Quantum Mechanics with Python Numerical Methods for Physicists, Lecture 4

Matúš Medo, Yi-Cheng Zhang

Physics Department, Fribourg University, Switzerland

March 11, 2013

Schrödinger equation (here in 1D)

$$i\hbar \frac{\partial \Psi(x,t)}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi(x,t)}{\partial x^2} + V(x)\Psi(x,t)$$

- PDE with complex numbers
- scipy.integrate.complex_ode re-maps a given complex-valued differential equation to a set of real-valued ones and uses scipy.integrate.ode to integrate them
- But we have partial derivatives...

Schrödinger equation (here in 1D)

$$i\hbar \frac{\partial \Psi(x,t)}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi(x,t)}{\partial x^2} + V(x)\Psi(x,t)$$

- PDE with complex numbers
- scipy.integrate.complex_ode re-maps a given complex-valued differential equation to a set of real-valued ones and uses scipy.integrate.ode to integrate them
- But we have partial derivatives...
 - 1 Do re-mapping to real values and use Finite-Difference Time-Domain (FDTD) as we did for the heat equation
 - Use the split-step Fourier method
 - QuTiP: a quantum toolbox in Python
 - 4 Re-mapping & Escript (fast finite elements for PDEs)

FDTD: re-mapping

Re-mapping to real-valued variables:

$$\Psi(\mathbf{x},t) = \phi(\mathbf{x},t) + i\xi(\mathbf{x},t)$$

Schrödinger equation decouples:

$$\hbar \frac{\partial \phi(x,t)}{\partial t} = -\frac{\hbar^2}{2m} \frac{\partial^2 \xi(x,t)}{\partial x^2} + V(x)\xi(x,t)$$
$$\hbar \frac{\partial \xi(x,t)}{\partial t} = \frac{\hbar^2}{2m} \frac{\partial^2 \phi(x,t)}{\partial x^2} - V(x)\phi(x,t)$$

■ Discretization in time and space: $x_l = l \Delta x$, $t_n = n \Delta t$

$$\phi(\mathbf{x}_{l},t_{n}):=\phi^{n}(l),\quad \xi(\mathbf{x}_{t},t_{n}):=\xi^{n}(l)$$

FDTD: discretization

■ Real and complex part of Ψ shifted by half-interval from each other—this allows us to use the second-order approximation for time derivatives which is more precise $(O(\Delta t) \text{ vs } O(\Delta t^2))$

$$\frac{\partial \phi(x_{l},t_{n+1/2})}{\partial t} \approx \frac{\phi(x_{l},t_{n+1}) - \phi(x_{l},t_{n})}{\Delta t} = \frac{\phi^{n+1}(l) - \phi^{n}(l)}{\Delta t}$$
$$\frac{\partial \xi(x_{l},t_{n})}{\partial t} \approx \frac{\xi(x_{l},t_{n+1/2}) - \xi(x_{l},t_{n-1/2})}{\Delta t} = \frac{\xi^{n+1/2}(l) - \xi^{n-1/2}(l)}{\Delta t}$$

Spatial derivatives exactly as before

$$\frac{\partial^2 \phi^n(I)}{\partial x^2} \approx \frac{\phi^n(I+1) - 2\phi^n(I) + \phi^n(I-1)}{\Delta x^2}$$

FDTD: equations

Compute the future state from the current state

$$\{\phi^{n}, \xi^{n-1/2}\} \to \{\phi^{n+1}, \xi^{n+1/2}\}$$

Update equations are

$$\begin{split} \xi^{n+1/2}(I) &= \xi^{n-1/2}(I) - c_2 V(I) \phi^n(I) + \\ &+ c_1 \left[\phi^n(I-1) - 2 \phi^n(I) + \phi^n(I+1) \right] \\ \phi^{n+1}(I) &= \phi^n(I) + c_2 V(I) \xi^{n+1/2}(I) - \\ &- c_1 \left[\xi^{n+1/2}(I-1) - 2 \xi^{n+1/2}(I) + \xi^{n+1/2}(I+1) \right] \end{split}$$

■ Where $c_1 := \hbar \Delta t / (2m\Delta x^2)$ and $c_2 := \Delta t / \hbar$

FDTD: practical issues 1

- It is easier to work in units where $\hbar = m = 1$
- The scheme is stable only if $\Delta t \leq \hbar \left(\frac{\hbar^2}{m\Delta x^2} + \frac{\max_{x,t} V(x,t)}{2}\right)^{-1}$
 - See http://www.scipy.org/Cookbook/SchrodingerFDTD (there is the rest of theory as well)
 - This is only orientational (*e.g.*, $V(x) \rightarrow \infty$ somewhere does not necessarily mean $\Delta t \rightarrow 0$)
 - Finer grid ⇒ smaller time steps needed
 - To reach the same physical time, simulation time grows as $1/\Delta x^3$
 - Check whether we are really in the stable (convergent) regime: halve \(\Delta t\) and see whether the results change substantially (they should not)
- We are typically interested in the probability density $\Psi^*\Psi$, not in ϕ and ξ themselves

