sup
t��0

kXt � Yt k2

�
: (13)

Letting t D t0 in (13) we obtain the desired bound (10).

Step 2 We prove that there exists C > 0 such that for all u 2 Œ0; u0�,

E

�
sup
t��0

�2
�
X˛

t .u/; X˛0

t .u/
	�

� C.˛ C ˛0/2: (14)

From the covariant equation (9) for @X˛
t .v/ and the definition of deformed

parallel translation (3),

DW.X/�1
t D 1

2
Ric].W.X/�1

t / dt � rW.X/�1
t

Z dt;

we have for .t; v/ 2 Œ0; �0� � Œ0; u0�,

W.X˛.v//�1
t @X˛

t .v/ D P'.v/C
Z t

0

W.X˛.v//�1
s r@X˛

s .v/PX˛
s .v˛/; .dmX˛

s .v˛/;

or equivalently,

@X˛
t .v/ D W.X˛.v//t P'.v/

C W.X˛.v//t

Z t

0

W.X˛.v//�1
s r@X˛

s .v/PX˛
s .v˛/; .dmX˛

s .v˛/ (15)

with v˛ D n˛, where the integer n is determined by n˛ < v � .n C 1/˛.
Consequently, we obtain

80 M. Arnaudon et al.

�.X˛
t .u/; X˛0

t .u//

D
Z u

0

D
d�;

�
@X˛

t .v/; @X˛0

t .v/
	E

dv

D
Z u

0

D
d�;

�
W.X˛.v//t P'.v/; W.X˛0

.v//t P'.v/
	E

dv

C
Z u

0

d�;

�
W.X˛.v//t

Z t

0
W.X˛.v//�1

s r@X˛
s .v/PX˛

s .v˛/; . dmX˛
s .v˛/; 0

��
dv

C
Z u

0

d�;

�
0; W.X˛0

.v//t

Z t

0
W.X˛0

.v//�1
s r

@X˛0

s .v/
P

X˛0

s .v˛0 /; . dmX˛0

s .va0/

��
dv:

This yields, by means of boundedness of d� and deformed parallel translation,
together with (13) and the Burkholder–Davis–Gundy inequalities,

E

�
sup
t��0

�2
�
X˛

t .u/; X˛0

t .u/
	�

� C

Z u

0

E

�
sup
t��0

�2
�
X˛

t .v/; X˛0

t .v/
	�

dv

C C

Z u

0

E

�Z �0

0

��r@X˛
s .v/PX˛

s .v˛/; .
��2

ds

�
dv

C C

Z u

0

E

�Z �0

0

���r
@X˛0

s .v/
P

X˛0

s .v˛0 /; .

���2

ds

�
dv:

From here we obtain

E

�
sup
t��0

�2
�
X˛

t .u/; X˛0

t .u/
	�

� C

Z u

0

E

�
sup
t��0

�2
�
X˛

t .v/; X˛0

t .v/
	�

dv

C C˛2

Z u

0

E

�Z �0

0

k@X˛
s .v/k2 ds

�
dv

C C ˛02
Z u

0

E

�Z �0

0

���@X˛0

s .v/
���2

ds

�
dv;

where we used the fact that for v 2 TxM , rvPx; . D 0, together with

�.Xˇ
s .v/; Xˇ

s .vˇ // � Cˇ; ˇ D ˛; ˛0;

see estimate (8).
Now, by (9) for D@Xˇ , there exists a constant C 0 > 0 such that for all v 2 Œ0; u0�,

E

�Z �0

0

���@Xˇ
s .v/

���2

ds

�
< C 0:

Horizontal Diffusion in C 1 Path Space 81

Consequently,

E

�
sup
t��0

�2
�
X˛

t .u/; X˛0

t .u/
	�

� C

Z u

0

E

�
sup
t��0

�2
�
X˛

t .v/; X˛0

t .v/
	�

dv

C 2CC 0.˛ C ˛0/2;

which by Gronwall lemma yields

E

�
sup
t��0

�2
�
X˛

t .u/; X˛0

t .u/
	�

� C .˛ C ˛0/2

for some constant C > 0. This is the desired inequality.

