

3rd Campus on Numerical Lattice Quantum Field Theory

Numerical Integration and Harmonic Oscillator

Xiaonu Xiong

Part I: Numerical Integration and Harmonic Oscillator

Category of numerical integration algorithm

- **Deterministic algorithm**

Return *identical* results with the same setup, predictable

- example: Rectangle approximation, Trapezium approximation
 - 😊 : high performance in low dimension, reliable error estimation
 - 😢 : poor performance in high dimension

- **Non-Deterministic algorithm**

Return *different* results with the same setup, unpredictable

- example: MISER algorithm, Vegas algorithm
 - 😊 : high performance in high dimension
 - 😢 : usually slow, probability-based error estimation

Deterministic algorithm

- 1-d Example integrand: $f(x) = \exp(-x^2) + \exp[-(x - \frac{1}{2})^4]$
 - Rectangle approximation (middle-point rule)

$$\int_a^b dx f(x) = \lim_{N \rightarrow \infty} \sum_{i=1}^N \delta x f \left(a + \left(i + \frac{1}{2} \right) \delta x \right), \quad \delta x = \frac{b-a}{N}$$

- 1-d Example integrand: $f(x) = \exp(-x^2) + \exp[-(x - \frac{1}{2})^4]$
 - Trapezium approximation

$$\int_a^b dx f(x) = \lim_{N \rightarrow \infty} \sum_{i=1}^N \frac{\delta x}{2} [f(a + i\delta x) + f(a + (i+1)\delta x)], \quad \delta x = \frac{b-a}{N}$$

- 2-d Example integrand: $f(x) = \exp(-x^2 - y^2) + \exp[-(x - \frac{1}{2})^4 - (y - \frac{1}{2})^4]$
- Cuboid approximation

$$\int_a^b dx \int_c^d dy f(x, y) = \lim_{N_1, N_2 \rightarrow \infty} \sum_{i,j=1}^{N_1, N_2} \delta x \delta y f(a + i\delta x, c + j\delta y), \quad \delta x = \frac{b-a}{N_1}, \delta y = \frac{d-c}{N_2}$$

$$N=2^2, \frac{\text{Cuboid}}{\text{Exact}} = 0.8977738358$$

- Error estimation

- 1-dimension

- rectangle and trapezium approximation: error $\sim \mathcal{O}(N_{\text{pnts}}^{-2})$
- Simpson rule: error $\sim \mathcal{O}(N_{\text{pnts}}^{-4})$

- d-dimension

- error $\sim \mathcal{O}(N_{\text{pnts}}^{-\lambda_1/d})$, λ_1 : scaling power in 1-d case

Monte-Carlo Integration

- Hit-or-Miss method

$$\int_a^b dx f(x) = \lim_{N \rightarrow \infty} \frac{N_{0 < y < f(x)}}{N} \times A = P(0 < y < f(x)) \times A$$

A denotes the area of rectangular sampling region

- Hit-or-Miss method

$$\lim_{\Delta x \rightarrow 0} N_{x_i < x < x_i + \Delta x_i \wedge 0 < y < f(x_i)} = N \lim_{\Delta x \rightarrow 0} \frac{f(x_i) \Delta x_i}{M(b-a)}$$

M : denotes the height of rectangular sampling region

Taking $\Delta x_i = \frac{b-a}{N}$

$$\lim_{\Delta x \rightarrow 0} N_{0 < y < f(x)} = N \sum_i \frac{f(x_i)}{NM} = \frac{N}{M} \left(\frac{1}{N} \sum_i f_i \right) = \frac{N}{M} \langle f \rangle$$

$$\implies \int_a^b dx f(x) = \lim_{N \rightarrow \infty} \frac{N_{0 < y < f(x)}}{N} \times M(b-a) = \langle f(x) \rangle (b-a) = \left\langle \frac{f(x)}{(b-a)^{-1}} \right\rangle$$

Probability interpretation of integration

$$\int_a^b dx f(x) = \left\langle \frac{f(x)}{p(x)} \right\rangle$$

- Hit-or-Miss method
 - Defects:
 - lots of sampling points are wasted in non-essential regions and become worse as dimension grows
 - Requires $M \geq \max(f)$, prior information of $f(x)$

- Hint from

$$\int_a^b dx f(x) = \left\langle \frac{f(x)}{p(x)} \right\rangle = \int_a^b dx \frac{f(x)}{p(x)} p(x)$$

If we chose $p(x)$ closely assemble the profile of $f(x)$, or equivalently $f(x)/p(x)$ is roughly a constant, then the wasted sampling points are largely reduced.