FDTD: practical issues 2

- It's nice to have a reversible algorithm (as in the leap-frog kind of integration schemes)
 - Evolve your system to the future and back and get the initial state
- Evolved wave-function needs to stay normalized
 - Force normalization by hand after each step (possible but non-systematic)
 - Find a "unitary" algorithm which preserves the norm
 - See Numerical recipes in C (Section 19.2) by Press et al
 - We approximated the time evolution operator $U(t) = \exp[-iHt]$ as $U(t) \approx 1 iHt$ whereas it is better to use

$$U(t) = \exp[-iHt] \approx \frac{1 - \frac{1}{2}iHt}{1 + \frac{1}{2}iHt}$$

■ Then naturally $U(\Delta t)U(-\Delta t) = 1$

Detour: animations with Python

- Sometimes better than static figures
- Especially valuable if you want to impress...
- First approach:
 - Write a script that saves many figures, say frame-001.gif, frame-002.gif, etc.
 - Use avconv (formerly ffmpeg) to create an animation avconv -an -r 4 -i frame-%03d.png animation.avi
 - Or use gifsicle to create an animated gif gifsicle -delay=100 -loop -no-transparent -02 list_of_files > output.gif
- Second approach: animate with Matplotlib (v1.1 and higher)
 - http://jakevdp.github.com/blog/2012/08/18/ matplotlib-animation-tutorial/

Split-step Fourier method: the idea

■ The potential part of the Schrödinger equation is simple to solve

$$i\hbar \frac{\partial \Psi}{\partial t} = V(x)\Psi \implies \Psi(x, t + \Delta t) \stackrel{pot}{=} \Psi(x, t) e^{-iV(x)\Delta t/\hbar}$$

Inverse Fourier transform of Ψ

$$\Psi(x,t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \tilde{\Psi}(k,t) e^{ikx} dk$$

By substituting this into the Schrödinger equation

$$i\hbar \frac{\partial \tilde{\Psi}}{\partial t} = \frac{\hbar^2 k^2}{2m} \tilde{\Psi} + i\tilde{V} \frac{\partial \tilde{\Psi}}{\partial k} \implies \tilde{\Psi}(k, t + \Delta t) \stackrel{kin}{=} \tilde{\Psi}(k, t) e^{-i\hbar k^2 \Delta t/2m}$$

 \blacksquare Fast Fourier transform (FFT) allows us to switch between Ψ and $\tilde{\Psi}$

Split-step Fourier method: the algorithm

1 Discretize the x and k-space by choosing a, b, N, k_0 :

$$\Delta x = (b-a)/N$$
, $\Delta k = 2\pi/(b-a)$, $k_0 = -\pi/\Delta x$, $x_n = a + n\Delta x$, $k_m = k_0 + m\Delta k$

- $lue{}$ This should be sufficient to represent states of Ψ (initial and later)
- The choice can be tricky, experiment a bit to see if it works fine
- 2 Discretize the wave-functions:

$$\Psi_n(t) := \Psi(x_n, t), \quad V_n := V(x_n), \quad \tilde{\Psi}_m(t) = \tilde{\Psi}(k_m, t)$$

- Evolve the system by one time step
- Repeat 3 until the end time is reached

Split-step Fourier method: point 3

- **1** A half step in x: $Ψ_n \leftarrow Ψ_n \exp[-iV_n \Delta t/2\hbar]$
- **2** FFT: computes $\tilde{\Psi}_m$ from Ψ_n
- 3 A full step in k: $\tilde{\Psi}_m \leftarrow \tilde{\Psi}_m \exp[-i\hbar k^2 \Delta t/2m]$
- Inverse FFT: computes Ψ_n from $\tilde{\Psi}_m$
- **5** A second half step in x: $\Psi_n \leftarrow \Psi_n \exp[-iV_n \Delta t/2\hbar]$
 - Splitting the x-step in two parts produces a numerically more stable algorithm (as in "leapfrog" integration in mechanics which is reversible <u>and</u> conserves energy)
 - See http://jakevdp.github.com/blog/2012/09/05/quantum-python/for more details

Split-step Fourier method: tunelling

Output of ex4-1.py (see also the animation at the url above):