Step 3 Recall that
L D aij @ij C bj @j :

Denoting by .aij / the inverse of .aij /, we let r 0 be the connection with Christoffel
symbols

.� 0/k
ij D �1

2
.aik C ajk/bk: (16)

We are going to prove that all L-diffusions are r 0-martingales:

(i) On one hand, r 0-martingales are characterized by the fact that for any k,

dXk C 1

2
.� 0/k

ij dhX i ; Xj i is the differential of a local martingale. (17)

(ii) On the other hand, L-diffusions satisfy the following two conditions:

dXk � bk.X/ dt is the differential of a local martingale, (18)

and
dhX i ; Xj i D .aij .X/ C aj i .X// dt: (19)

From this it is clear that (16), (18) together with (19) imply (17).
From inequality (14) we deduce that there exists a limiting process

.Xt .u//0�t��0; 0�u�u0

such that for all u 2 Œ0; u0� and ˛ > 0,

E

�
sup
t��0

�2
�
X˛

t .u/; Xt .u/
�� � C˛2: (20)

In other words, for any fixed u 2 Œ0; u0�, the process .X˛
t .u//t2Œ0;�0� con-

verges to .Xt .u//t2Œ0;�0� uniformly in L2 as ˛ tends to 0. Since these processes are
r 0-martingales, convergence also holds in the topology of semimartingales ([4],
Proposition 2.10). This implies in particular that for any u 2 Œ0; u0�, the process
.Xt .u//t2Œ0;�0� is a diffusion with generator L, stopped at time �0.

82 M. Arnaudon et al.

Extracting a subsequence .˛k/k�0 convergent to 0, we may assume that almost
surely, for all dyadic u 2 Œ0; u0�,

sup
t��0

�
�
X˛

t .u/; Xt .u/
�

converges to 0. Moreover we can choose .˛k/k�0 of the form ˛k D 2�nk with
.nk/k�0 an increasing sequence of positive integers. Due to (8), we can take a
version of the processes .t; u/ 7! X

˛k
t .u/ such that

u 7! X
˛k
t .u/

is uniformly Lipschitz in u 2 N ˛k \ Œ0; u0� with a Lipschitz constant independent
of k and t . Passing to the limit, we obtain that a.s for any t 2 Œ0; �0�, the map

u 7! Xt .u/

is uniformly Lipschitz in u 2 D \ Œ0; u0� with a Lipschitz constant independent of t ,
where D is the set of dyadic numbers. Finally we can choose a version of

.t; u/ 7! Xt .u/

which is a.s. continuous in .t; u/ 2 Œ0; �0� � Œ0; u0�, and hence uniformly Lipschitz
in u 2 Œ0; u0�.

Step 4 We prove that almost surely, Xt .u/ is differentiable in u with derivative

W.X.u//t. P'.u//:

More precisely, we show that in local coordinates, almost surely, for all t 2 Œ0; �0�,
u 2 Œ0; u0�,

Xt .u/ D X0
t C

Z u

0

W.X.v//t . P'.v// dv: (21)

From the construction it is clear that almost surely, for all t 2 Œ0; �0�, u 2 Œ0; u0�,

X
˛k
t .u/ D X0

t C
Z u

0

W.X˛k .v//t . P'.v// dv

C
Z u

0

�
W.X˛k .v//t

Z t

0

W.X˛k .v//�1
s r

@X
˛k
s .v/

P
X

˛k
s .v˛k

/; .dmX˛k
s .v˛k

/

�
dv:

This yields

Xt .u/ � X0
t �

Z u

0

W.X.v//t . P'.v// dv

D Xt .u/ � X
˛k
t .u/ C

Z u

0

.W.X˛k .v//t � W.X.v//t / P'.v/ dv

C
Z u

0

�
W.X˛k .v//t

Z t

0

W.X˛k .v//�1
s r

@X
˛k
s .v/

P
X

˛k
s .v˛k

/; .dmX˛k
s .v˛k

/

�
dv:

Horizontal Diffusion in C 1 Path Space 83

The terms of right-hand-side are easily estimated, where in the estimates the con-
stant C may change from one line to another. First observe that

E

�
sup
t��0

��Xt .u/ � X
˛k
t .u/

��2
�

� C˛2
k:

Using (10) and (20) we have

E

"
sup
t��0

����
Z u

0

.W.X˛k .v//t � W.X.v//t / dv

����
2
#

� E

�
sup
t��0

Z u

0

kW.X˛k .v//t � W.X.v//tk2 dv

�

D
Z u

0

E

�
sup
t��0

kW.X˛k .v//t � W.X.v//tk2

�
dv

� C˛2
k;

and finally

E

"
sup
t��0

����
Z u

0

W.X˛k .v//t

�
�Z t

0

W.X˛k .v//�1
s r

@X
˛k
s .v/

P
X

˛k
s .v˛k

/; .dmX˛k
s .v˛k

/

�
dv

����
2
#

� C

Z u

0

E

"
sup
t��0

����
Z t

0

W.X˛k .v//�1
s r

@X
˛k
s .v/

P
X

˛k
s .v˛k

/; .dmX˛k
s .v˛k

/

����
2
#

dv

� C

Z u

0

E

�Z �0

0

���r
@X

˛k
s .v/

P
X

˛k
s .v˛k

/; .