- Importance sampling

Sampling x_i according to the importance of integrand to integration

larger/smaller $f(x)$ \leftrightarrow larger/smaller $p(x)$

- Importance sampling
 - Approximate the profile of integrand $f(x)$ by some probability distribution function $p(x)$
 - Generate sample points $\{x_1, x_2, \dots, x_N\}$ according to $p(x)$
 - Integral estimator

$$\int_a^b dx f(x) = \int_a^b dx \left[\frac{f(x)}{p(x)} \right] p(x) = \left\langle \frac{f(x)}{p(x)} \right\rangle = \boxed{\frac{1}{N} \sum_{i=1}^N \frac{f(x_i)}{p(x_i)}}$$

$| p(x_i) = (a - b)^{-1}$ reduce to uniform sampling case and $\int_a^b dx f(x) = \frac{b-a}{N} \sum_i f(x_i)$

- $p(x)$ does not necessarily resemble the profile of $f(x)$ exactly.
 - "exactly" means $p(x) = f(x)/\int dx f(x)$, but impossible before the integration is known

- Error estimation of Monte-Carlo algorithm

- Theoretical base: Central Limit Theorem

- Suppose $\xi \sim p(\xi)$, $\mu = \int d\xi \xi p(\xi)$, $\sigma^2 = \int dx (\xi - \mu)^2 p(x)$

- ① Sampling N samples: $\xi_1, \xi_2, \dots, \xi_N \implies \tilde{\mu} = \sum_{i=1}^N \xi_i / N$

- ② Repeat ① for M times $\implies \tilde{\mu}_1, \tilde{\mu}_2, \dots, \tilde{\mu}_M$

- The distribution of $\tilde{\mu}$ approaches $N(\mu, \sigma/\sqrt{N})$ if N is large enough

- Demonstation: $M = 2 \times 10^4$, $N = 6 \times 10^3 \sim 6 \times 10^4$

- Red: $\frac{1}{\sqrt{2\pi}\sigma_N} \exp[-x^2/2\sigma_N^2]$, $\sigma_N = \sigma/\sqrt{N}$, Blue: Histogram distribution of $\tilde{\mu}$

- Error estimation of Monte-Carlo algorithm
 - Error estimation is in probability sense: the true value has 68.3% probability lying in $-\frac{\sigma}{\sqrt{N}} + \mu \leq \tilde{\mu} \leq \frac{\sigma}{\sqrt{N}} + \mu$
 - **Error scaling $\sim \mathcal{O}\left(\frac{1}{\sqrt{N}}\right)$ and DOES NOT dependt on the dimension** 😊
 - Increase accuracy by: $N \uparrow$: error/2 requires $4N$, $\sigma \downarrow$: variance reduction

- Importance sampling

- 1-D example: $x \sim p(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$

- red: target $p(x)$
- light-blue: histogram distribution of sample

when the N_{pnts} growing *larger*, the histogram distribution $\rightarrow p(x)$.

- Importance sampling

-
 - prior information of integrand is required for choosing a proper $p(x)$.
 - difficult to choose a proper $p(x)$ in high dimensional integration case.
 - Can not adopt to different integrands with distinct profile.
- ***Solution***
An adaptive sampling algorithm that adjust itself to mimic different integrands

Vegas Algorithm

- Vegas Algorithm

G.P. Lepage, *A New Algorithm for Adaptive Multidimensional Integration*,
Journal of Computational Physics 27, 192–203, (1978)

- 😊
 - No prior information about the profile of $f(x)$ (integrand) is required, automatically generate $p(x)$ approximating $f(x)$'s profile.
 - Converges faster than naive hit-or-miss sampling.

