

Interacting electrons, Density Functional Theory, and Quantum Merlin Arthur

Norbert Schuch¹ and Frank Verstraete²

¹ Max-Planck-Institute for Quantum Optics, Garching, Germany ² University of Vienna, Vienna, Austria

Introduction

 Understanding the behavior of interacting electrons in an external potential is a central problem in physics and chemistry

configuration of molecules

fractional quantum
Hall effect

high - T_c superconductivity

Very hard problem:

N-particle quantum system with complicated interactions (in particular exchange interaction = antisymmetrization)

The problem

Given Ham. for N electrons in an external potential V(x),

$$H = \underbrace{-\frac{1}{2}\sum_{i}\Delta_{i}}_{i} + \underbrace{\sum_{i < j}\frac{1}{\left|r_{i}-r_{j}\right|}}_{=:I} + \underbrace{\sum_{i}V(x_{i})}_{\text{magnetic term}}$$

compute its ground state energy $E_0 = \min_{\Omega} \operatorname{tr}[\Omega H]$ (with Ω antisymmetric).

(in fact we always consider the decision problem INTERACTING ELECTRONS: Decide whether $E_0(H) < a$ or $E_0(H) > b$, $b-a > 1/\operatorname{poly}(N)$, given that one of the two is the case.)

Is there any structure in H which allows to simplify the problem?

- Depends on phases & correlations.
 - □ Depends on the instance.

 \oplus It is the same for any instance.

⊕ Only depends on electron *density*.

Density Functional Theory

- Density Functional Theory (DFT): [Hohenberg, Kohn, Sham '64/'65]
 Most widely used and successful method for simulating int. electrons.
- Here's the idea behind Density Functional Theory:

$$\begin{split} E_0[V] &= \min_{\Omega} \ \operatorname{tr}[\Omega\left(T + I + V\right)] \\ &= \min_{\rho} \min_{\Omega \to \rho} \left\{ \operatorname{tr}[\Omega\left(T + I\right)] + \operatorname{tr}[\rho V] \right\} \\ &= \min_{\rho} \left\{ F[\rho] + \operatorname{tr}[\rho V] \right\} \end{split}$$

... where $F[\rho] = \min_{\Omega \to \rho} \operatorname{tr}[\Omega(T+I)]$ (the "universal functional") encapsulates the hard part of the optimization.

Central task in DFT: Find good approximations to universal functional.

What do we show?

Efficiently computable and universally applicable approximation to the universal functional can not exist.

(based on complexity theoretic assumptions)

- Basic ingredients of the proof:
 - Solving Interacting electrons is QMA-hard.
 - Given $F[\rho]$, we can solve it efficiently.
 - \Rightarrow Computing F is QMA-hard.
 - Actually, here's how it really works:
 - Solving the **Hubbard model** is **QMA**-complete.
 - The Hubbard model can be reduced to INTERACTING ELECTRONS.
 - Given $F[\rho]$ and using this reduction, the Hubbard model is in **P**.
- Furthermore ...
 - $-F[\rho]$ can be defined differently but still places the Hubbard model in NP.
 - \Rightarrow Those F reduce QMA to NP (i.e. are hard to compute unless QMA=NP).

Quantum Merlin Arthur

• QMA (Quantum Merlin Arthur): quantum version of NP — the class of decision problems where "yes" instances have a quantum proof which can be verified by a quantum computer

- ground state problems are typical QMA-complete problems:
 - Given a Hamiltonian H (from some class),
 - and numbers a, b s.th. $b-a>1/\operatorname{poly}(N)$,
 - with the promise that $E_0(H) < a$ or $E_0(H) > b$
 - ... decide whether $E_0(H) < a!$

 More colloquially: Compute the ground state energy up to polynomial precision!

- In this talk: Solving X = computing the g.s. energy of X
 - = deciding the g.s. energy of X up to poly. accuracy

The Hubbard model

• The **Hubbard model** describes a system of fermions hopping on a lattice:

$$\boldsymbol{H}_{\mathrm{Hubb}} \; = \; -t \sum_{\langle i,\,j \rangle \,,\,s} \boldsymbol{a}_{i,\,s}^{\dagger} \, \boldsymbol{a}_{j,\,s} + \boldsymbol{U} \sum_{i} \boldsymbol{n}_{i,\,\uparrow} \boldsymbol{n}_{i,\,\downarrow} - \sum_{i} \vec{\boldsymbol{B}}_{i} \cdot \vec{\boldsymbol{\sigma}}_{i}$$

Reduction to Interacting Electrons

- The Hubbard model can be reduced to INTERACTING ELECTRONS.
 - start from an exactly solvable lattice potential

- add the Coulomb interaction (and magn. fields) as a "perturbation"

- \Rightarrow Allows to simulate Hubbard model with same E_0 (up to $1/\operatorname{poly}(n)$)
- Reduction also yields a set of basis states $\psi_i : \mathbb{R}^3 \to \mathbb{C}$ corresponding to the modes a_i^{\dagger} which support the optimal solution.