���2

ds

�
dv (since W �1 is bounded)

� C˛2
k

Z u

0

E

�Z �0

0

k@X˛k
s .v/k2 ds

�
dv

� C˛2
k:

where in the last but one inequality we used rvPx; . D 0 for any v 2 TxM which
implies ��rvPy; .

��2 � C �.x; y/2kvk2;

and the last inequality is a consequence of (9).
We deduce that

E

"
sup
t��0

����Xt .u/ � X0
t �

Z u

0

W.X.v//t. P'.v// dv

����
2
#

� C˛2
k:

84 M. Arnaudon et al.

Since this is true for any ˛k , using continuity in u of Xt .u/, we finally get almost
surely for all t; u,

Xt .u/ D X0
t C

Z u

0

W.X.v//t . P'.v// dv:

Step 5 Finally we are able to prove (6):

dXt .u/ D P
Xt . �/
0;u dmX0

t C ZXt .u/ dt:

Since a.s. the mapping .t; u/ 7! @Xt .u/ is continuous, the map u 7! @X.u/ is
continuous in the topology of uniform convergence in probability. We want to prove
that u 7! @X.u/ is continuous in the topology of semimartingales.

Since for a given connection on a manifold, the topology of uniform convergence
in probability and the topology of semimartingale coincide on the set of martingales
(Proposition 2.10 of [4]), it is sufficient to find a connection on TM for which
@X.u/ is a martingale for any u. Again we can localize in the domain of a chart.
Recall that for all u, the process X.u/ is a r 0-martingale where r 0 is defined in
step 1. Then by [1], Theorem 3.3, this implies that the derivative with respect to
u with values in TM , denoted here by @X.u/, is a .r 0/c-martingale with respect
to the complete lift .r 0/c of r 0. This proves that u 7! @X.u/ is continuous in the
topology of semimartingales.

Remark 2.5. Alternatively, one could have used that given a generator L0, the
topologies of uniform convergence in probability on compact sets and the topology
of semimartingales coincide on the space of L0-diffusions. Since the processes
@X.u/ are diffusions with the same generator, the result could be derived as well.

As a consequence, Itô integrals commute with derivatives with respect to u (see
e.g. [4], Corollary 3.18 and Lemma 3.15). We write it formally as

D@X D rudX � 1

2
R.@X; dX/dX: (22)

Since
dX.u/ ˝ dX.u/ D g�1.X.u// dt

where g is the metric tensor, (22) becomes

D@X D rudX � 1

2
Ric].@X/ dt:

On the other hand, (5) and (3) for W yield

D@X D �1

2
Ric].@X/ dt C r@XZ dt:

From the last two equations we obtain

rudX D r@XZ dt:

Horizontal Diffusion in C 1 Path Space 85

This along with the original equation

dX0 D dmX0 C ZX0 dt

gives
dXt .u/ D P

Xt . �/
0;u dmX0

t C ZXt .u/ dt;

where
P

Xt . �/
0;u W TXt

M ! TXt .u/M

denotes parallel transport along the C 1 curve v 7! Xt .v/.

B. Uniqueness. Again we may localize in the domain of a chart U . Letting X.u/

and Y.u/ be two solutions of (5), then for .t; u/ 2 Œ0; �0Œ�Œ0; u0� we find in local
coordinates,

Yt .u/ � Xt .u/ D
Z u

0

�
W.Y.v//t � W.X.v//t

�
. P'.v// dv: (23)

On the other hand, using (10) we have

E

�
sup
t��0

kYt .u/ � Xt .u/k2

�
� C

Z u

0

E

�
sup
t��0

kYt .v/ � Xt .v/k2

�
dv (24)

from which we deduce that almost surely, for all t 2 Œ0; �0�, Xt .u/ D Yt .u/. Conse-
quently, exploiting the fact that the two processes are continuous in .t; u/, they must
be indistinguishable. ut

3 Horizontal Diffusion Along Non-Homogeneous Diffusion

In this section we assume that the elliptic generator is a C 1 function of time:
L D L.t/ for t � 0. Let g.t/ be the metric on M such that