- Vegas Algorithm

- ① Uniformly generate $x = x_1, \dots, x_{N-1}$ for $0 < x_i < 1$ and $\Delta x_i = x_i - x_{i-1}$
- ② Subdividing Δx_i into $m_i + 1$ intervals, where

$$m_i = K \left[\left(\frac{\bar{f}_i \Delta x_i}{\sum_j \bar{f}_j \Delta x_j} - 1 \right) \left(\log \frac{\bar{f}_i \Delta x_i}{\sum_j \bar{f}_j \Delta x_j} \right)^{-1} \right]^\alpha,$$

$$\bar{f}_i = \sum_{x \in [x_{i-1}, x_i]} |f(x)| \approx \frac{1}{\Delta x_i} \int_{x_i}^{x_{i+1}} dx |f(x)|$$

Empirically, $1 < \alpha < 2$, $K \sim \mathcal{O}(10^3)$

- There exists other form of suggesting m_i , e.g.

$$m_i = K \left(\frac{\bar{f}_i \Delta x_i}{\sum_j \bar{f}_j \Delta x_j} \right)$$

Practically, m_i is used to damp the subdividing procedure and avoid rapid change of intervals' size (introducing Unstable effects)

- Vegas Algorithm

- ③ Merge all subdivisions back into N intervals $\mathbf{x} = x'_1, x'_2, \dots, x'_{N-1}$
- ④ Repeat ① ② ③ until optimal grid is reached (m_i become constant with respect to iteration number)
- In ③, $N_{\text{dvsns}} \approx \text{const} \implies$ adjusting $\Delta x_i \downarrow \uparrow$ when $|f(x)| \uparrow \downarrow$.

As shown in the animation, as iteration proceed, the region has larger (smaller) contribution to the integral gets denser subdivision and smaller intervals.

- Vegas Algorithm
 - Multi-dimension case (e.g. $2 - d$)
 - Assume the probability distribution is factorizable along axes

$$p(x, y) = p_x(x)p_y(y)$$

- Replacing \bar{f}_i in step 2 of 1 dimensional case by

$$\begin{aligned}\bar{f}_{x,i}^2 &\equiv \sum_{x \in [x_{i-1}, x_i]} \sum_{y \in [0,1]} \frac{f(x, y)^2}{p_y(y)^2} \approx \frac{1}{\Delta x_i} \int_{x_i}^{x_{i+1}} dx \int_0^1 dy f(x, y)^2 \\ \bar{f}_{y,i}^2 &\equiv \sum_{x \in [y_{i-1}, y_i]} \sum_{y \in [0,1]} \frac{f(x, y)^2}{p_x(x)^2} \approx \frac{1}{\Delta y_i} \int_{y_i}^{y_{i+1}} dy \int_0^1 dx f(x, y)^2\end{aligned}$$

- Then calculate the corresponding $m_{x,i}$, $m_{y,i}$ and flow step ③, ④ in x, y -direction separately

- Vegas Algorithm
 - Multi-dimension case (e.g. 2-d)
 - Demo animation on adaptive gridding

- Vegas Algorithm

- Numerical libraries

- CPU: [GNU Scientific Library \(GSL\)](#)

- CUBA**, a library for multidimensional numerical integration

- GPU: [gVegas](#) by J. Kanzaki

- Why GPU?

$$m_i = K \left[\left(\frac{\bar{f}_i \Delta x_i}{\sum_j \bar{f}_j \Delta x_j} - 1 \right) \left(\log \frac{\bar{f}_i \Delta x_i}{\sum_j \bar{f}_j \Delta x_j} \right)^{-1} \right]^\alpha,$$

$$\bar{f}_i = \sum_{x \in [x_{i-1}, x_i]} |f(x)| \approx \frac{1}{\Delta x_i} \int_{x_i}^{x_{i+1}} dx |f(x)|$$

performs evaluation of integrand on $\mathcal{O}(10^4 \sim 10^6)$ points x_i , suitable for parallel execution.

