

Determinantal Quantum Monte Carlo: Algorithm and Measurements

Zi Yang Meng

(孟子杨)

Institute of Physics, Chinese Academy of Sciences

Quantum Monte Carlo

Determinantal QMC for fermions

Hubbard model:

- Metal-Insulator transition
- Unconventional superconductivity
- Non-Fermi-liquid
- Interaction effects on topological state of matter

.

World-line QMC for bosons

Heisenberg model:

- Quantum magnetism
- Phase transition and critical phenomena
- Quantum spin liquids
- Quantum spin ice

.

Basic problem

Partition function:
$$Z = \text{Tr} \big[e^{-\beta (\hat{H} - \mu \hat{N})} \big] = \sum \langle n | e^{-\beta (\hat{H} - \mu \hat{N})} | n \rangle$$

Observables :
$$\langle \hat{A} \rangle = \frac{\text{Tr} \big[\hat{A} e^{-\beta (\hat{H} - \mu \hat{N})} \big]}{\text{Tr} \big[e^{-\beta (\hat{H} - \mu \hat{N})} \big]} = \frac{\sum_{n} \langle n | \hat{A} e^{-\beta (\hat{H} - \mu \hat{N})} | n \rangle}{\sum_{n} \langle n | e^{-\beta (\hat{H} - \mu \hat{N})} | n \rangle}$$

Fock space :
$$\{|n\rangle\} \sim e^{N_e \ln(2)} (2^{N_e})$$
 or $e^{N_e \ln(4)} (4^{N_e})$

$$H = -t \sum_{\langle i,j \rangle, \sigma}^{N} (c_{i,\sigma}^{\dagger} c_{j,\sigma} + \text{h.c.}) + U \sum_{i=1}^{N} (n_{i,\uparrow} - \frac{1}{2})(n_{i,\downarrow} - \frac{1}{2})$$

■ Path-integral & Trotter-Suzuki decomposition

$$Z = \text{Tr}\left[e^{-\beta \hat{H}}\right] \approx \text{Tr}\left[\prod_{l=1}^{m} e^{-\Delta \tau \hat{H}_{t}} e^{-\Delta \tau \hat{H}_{U}}\right] \qquad \Delta \tau = \frac{\beta}{m}, m \to \infty$$

■ Free fermion (Slater) determinant

$$\operatorname{Tr}\left[e^{-\sum_{i,j}c_i^{\dagger}A_{i,j}c_j}\right] = \operatorname{Det}\left[\mathbf{1} + e^{-\mathbf{A}}\right]$$

$$H = -t \sum_{\langle i,j\rangle,\sigma}^{N} (c_{i,\sigma}^{\dagger} c_{j,\sigma} + \text{h.c.}) + U \sum_{i=1}^{N} (n_{i,\uparrow} - \frac{1}{2})(n_{i,\downarrow} - \frac{1}{2})$$

■ Path-integral & Trotter-Suzuki decomposition

$$Z = \text{Tr}\{e^{-\beta \hat{H}}\} \approx \text{Tr}\left[\prod_{l=1}^{m} e^{-\Delta \tau \hat{H}_{l}} e^{-\Delta \tau \hat{H}_{U}}\right] \qquad \Delta \tau = \frac{\beta}{m}, m \to \infty$$

■ Discrete Hubbard-Stratonovich transformation

$$e^{-\Delta \tau U \sum_{i=1}^{N} (n_{i,\uparrow} - \frac{1}{2})(n_{i,\downarrow} - \frac{1}{2})} = C \sum_{s_1, \dots, s_N = \pm 1} e^{\alpha \sum_{i=1}^{N} s_i(n_{i,\uparrow} - n_{i,\downarrow})} (C, \alpha)(U, N, \Delta \tau)$$

$$\int_{-\infty}^{\infty} dx \ e^{-\frac{a}{2}x^2} = \sqrt{\frac{2\pi}{a}}$$

- Blankenbecler et. al., Phys. Rev. D 24, 2278 (1981)
- Hirsch, Phys. Rev. B 28, 4059(R) (1983)
- Hirsch, Phys. Rev. B 31, 4403 (1985)
- Assaad and Evertz, Lec. Notes. In Phys. 739 (2008)

$$\int_{-\infty}^{\infty} dx \ e^{-\frac{a}{2}x^2 + bx} = \int_{-\infty}^{\infty} dx \ e^{-\frac{a}{2}(x - \frac{b}{a})^2 + \frac{b^2}{2a}} = \sqrt{\frac{2\pi}{a}} e^{\frac{b^2}{2a}}$$

$$H = -t \sum_{\langle i,j\rangle,\sigma}^{N} (c_{i,\sigma}^{\dagger} c_{j,\sigma} + \text{h.c.}) + \frac{U}{2} \sum_{i=1}^{N} (n_{i,\uparrow} + n_{i,\downarrow} - 1)^{2}$$

■ Path-integral & Trotter-Suzuki decomposition

$$Z = \text{Tr}\left[e^{-\beta \hat{H}}\right] \approx \text{Tr}\left[\prod_{l=1}^{m} e^{-\Delta \tau \hat{H}_{l}} e^{-\Delta \tau \hat{H}_{U}}\right] \qquad \Delta \tau = \frac{\beta}{m}, m \to \infty$$