L.t/ D 1

2
�t C Z.t/

where �t is the g.t/-Laplacian and Z.t/ a vector field on M .
Let .Xt / be an inhomogeneous diffusion with generator L.t/. Parallel transport

P t .X/t along the L.t/-diffusion Xt is defined analogously to [2] as the linear map

P t .X/t W TX0
M ! TXt

M

which satisfies

Dt P t .X/t D �1

2
Pg].P t .X/t / dt (25)

86 M. Arnaudon et al.

where Pg denotes the derivative of g with respect to time; the covariant differen-
tial Dt is defined in local coordinates by the same formulas as D, with the only
difference that Christoffel symbols now depend on t .

Alternatively, if J is a semimartingale over X , the covariant differential Dt J

may be defined as QD.0; J / D .0; DtJ /, where .0; J / is a semimartingale along
.t; Xt / in QM D Œ0; T � � M endowed with the connection Qr defined as follows: if

s 7! Q'.s/ D .f .s/; '.s//

is a C 1 path in QM and s 7! Qu.s/ D .˛.s/; u.s// 2 T QM is C 1 path over Q', then

Qr Qu.s/ D
�

P̨ .s/;
�rf .s/u

�
.s/

	

where rt denotes the Levi–Civita connection associated to g.t/. It is proven in [2]
that P t .X/t is an isometry from .TX0

M; g.0; X0// to .TXt
M; g.t; Xt //.

The damped parallel translation W t .X/t along Xt is the linear map

W t .X/t W TX0
M ! TXt

M

satisfying

Dt W t .X/t D
�

rt
W t .X/t

Z.t; �/ � 1

2
.Rict /].W t .X/t /

�
dt: (26)

If Z � 0 and g.t/ is solution to the backward Ricci flow:

Pg D Ric; (27)

then damped parallel translation coincides with the usual parallel translation:

P t .X/ D W t .X/;

(see [2], Theorem 2.3).
The Itô differential drY D drt

Y of an M -valued semimartingale Y is defined
by formula (2), with the only difference that the Christoffel symbols depend on time.

Theorem 3.1. Keeping the assumptions of this section, let

R ! M; u 7! '.u/;

be a C 1 path in M and let X0 be an L.t/-diffusion with starting point '.0/ and
lifetime �. Assume that .M; g.t// is complete for every t . There exists a unique
family

u 7! .Xt .u//t2Œ0;�Œ

of L.t/-diffusions, which is a.s. continuous in .t; u/ and C 1 in u, satisfying

X.0/ D X0 and X0.u/ D '.u/;

Horizontal Diffusion in C 1 Path Space 87

and solving the equation

@Xt .u/ D W t .X.u//t. P'.u//: (28)

Furthermore, X.u/ solves the Itô stochastic differential equation

drXt .u/ D P
t;Xt . �/
0;u dr.t/Xt C Z.t; Xt .u// dt; (29)

where
P

t;Xt . �/
0;u W TX0

t
M ! TXt .u/M

denotes parallel transport along the C 1 curve

Œ0; u� ! M; v 7! Xt .v/;

with respect to the metric g.t/.
If Z � 0 and if g.t/ is given as solution to the backward Ricci flow equation,

then almost surely for all t ,

k@Xt .u/kg.t/ D k P'.u/kg.0/ : (30)

Definition 3.2. We call
t 7! .Xt .u//u2R

the horizontal L.t/-diffusion in C 1 path space C 1.R; M / over X0, started at '.

Remark 3.3. Equation (30) says that if Z � 0 and if g is solution to the backward
Ricci flow equation, then the horizontal g.t/-Brownian motion is length preserving
(with respect to the moving metric).

Remark 3.4. Again if the manifold .M; g.t// is not necessarily complete for all t , a
similar result holds with the lifetime of X..u/ possibly depending on u.

Proof (Proof of Theorem 3.1). The proof is similar to the one of Theorem 2.1. We
restrict ourselves to explaining the differences.

The localization procedure carries over immediately; we work on the time inter-
val Œ0; � ^ t0�.

For ˛ > 0, we define the approximating process X˛
t .u/ by induction as

X˛
t .0/ D X0

t ; X˛
0 .u/ D '.u/;

and if u 2 �n˛; .n C 1/˛� for some integer n � 0, then X˛.u/ solves the Itô equation

drX˛
t .u/ D P t

X˛
t .n˛/;X˛

t .u/
dmX˛

t .n˛/ C Z.t; Xt .u// dt (31)

where P t
x;y is the parallel transport along the minimal geodesic from x to y, for the

connection rt .