- CPU vs GPU

	CPU (i9-9900K)	GPU (TU-102)
die	 360mm ²	 770mm ²
cores	8	4352
performance (single/double precision)	1.22/0.61 TFLOPS	26.9/13.45 TFLOPS
capability	complicate operations (Ph. D students)	simple operations (middle school students)
task: $\int dx e^{-x}, y''(t) + ky(t) = 0$	efficient and precise	unable to process
task: square of $\pi+(1,2,\dots,4000)$	slow	very fast

- Importance sampling vs Stratified sampling
 - Importance sampling
 - Finer sampling points where the ***integrand value*** is larger
 - Stratified sampling (variance reduction)
 - Finer sampling points where the ***potential error*** is larger
 - Routine using stratified sampling
 - [GSL MISER](#)
 - [Divonne in CUBA Library](#)
 - [GSL VEGAS](#) also apply stratified sampling after adaptive importance sampling for error reduction

- Monte-Carlo integration - Integral and error estimator

$$I = \int dx f(x) = \int dx \frac{f(x)}{p(x)} p(x) = \left\langle \frac{f}{p} \right\rangle \approx \frac{1}{N_{\text{pnts}}} \sum_{i=1}^{N_{\text{pnts}}} f(x_i)$$

- In each iteration

$$\mathcal{I} = \frac{1}{N_{\text{pnts}}} \sum_{i=1}^{N_{\text{pnts}}} f(x_i), \quad \sigma^2 = E \left(\frac{f^2}{p^2} \right) - E \left(\frac{f}{p} \right)^2 = \frac{1}{N_{\text{pnts}} - 1} \left[\sum_{i=0}^{N_{\text{pnts}}-1} \frac{f(x_i)^2}{p(x_i)^2} - \mathcal{I}^2 \right]$$

- For accumulated all iterations

- Monte-Carlo integration - error scaling
 - $\sigma_I \sim \mathcal{O}\left(N_{\text{pnts}}^{-1/2}\right)$, which is independent of dimension d . 😊
 - For $d > 4$, Monte-Carlo algorithm beats deterministic method (rectangle, trapezium approximation)
 - Probability theory utilities are available
- **Minimize error**

$p_{\text{prfct}}(x)$ precisely matches $f(x)$'s profile $\iff \frac{f(x)}{p_{\text{prfct}}(x)} = C, \left\langle \frac{f}{p_{\text{prfct}}} \right\rangle = C, \sigma = 0$

HOWEVER, $C = \int_a^b dx f(x)$

Integrating $f(x)$ is closely related to sampling distribution $p_{\text{prfct}}(x)$

Part II Application: Sampling a distribution

- Random number generation
 - True Random Number Generator (TRNG)
 - Need hardware support

- Human inputs: mouse movements, network traffic..., [The BIG Bell Test](#)
- Pseudo Random Number Generator (PRNG)
 - Deterministic
 - Hard to predict if one does not know which algorithm is used
 - Randomness test
- Quasi random numbers, low discrepancy sequence ...

- Random number generation
 - True Random Number Generator (TRNG)
 - Need hardware support (physical quantum effect on board)
-

- Pseudo Random Number Generator (PRNG)
 - Deterministic
 - Hard to predict if one do not know which algorithm is used
 - Randomness test
 - Quasi random numbers, low discrepancy sequence ...

- Sampling uniform distribution $U(0, 1)$
 - Linear Congruential Generator (LCG)
 - Mersenne twister
 - Xorshift and it's variants (as used in gVegas)
 - ...

- Sampling an arbitrary distribution $p(\mathbf{x})$
 - Metropolis-Hastings algorithm
 - ➊ Initialize $\mathbf{x} = \mathbf{x}^{(0)}$, $\mathbf{X} = \emptyset$ $N_{\text{acptd}}=0$
 - ➋ for $i=0$, $i < N$, $i++$
 - for $i=0$, $i < n$, $i++$
 - Propose candidate (update) $\tilde{x}_i = x_i + \delta_i$
 - Calculate $\eta = p(\tilde{\mathbf{x}})/p(\mathbf{x})$, generate $\xi \sim U(0, 1)$
 - if $\xi < \eta$, accept \tilde{x}_i , $\mathbf{x} = \tilde{\mathbf{x}}$, $N_{\text{acptd}}++$
 - else reject \tilde{x}_i : $\mathbf{x} = \mathbf{x}$
 - Append \mathbf{x} to \mathbf{X}
 - ➌ Calculate acceptance $r = \frac{N_{\text{acptd}}}{N \times n}$, tune amplitude of δ_i keeping $r \sim 0.6$
 - Thermalization
 - Drop $x_1, x_2, \dots, x_{N_{\text{thrm}}}$ (building detailed balanced state)
 - Autocorrelation
 - Take every N_{crr} generated \mathbf{x} as final output, or use bin