Fast Fourier transform

- Discrete Fourier transform is rather slow to compute: $O(N^2)$ where N is the number of points where the transform is computed
- The beauty of FFT: $O(N^2)$ is reduced to $O(N \log N)$ (similar as quicksort improving over bubble sort and alike)
- The idea behind: discrete Fourier transform with N points can be written as a sum of two transforms with N/2 points
 - Using this recursively, we move to N/4 points, etc.
 - That's why it's best to use FFT for N which is a power of two
- fft and ifft from scipy.fftpack implement it
- FFT works best when is a power of two (because of how it is constructed)
 - $N \neq 2^x$ is possible but usually leads to slower computation

QuTiP & Escript

QuTiP:

- "QM is not as difficult as one might think: It's only linear algebra!"
- States, operators, time evolution, gates, visualization
- http://qutip.blogspot.ch and http://code.google.com/p/qutip

Escript:

- For non-linear, time-dependent partial differential equations
- https://launchpad.net/escript-finley

What about the stationary states?

- Until now we addressed only time evolution in QM
- Stationary state Ψ_n satisfies

$$\mathsf{H}\Psi_n = E_n \Psi_n \iff \left(-\frac{\hbar^2}{2m} \nabla^2 + V(\mathbf{r})\right) \Psi_n = E_n \Psi_n$$

- Boundary conditions in a box: $\Psi(a) = \Psi(b) = 0$
 - We fix $\Psi(a) = 0$ and find E so that $\Psi(b)$ is zero too
- In open space: $\lim_{x\to -\infty} \Psi(x) = \lim_{x\to \infty} \Psi(x) = 0$
 - For a symmetric potential, we simplify by realizing that eigenstates are also symmetric
 - **Even** eigenstates: $\Psi'(0) = 0$; odd eigenstates: $\Psi(0) = 0$
 - We need E for which $\Psi(x)$ does go to zero as x grows

4□ > 4□ > 4 = > 4 = > = 90

Stationary states: integration

- Again $\Psi(x_n) := \Psi_n$, $V(x_n) = V_n$
- In addition, $\hbar = m = 1$ and $h = \Delta x$
- The approximation for f''(x) plus the Schrödinger equation

$$-\frac{1}{2}\Psi_{n}'' + V_{n}\Psi_{n} = E\Psi_{n} \implies \Psi_{n}'' = 2(V_{n} - E)\Psi_{n}$$

$$\Psi_{n}'' = \frac{\Psi_{n-1} - 2\Psi_{n} + \Psi_{n+1}}{h^{2}} \implies \Psi_{n+1} = 2\Psi_{n} - \Psi_{n-1} + 2(V_{n} - E)h^{2}$$

■ Once Ψ_0 and Ψ_1 are given, the rest can be computed

Stationary states: integration

- Again $\Psi(x_n) := \Psi_n$, $V(x_n) = V_n$
- In addition, $\hbar = m = 1$ and $h = \Delta x$
- The approximation for f''(x) plus the Schrödinger equation

$$-\frac{1}{2}\Psi_{n}'' + V_{n}\Psi_{n} = E\Psi_{n} \implies \Psi_{n}'' = 2(V_{n} - E)\Psi_{n}$$

$$\Psi_{n}'' = \frac{\Psi_{n-1} - 2\Psi_{n} + \Psi_{n+1}}{h^{2}} \implies \Psi_{n+1} = 2\Psi_{n} - \Psi_{n-1} + 2(V_{n} - E)h^{2}$$

- Once Ψ₀ and Ψ₁ are given, the rest can be computed
- Much better (order of 4 instead of 2 above) is Numerov's method

$$\left(\frac{d^2}{dx^2} + f(x)\right)y(x) = 0 \implies y_{n+1} = \frac{\left(2 - \frac{5h^2}{6}f_n\right)y_n - \left(1 + \frac{h^2}{12}f_{n-1}\right)y_{n-1}}{1 + \frac{h^2}{12}f_{n+1}}$$

4 □ > 4 ∰ > 4 ≦ > 4 ∃ > 4 € × 9 (%

Stationary states: continuation

■ How to find the right *E*: the shooting method

Stationary states: continuation

How to find the right E: the shooting method

- It is best to write a function, say $psi_end(E)$, which takes E as an argument and returns $\Psi(x)$ at some (not too) distant point x
- Finding E efficiently: e.g., brentq(f,a,b) from scipy.optimize finds a root of f between a and b

Stationary states: LHO

■ We first plot $\Psi(x_m)$ for a range of energies

Stationary states: LHO

■ We first plot $\Psi(x_m)$ for a range of energies

- Then individual roots can be found
- ex4-1.py gives 0.501 and 1.500 for the first two eigenstates

Try this at home

1: Reversibility and unitarity

Implement the Finite-Difference Time-Domain algorithm. Is it reversible? Is it unitary?

2: Ground state

Find the ground state energy of potential $V(x) = -\exp(-\sqrt{|x|})$ in the units where $\hbar = m = 1$. Can you find also the first excited state?