88 M. Arnaudon et al.

Alternatively, letting QX˛
t D .t; X˛

t /, we may write (31) as

d
Qr QX˛

t .u/ D QP QX˛
t .n˛/; QX˛

t .u/
dm

QX˛
t .n˛/ C Z. QX˛

t .u// dt (32)

where QP Qx; Qy denotes parallel translation along the minimal geodesic from Qx to Qy for
the connection Qr.

Denoting by �.t; x; y/ the distance from x to y with respect to the metric g.t/,
Itô’s formula shows that the process �

�
t; X˛

t .u/; X˛
t .n˛/

�
has locally bounded vari-

ation. Moreover since locally @t �.t; x; y/ � C�.t; x; y/ for x 6D y, we find similarly
to (8),

�.t; X˛
t .u/; X˛

t .n˛// � �.0; X˛
0 .u/; X˛

0 .n˛// eC t � k P'k1 ˛ eC t0 :

Since all Riemannian distances are locally equivalent, this implies

�.X˛
t .u/; X˛

t .n˛// � �.X˛
0 .u/; X˛

0 .n˛// eC t � k P'k1 ˛ eC t0 (33)

where � D �.0; �; �/.
Next, differentiating (32) yields

QD@u QX˛
t .u/ D Qr

@u QX˛
t .u/

QP QX˛
t .n˛/; .dm

QX˛
t .n˛/

C Qr
@u QX˛

t .u/
Z dt � 1

2
QR�

@u QX˛
t .u/; d QX˛

t .u/
�
d QX˛

t .u/:

Using the fact that the first component of QX˛
t .u/ has finite variation, a careful com-

putation of QR leads to the equation

Dt @uX˛
t .u/ D rt

@uX˛
t .u/P

t
X˛

t .n˛/; .dmX˛
t .n˛/

C rt
@uX˛

t .u/
Z.t; �/ � 1

2
.Rict /]

�
@uX˛

t .u/
�

dt:

To finish the proof, it is sufficient to remark that in step 1, (11) still holds true for
X and Y g.t/-Brownian motions living in a small open set U , and that in step 5, the
map u 7! @X.u/ is continuous in the topology of semimartingales. This last point is
due to the fact that all @X.u/ are inhomogeneous diffusions with the same generator,
say L0, and the fact that the topology of uniform convergence on compact sets and
the topology of semimartingales coincide on L0-diffusions. ut

4 Application to Optimal Transport

In this section we assume again that the elliptic generator L.t/ is a C 1 function of
time with associated metric g.t/:

L.t/ D 1

2
�t C Z.t/; t 2 Œ0; T �;

Horizontal Diffusion in C 1 Path Space 89

where �t is the Laplacian associated to g.t/ and Z.t/ is a vector field. We assume
further that for any t , the Riemannian manifold .M; g.t// is metrically complete,
and L.t/ diffusions have lifetime T .

Letting 'W Œ0; T � ! RC be a non-decreasing function, we define a cost function

c.t; x; y/ D '.�.t; x; y// (34)

where �.t; �; �/ denotes distance with respect to g.t/.
To the cost function c we associate the Monge–Kantorovich minimization be-

tween two probability measures on M

Wc;t .�; 	/ D inf
�2˘.�;�/

Z
M�M

c.t; x; y/ d
.x; y/ (35)

where ˘.�; 	/ is the set of all probability measures on M � M with marginals �

and 	. We denote
Wp;t .�; 	/ D �

W�p;t .�; 	/
�1=p

(36)

the Wasserstein distance associated to p > 0. For a probability measure � on M ,
the solution of the heat flow equation associated to L.t/ will be denoted by �Pt .

Define a section .rt Z/[2 � .T �M ˇ T �M / as follows: for any x 2 M and
u; v 2 TxM ,

.rt Z/[.u; v/ D 1

2

�
g.t/.rt

uZ; v/ C g.t/.u; rt
vZ/

�
:

In case the metric is independent of t and Z D grad V for some C 2 function V

on M , then
.rt Z/[.u; v/ D rdV.u; v/:

Theorem 4.1. We keep notation and assumptions from above.

(a) Assume
Rict � Pg � 2.rtZ/[� 0; t 2 Œ0; T �: (37)

Then the function
t 7! Wc;t .�Pt ; 	Pt /

is non-increasing on Œ0; T �.