Part III Application: Path integral of 1-D quantum harmonic oscillator

- Action of Harmonic oscillator

$$S = \int dt L(x, \dot{x}) = \int dt \frac{m\dot{x}^2}{2} - \frac{k}{2}x^2$$

Wick rotation $\tau = it$, $\frac{d}{dt} = i \frac{d}{d\tau}$

$$S_E = - \int d\tau \frac{m\dot{x}^2}{2} + \frac{k}{2}x^2 = - \int d\tau H$$

- Natural Unit $\hbar = c = 1$
- Propagator

$$\langle x_f, \tau_f | x_i, \tau_i \rangle = \int \mathcal{D}x(\tau) e^{-S_E[x(\tau)]}$$

- Position space eigen function

$$\begin{aligned}\langle x, \tau_f | x, \tau_i \rangle &= \langle x | e^{-H(\tau_f - \tau_i)} | x \rangle = \sum_{n=0}^{\infty} \langle x | e^{-H(\tau_f - \tau_i)} | n \rangle \langle n | x \rangle \\ &= \sum_{n=0}^{\infty} |\langle x | n \rangle|^2 e^{-E_n(\tau_f - \tau_i)} = \sum_{n=0}^{\infty} |\psi_n(x)|^2 e^{-E_n(\tau_f - \tau_i)}\end{aligned}$$

- **For large enough $\tau_f - \tau_i$** , the ground state survives

$$\langle x, \tau_f | x, \tau_i \rangle = \int \mathcal{D}x(\tau) e^{-S_E[x(\tau)]} \approx |\psi_0(x)|^2 e^{-E_0(\tau_f - \tau_i)}$$

and the ground state energy

$$\int dx \langle x, \tau_f | x, \tau_i \rangle = \int dx |\psi_0(x)|^2 e^{-E_0(\tau_f - \tau_i)} = e^{-E_0(\tau_f - \tau_i)}$$

- Discretized form of path integral

$$\int \mathcal{D}x(\tau) e^{-S_E[x(\tau)]} = \int \prod_{k=1}^{N-1} dx_k \exp \left[- \sum_{i=0}^{N-1} \frac{1}{2} \left(\frac{x_{k+1} - x_k}{\delta\tau} \right)^2 + \frac{1}{2} x_k^2 \right]$$

Discretized timespace

$$\int \mathcal{D}x(\tau) = \lim_{N \rightarrow \infty} \int \prod_{k=1}^{N-1} dx_k$$

$$x_k = x(\tau_k), x_0 = x_i = x_f = x_N = x$$

Discretized action (Euclidean)

$$\tilde{S}_E = \sum_{k=0}^{N-1} \frac{1}{2m} \left(\frac{x_{k+1} - x_k}{\delta\tau} \right)^2 + \frac{k}{2} x_k^2$$

$$\delta\tau = (\tau_f - \tau_i)/N$$

- Functional path integral $\leftrightarrow N - 1$ dimensional numerical integration

- Functional path integral $\leftrightarrow N - 1$ dimensional numerical integration
 - One set of $x_1 = x(\tau_1), x_2 = x(\tau_2), \dots, x_N(\tau_N)$ defines one path
 - In lattice QFT terminology: path \implies **field configuration**

HO $x(\tau)$	Field $\phi(x, \tau)$
position distributed over time	field strength distributed over spacetime
$x(\tau_1), x(\tau_2), \dots, x(\tau_N)$	$\phi(x_1, \tau_1), \phi(x_1, \tau_2), \dots, \phi(x_{N'}, \tau_N)$

- Numerical Integration

- Integrand is a (very) high dimensional function

$$\mathcal{F}(x_1, x_2, \dots, x_{N-1}) = \exp \left[- \sum_{i=0}^{N-1} \frac{1}{2} \left(\frac{x_{k+1} - x_k}{\delta\tau} \right)^2 + \frac{1}{2} x_k^2 \right]$$

- Suppose we want to extract $\psi_0(x)$ and E_0
 - Requires large $\tau_f - \tau_i$
 - Smaller discretization error (δt) \iff large $N = \frac{\tau_f - \tau_i}{\delta\tau}$ \iff large d

Need Monte-Carlo integration !