QMA-hardness of the Hubbard model

Any QMA problem

reduces to [Oliveira & Terhal '05]

2D lattice with Pauli couplings

$$H = \sum_{\langle i,j \rangle} \lambda_{ij} A_i \otimes B_j$$
 (A, B Pauli mat.)

reduces to

2D Heisenberg model w/ local fields

$$H_{\text{Heis}} = \frac{t^2}{U} \sum_{\langle i,j \rangle} \vec{\sigma}_i \cdot \vec{\sigma}_j - \sum_i \vec{B}_i \cdot \vec{\sigma}_i$$

reduces to

2D Hubbard model w/ local fields

The reductions

$$H = \sum_{\langle i,j \rangle} \lambda_{ij} A_i \otimes B_j$$
 (A, B Pauli mat.)

Heis
$$=\frac{t^2}{U}\sum_{\langle i,j\rangle}\vec{\sigma}_i\cdot\vec{\sigma}_j-\sum_i\vec{B}_i\cdot\vec{\sigma}_i$$

$$H_{\text{Hubb}}=-t\sum_{\langle i,j\rangle,s}a^{\dagger}_{i,s}a_{j,s}+U\sum_in_{i,\uparrow}n_{i,\downarrow}-\sum_i\vec{B}_i\cdot\vec{\sigma}_i$$

Perturbation gadgets:

• Hubbard model at half-filling, $U \gg t$:

spin degree of freedom

• Interaction from 2nd order pert. theory:

only for singlets:

$$\vec{\sigma}_i \cdot \vec{\sigma}_i$$

Solving QMA problems with DFT

- Can an oracle for $F[\rho]$ help us to to solve **QMA** problems?
- i) Any QMA problem reduces to INT. ELECTRONS for some potential V.
- ii) Basis $\psi_i(r)$ for g.s. known \Rightarrow ground state *electron density* is $\rho(r) = \sum_{\substack{i=1,\dots N\\s,s'=\uparrow,\downarrow}} w_{i,s,s'} \big| \psi_i(r) \big|^2 \otimes \big| s \big\rangle \big\langle s' \big|$ & the $w_{i,s,s'}$ form a 4N-dimensional **convex set**.
- iii) $F[\rho] = \min_{\Omega \to \rho} \operatorname{tr}[\Omega(T+I)]$ is a convex function.
- Minimizing $E_0[V] = \min(F[\rho] + \operatorname{tr}[\rho V])$ is a **convex optimization problem** it is efficiently solvable (e.g. given a oracle deciding if $F[\rho] < a$ or $F[\rho] > b$).
 - ⇒ Approximating F efficiently is a QMA-hard problem!

Different functionals and QMA=NP

Different ways to define the DFT functional. E.g.:

$$E_{0}[V] = \min_{|\psi\rangle} \langle \psi | T + I + V | \psi\rangle \quad \Rightarrow \quad F_{p}[\rho] = \min_{|\psi\rangle \to \rho} \langle \psi | T + I | \psi\rangle$$

Such functionals still satisfy $E_0[V] = \min[F_p[\rho] + \text{tr}[\rho V]]$, but **don't need to be convex** any more.

- However: Given an oracle for $F_p[\rho]$, it is still possible to eff. describe the ground state density, i.e. classically certify the ground state energy.
- $\Rightarrow F_p[\rho]$ cannot be computed efficiently unless **QMA=NP** (i.e. quantum proofs are no more powerful than classical ones considered unlikely).

$$NP^{F_p} = QMA$$

(In fact $F_p[\rho]$ cannot even be computed in **NP** unless **QMA=NP**: Otherwise, the optimal density ρ_0 + a certificate for the value of $F_p[\rho]$ serve as a certificate for the ground state energy).

DFT and N-representablity

- DFT can also be done using **two**-electron densities ρ_2
- $F_2[\rho_2] = \text{tr}[(T+I)\rho_2]$ can be computed efficiently!
- However, $E_0[V] = \min_{\rho_2} (F_2[\rho_2] + \operatorname{tr}[V\rho_2])$ requires to characterize the set of physical two-electron densities:

The N-representability problem!

• N-representability has been shown to be **QMA**-complete.

[Liu, Christandl, Verstraete '06]

(Actually, this could also be used to prove it.)

Open questions

- QMA-hardness requires $1/\operatorname{poly}(N)$ accuracy. In practice however a constant accuracy will often suffice. How hard is it to approximate $F[\rho]$ up to constant precision?
- How hard is it to compute $F_p[\rho]$? Can we learn something about the relation of **NP** and **QMA** from there?
- $F[\rho]$ can depend non-uniformly on the number N of electrons: What can this tell us about non-uniform complexity classes?
- DFT gives rise to a problem called *V-representability*:
 - Every potential V induces a ground state density ρ_0 .
 - *V-representability*: Given ρ , decide whether there is a *V* such that ρ is its ground state density.

What is the computational complexity of V-representability?

Summary

- Solving Interacting Electrons is QMA-hard
- Solving the Hubbard model is QMA-complete
- Using DFT, the Hubbard model can be solved efficiently
- Approximating the universal functional is QMA-hard
- Efficient computability of any admissible functional \Rightarrow QMA=NP.
- ⇒ Quantum complexity concepts pose fundamental bounds on the applicability of DFT.