(b) If for some k 2 R,

Rict � Pg � 2.rtZ/[� kg; t 2 Œ0; T �; (38)

then we have for all p > 0

Wp;t .�Pt ; 	Pt / � e�kt=2 Wp;0.�; 	/; t 2 Œ0; T �:

90 M. Arnaudon et al.

Remark 4.2. Before turning to the proof of Theorem 4.1, let us mention that in the
case Z D 0, g constant, p D 2 and k D 0, item (b) is due to [21] and [20]. In the
case where g is a backward Ricci flow solution, Z D 0 and p D 2, statement (b)
for M compact is due to Lott [18] and McCann–Topping [19]. For extensions about
L-transportation, see [23].

Proof (Proof of Theorem 4.1). (a) Assume that Rict � Pg � 2.rtZ/[� 0. Then for
any L.t/-diffusion .Xt /, we have

d
�
g.t/.W.X/t ; W.X/t /

�
D Pg.t/

�
W.X/t ; W.X/t

�
dt C 2g.t/

�
DtW.X/t ; W.X/t

�
D Pg.t/

�
W.X/t ; W.X/t

�
dt

C 2g.t/

�
rt

W.X/t
Z.t; �/ � 1

2
.Rict /].W.X/t /; W.X/t

�
dt

D
�

Pg C 2.rtZ/[� Rict
	 �

W.X/t ; W.X/t

�
dt � 0:

Consequently, for any t � 0,

kW.X/t kt � kW.X/0k0 D 1: (39)

For x; y 2 M , let u 7! �.x; y/.u/ be a minimal g.0/-geodesic from x to y in time 1:
�.x; y/.0/ D x and �.x; y/.1/ D y. Denote by Xx;y.u/ a horizontal L.t/-diffusion
with initial condition �.x; y/.

For
 2 ˘.�; 	/, define the measure
t on M � M by

t .A � B/ D
Z

M�M

P
˚
X

x;y
t .0/ 2 A; X

x;y
t .1/ 2 B

d
.x; y/;

where A and B are Borel subsets of M . Then
t has marginals �Pt and 	Pt . Con-
sequently it is sufficient to prove that for any such
,

Z
M�M

E
�
c.t; X

x;y
t .0/; X

x;y
t .1//

�
d
.x; y/ �

Z
M�M

c.0; x; y/ d
.x; y/: (40)

On the other hand, we have a.s.,

�.t; X
x;y
t .0/; X

x;y
t .1// �

Z 1

0

��@uX
x;y
t .u/

��
t

du

D
Z 1

0

��W.Xx;y.u//t P�.x; y/.u/
��

t
du

�
Z 1

0

�� P�.x; y/.u/
��

0
du

D �.0; x; y/;

Horizontal Diffusion in C 1 Path Space 91

and this clearly implies

c
�
t; X

x;y
t .0/; X

x;y
t .1/

� � c.0; x; y/ a.s.;

and then (40).

(b) Under condition (38), we have

d

dt
g.t/

�
W.X/t ; W.X/t

� � �k g.t/
�
W.X/t ; W.X/t

�
;

which implies
kW.X/tkt � e�kt=2;

and then
�
�
t; X

x;y
t .0/; X

x;y
t .1/

� � e�kt=2�.0; x; y/:

The result follows. ut

5 Derivative Process Along Constant Rank Diffusion

In this section we consider a generator L of constant rank: the image E of the “carré
du champ” operator � .L/ 2 � .TM ˝ TM / defines a subbundle of TM . In E we
then have an intrinsic metric given by

g.x/ D .� .L/jE.x//�1 ; x 2 M:

Let r be a connection on E with preserves g, and denote by r 0 the associated semi-
connection: if U 2 � .TM / is a vector field, r 0

vU is defined only if v 2 E and
satisfies

r 0
vU D rUx0

V C ŒV; U �x0

where V 2 � .E/ is such that Vx0
D v (see [11], Sect. 1.3). We denote by Z.x/ the

drift of L with respect to the connection r.
For the construction of a flow of L-diffusions we will use an extension of r to

TM denoted by Qr. Then the associated semi-connection r 0 is the restriction of the
classical adjoint of Qr (see [11], Proposition 1.3.1).

Remark 5.1. It is proven in [11] that a connection r always exists, for instance, we
may take the Le Jan-Watanabe connection associated to a well chosen vector bundle
homomorphism from a trivial bundle M � H to E where H is a Hilbert space.