- Path integral - Vegas integration
 - e.g. $N = 9$ intermediate x , $T = \tau_f - \tau_i = 4$, $\delta\tau = 0.5$

- **Red:** Vegas integration $\langle x, \tau_f | x, \tau_i \rangle$
- **Black:** canonical quantization $|\psi_0(x)|^2 e^{-E_0 T} = (2\pi)^{-1/2} e^{-x^2 - E_0(\tau_f - \tau_i)}$

- Since Monte-Carlo integration is closely related to sampling

$$x(\tau) \sim p[x(\tau)] = e^{-S[x(\tau)]} / \int \mathcal{D}x(t) e^{-S[x(\tau)]}$$

The expectation value of observable $\mathcal{O}[x(t)]$

$$\langle \mathcal{O} \rangle = \frac{\int \mathcal{D}x(\tau) e^{-S[x(\tau)]} \mathcal{O}[x(\tau)]}{\int \mathcal{D}x(\tau) e^{-S[x(\tau)]}}$$

- If we can generate $\{\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(N)}\} \sim p[x(\tau)]$ (each $\mathbf{x}^{(k)}$ denotes one set of $x(\tau_1), \dots, x(\tau_N)$)
- Observable $\langle \mathcal{O} \rangle$'s estimator

$$\langle \mathcal{O} \rangle \approx \frac{1}{N} \sum_{k=1}^N \mathcal{O}(\mathbf{x}^{(k)})$$

- How to generate desired configurations $\{\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(N)}\} \sim p[x(\tau)]$

Metropolis-Hastings algorithm and its variants e.g.

Hybrid Monte-Carlo (HMC), <https://arxiv.org/abs/1701.02434v2>

Exercise

- Try GSL Vegas (CPU) and gVegas (GPU) to calculate the path integral of 1-d quantum oscillator with fixed initial and final position, compare with analytical results

You need to fill in the correct integrand for path integral

- CPU in `Exercise/CPU/hrmnc_oscltr.cpp`
- GPU in `Exercise/GPU/gVegasFunc.cu`

- How to extract the ground state wave function $\psi_0(x)$ and ground state energy E_0 ?, try your solutions

- Instructions
 - Compile:
 - Change compile file `compile.sh` access permission to executable
 - `chmod +x ./compile.sh`
 - Compile
 - `./compile.sh`
 - Launch calculation:
`hrmnc_oscltr.o Nt dt xmax Nx Npts`
 - `Nt` , `dt` : number of discretization $x(\tau_k)$ and time step size $dt = \tau_{k+1} - \tau_k$
 - `xmax` , `Nx` : maximum x -value and number of x between $x = 0$ and $x = \text{xmax}$
 - `Npts` : number of points used in Vegas integration
 - Output data file `CPU_hrmnc_oscltr.dat`

- A example `python` script for compile, run and analysis
 - Change `hrmnc_oscltr.py` access permission to executable

```
chmod +x ./hrmnc_oscltr.py
```

- Usage

```
./hrmnc_oscltr.py DEVICE MODE
```

- `DEVICE` : source directory `CPU` or `GPU`
- `MODE` : `compile` , `run` , `analysis` or `clean`

- Example: `hrmnc_oscltr.py CPU run`
- Parameters in `hrmnc_oscltr.py` , check previous slide
- Output data file `CPU_hrmnc_oscltr.dat`

- Metropolis-Hastings example
 - Generating

$$\{\boldsymbol{x}^{(1)}, \boldsymbol{x}^{(2)}, \dots, \boldsymbol{x}^{(N)}\} \sim p[\boldsymbol{x}(\tau)] = \frac{e^{-S[\boldsymbol{x}(\tau)]}}{\int \mathcal{D}\boldsymbol{x}(\tau) e^{-S[\boldsymbol{x}(\tau)]}}$$

- Calculate the 2-point correlation function

$$C_2(n) = \frac{1}{N_\tau} \sum_j \langle x_{(j+n)\text{mod}N_\tau} x_j \rangle$$

- Extract the energy level $\Delta E = E_1 - E_0$

$$\Delta E_n = \ln \frac{G_n}{G_{n+1}}$$