Discrete Hubbard-Stratonovich transformation

$$e^{-\Delta \tau \frac{U}{2}(n_{i,\uparrow} + n_{i,\downarrow} - 1)^2} = \frac{1}{4} \sum_{s_1, s_2, \dots, s_N = \pm 1, \pm 2} \gamma(s_i) e^{i\sqrt{\Delta \tau \frac{U}{2}} \eta(s_i)(n_{i,\uparrow} + n_{i,\downarrow} - 1)} + O[(\Delta \tau)^4]$$

$$\int_{-\infty}^{\infty} dx \ e^{-\frac{a}{2}x^2} = \sqrt{\frac{2\pi}{a}}$$

- Blankenbecler et. al., Phys. Rev. D 24, 2278 (1981)
- Hirsch, Phys. Rev. B 28, 4059(R) (1983)
- Hirsch, Phys. Rev. B 31, 4403 (1985)
- Assaad, Phys. Rev. B 71, 075103 (2005)
- > Assaad and Evertz, Lec. Notes. In Phys. 739 (2008)

$$\int_{-\infty}^{\infty} dx \ e^{-\frac{a}{2}x^2 + bx} = \int_{-\infty}^{\infty} dx \ e^{-\frac{a}{2}(x - \frac{b}{a})^2 + \frac{b^2}{2a}} = \sqrt{\frac{2\pi}{a}} e^{\frac{b^2}{2a}}$$

■ Write Path-integral into determinant

$$Z = \text{Tr}\left[\prod_{l=1}^{m} e^{-\Delta \tau \hat{H}_{t}} e^{-\Delta \tau \hat{H}_{U}}\right] = C^{m} \sum_{\vec{s}_{1}, \vec{s}_{2}, \dots, \vec{s}_{m}} \det\left[\mathbf{1} + \mathbf{P}^{\dagger} \mathbf{B}_{m} \mathbf{B}_{m-1} \dots \mathbf{B}_{1} \mathbf{P}\right]$$
$$\mathbf{B}_{l} = e^{-\Delta \tau \mathbf{H}_{t}} e^{-\Delta \tau \mathbf{H}_{U}(\vec{s}(l))}$$

■ Monte Carlo sampling in configuration space

 $\mathbf{H_U}(\vec{s}(l)) \propto \alpha \vec{s}(l)$

Quantum Monte Carlo

Hubbard-Stratonovich Transformation

$$\exp\{-\Delta \tau \frac{U}{2} (n_{i,\uparrow} + n_{i,\downarrow} - 1)^2\} = \frac{1}{4} \sum_{s_i = \pm 1, \pm 2} \gamma(s_i) e^{i\sqrt{\Delta \tau \frac{U}{2}} \eta(s_i)(n_{i,\uparrow} + n_{i,\downarrow} - 1)} + O[(\Delta \tau)^4]$$

$$\exp\{-\Delta \tau \frac{J}{8} (D_{i,j} - D_{i,j}^{\dagger})^2\} = \frac{1}{4} \sum_{t_{i,j} = \pm 1, \pm 2} \gamma(t_{i,j}) e^{i\sqrt{\Delta \tau \frac{J}{8}} \eta(t_{i,j})(D_{i,j} - D_{i,j}^{\dagger})} + O[(\Delta \tau)^4]$$

QMC measurements

$$\langle H \rangle = \langle H_{KM} \rangle + \langle H_{U} \rangle + \langle H_{J} \rangle \qquad G(k,\tau) \propto Z_{sp}(k) e^{-\Delta_{sp}(k)\tau} \qquad k = K, M$$

$$\frac{S^{xy}(Q_{AF})}{L^{2}} = m_{S}^{2} + \frac{a_{1}}{L} + \frac{a_{2}}{L^{2}} + \cdots \qquad S^{xy}(k,\tau) \propto Z_{S}(k) e^{-\Delta_{S}(k)\tau} \qquad k = Q_{AF} = \Gamma$$

Quantum Monte Carlo

lacktriangle Computation effort scales linearly with $eta N^3$

System sizes: $N_s = 2 \times L^2$ L = 3, 6, 9, 12, 15, 18

Time discretization: $\beta t \propto L, \Delta \tau t = 0.05$

Parallelization: $\sim 10^3$ CPUs, $\sim 10^6$ CPU hours

Square lattice Hubbard model

$$H = -t \sum_{\langle i,j\rangle,\sigma}^{N} (c_{i,\sigma}^{\dagger} c_{j,\sigma} + \text{h.c.}) + U \sum_{i=1}^{N} (n_{i,\uparrow} - \frac{1}{2})(n_{i,\downarrow} - \frac{1}{2})$$

> C. Chen, Bachelor Thesis (2016)

Square lattice Hubbard model

$$H = -t \sum_{\langle i,j \rangle, \sigma}^{N} (c_{i,\sigma}^{\dagger} c_{j,\sigma} + \text{h.c.}) + U \sum_{i=1}^{N} (n_{i,\uparrow} - \frac{1}{2})(n_{i,\downarrow} - \frac{1}{2})$$

> C. Chen, Bachelor Thesis (2016)

Square lattice Hubbard model

> C. Chen, Bachelor Thesis (2016)