If Xt is an L-diffusion, the parallel transport

P.X/t W EX0
! EXt

92 M. Arnaudon et al.

along Xt (with respect to the connection Qr) depends only on r. The same applies
for the Itô differential dXt D drXt . We still denote by dmXt its martingale part.

We denote by
QP 0.X/t W TX0

M ! TXt
M

the parallel transport along Xt for the adjoint connection . Qr/0, and by QD0J the
covariant differential (with respect to . Qr/0) of a semimartingale J 2 TM above X ;
compare (4) for the definition.

Theorem 5.2. We keep the notation and assumptions from above. Let x0 be a fixed
point in M and Xt .x0/ an L-diffusion starting at x0. For x 2 M close to x0, we
define the L-diffusion Xt .x/, started at x, by

dXt.x/ D QPXt .x0/;Xt .x/ dmXt .x0/ C Z.Xt .x// dt (41)

where QPx;y denotes parallel transport (with respect to Qr) along the unique
Qr-geodesic from x to y. Then

QD0Tx0
X D QrTx0

X Z dt � 1

2
Ric].Tx0

X/ dt (42)

where

Ric].u/ D
dX

iD1

QR.u; ei/ei ; u 2 TxM;

and .ei /iD1;:::;d an orthonormal basis of Ex for the metric g.
Under the additional assumption that Z 2 � .E/, the differential QD0Tx0

X does
not depend on the extension Qr, and we have

QD0Tx0
X D rTx0

X Z dt � 1

2
Ric].Tx0

X/ dt: (43)

Proof. From [3, eq. (7.4)] we have

QD0Tx0
X D QrTx0

X
QPXt .x0/; . dmXt .x0/ C QrTx0

XZ dt

� 1

2

� QR0.Tx0
X; dX.x0// dX.x0/ C Qr 0 QT 0.dX.x0/; Tx0

X; dX.x0//
	

� 1

2
QT 0. QD0Tx0

X; dX/

where QT 0 denotes the torsion tensor of Qr 0. Since for all x 2 M , Qrv
QPx; . D 0 if

v 2 TxM , the first term in the right vanishes. As a consequence, QD0Tx0
X has finite

variation, and T 0. QD0Tx0
X; dX/ D 0. Then using the identity

QR0.v; u/u C Qr 0 QT 0.u; v; u/ D QR.v; u/u; u; v 2 TxM;

Horizontal Diffusion in C 1 Path Space 93

which is a particular case of identity (C.17) in [11], we obtain

QD0Tx0
X D QrTx0

X Z dt � 1

2
QR.Tx0

X; dX.x0//dX.x0/:

Finally writing

QR.Tx0
X; dX.x0//dX.x0/ D Ric].Tx0

X/ dt

yields the result. ut
Remark 5.3. In the non-degenerate case, r is the Levi–Civita connection associated
to the metric generated by L, and we are in the situation of Sect. 2. In the degenerate
case, in general, r does not extend to a metric connection on M . However condi-
tions are given in [11] (1.3.C) under which P 0.X/ is adapted to some metric, and in
this case Tx0

X is bounded with respect to the metric.
One would like to extend Theorem 2.1 to degenerate diffusions of constant rank,

by solving the equation

@uX.u/ D Qr@uX.u/Z dt � 1

2
Ric].@uX.u// dt:

Our proof does not work in this situation for two reasons. The first one is that in
general QP 0.X/ is not adapted to a metric. The second one is the lack of an inequality
of the type (8) since r does not have an extension Qr which is the Levi–Civita
connection of some metric.

Remark 5.4. When M is a Lie group and L is left invariant, then Qr can be chosen
as the left invariant connection. In this case . Qr/0 is the right invariant connection,
which is metric.

Acknowledgements The first named author wishes to thank the University of Luxembourg for
support.

Note added in proof Using recent results of Kuwada and Philipowski [17], the condition at the
beginning of Sect. 4 that L.t/ diffusions have lifetime T is automatically satisfied in the case of
a family of metrics g.t/ evolving by backward Ricci flow on a g.0/-complete manifold M . Thus
our Theorem 4.1 extends in particular the result of McCann–Topping [19] and Topping [23] from
compact to complete manifolds.

References

1. Arnaudon, M.: Differentiable and analytic families of continuous martingales in manifolds
with connections. Probab. Theor. Relat. Field 108(3), 219–257 (1997)

2. Arnaudon, M., Coulibaly, K.A., Thalmaier, A.: Brownian motion with respect to a metric de-
pending on time; definition, existence and applications to Ricci flow. C. R. Math. Acad. Sci.
Paris 346(13–14), 773–778 (2008)

94 M. Arnaudon et al.

3. Arnaudon, M., Thalmaier, A.: Horizontal martingales in vector bundles, Séminaire de
Probabilités XXXVI. Lecture Notes in Mathematics, vol. 1801, pp. 419–456. Springer, Berlin
(2003)

4. Arnaudon, M., Thalmaier, A.: Stability of stochastic differential equations in manifolds, Sémi-
naire de Probabilités XXXII. Lecture Notes in Mathematics, vol. 1686, pp. 188–214. Springer,
Berlin (1998)

5. Arnaudon, M., Thalmaier, A., Wang, F.-Y.: Gradient estimate and Harnack inequality on non-
compact Riemannian manifolds. Stoch. Process. Appl. 119(10), 3653–3670 (2009)

6. Arnaudon, M., Thalmaier, A., Wang, F.-Y.: Harnack inequality and heat kernel estimates on
manifolds with curvature unbounded below. Bull. Sci. Math. 130, 223–233 (2006)

7. Cipriano, F., Cruzeiro, A.B.: Flows associated with irregular R
d vector fields. J. Diff. Equ.

210(1), 183–201 (2005)
8. Cipriano, F., Cruzeiro, A.B.: Flows associated to tangent processes on the Wiener space.

J. Funct. Anal. 166(2), 310–331 (1999)
9. Cruzeiro, A.B.: Equations différentielles sur l’espace de Wiener et formules de Cameron-

Martin non linéaires. J. Funct. Anal. 54(2), 206–227 (1983)
10. Driver, B.K.: A Cameron-Martin type quasi-invariance theorem for Brownian motion on a

compact manifold. J. Funct. Anal. 110, 272–376 (1992)
11. Elworthy, K.D., Le Jan, Y., Li, X.-M.: On the geometry of diffusion operators and stochastic

flows. Lecture Notes in Mathematics, vol. 1720, p. 118. Springer, Berlin (1999)
12. Fang, S., Luo, D.: Quasi-invariant flows associated to tangent processes on the Wiener space,

Bull. Sci. Math. 134(3), 295–328 (2010)
13. Gong, F., Zhang, J.: Flows associated to adapted vector fields on the Wiener space, J. Funct.

Anal. 253(2), 647–674 (2007)
14. Hsu, E.P.: Quasi-invariance of the Wiener measure on path spaces: noncompact case, J. Funct.

Anal. 193(2), 278–290 (2002)
15. Hsu, E.P.: Quasi-invariance of the Wiener measure on the path space over a compact

Riemannian manifold. J. Funct. Anal. 134(2), 417–450 (1995)
16. Kendall, W.: Nonnegative Ricci curvature and the Brownian coupling property. Stochastics

19(1–2), 111–129 (1986)
17. Kuwada, K., Philipowski, R.: Non-explosion of diffusion processes on manifolds with time-

dependent metric, To appear in Math. Z. arXiv:0910.1730
18. Lott, J.: Optimal transport and Ricci curvature for metric-measure spaces. Surveys in differen-

tial geometry, vol. 11, pp. 229–257. International Press, Somerville, MA (2007)
19. McCann, R.J., Topping, P.M.: Ricci flow, entropy and optimal transportation. Amer. J. Math.

132(3), 711–730 (2010)
20. Otto, F., Westdickenberg, M.: Eulerian calculus for the contraction in the Wasserstein distance,

SIAM J. Math. Anal. 37(4), 1227–1255 (electronic) (2005)
21. von Renesse, M.K., Sturm, K.T.: Transport inequalities, gradient estimates, entropy, and Ricci

curvature, Comm. Pure Appl. Math. 58(7), 923–940 (2005)
22. Stroock, D.W.: An introduction to the analysis of paths on a Riemannian manifold, Mathe-

matical Surveys and Monographs, vol. 74. American Mathematical Society, Providence, RI
(2000)

23. Topping, P.: L-optimal transportation for Ricci flow, J. Reine Angew. Math. 636:93–122 (2009)

http://www.springer.com/978-3-642-15216-0

	Horizontal Diffusion in C1 Path Space
	1 Preliminaries
	2 Horizontal Diffusion in C1 Path Space
	3 Horizontal Diffusion Along Non-Homogeneous Diffusion
	4 Application to Optimal Transport
	5 Derivative Process Along Constant Rank Diffusion
	References

