水素原子に対するSchrödinger方程式の数値解法

@dc1394

自己紹介

- □ Twitter: @dc1394
- □ C++, C#, F#そしてRubyが好きです(ただしプログラマーではありません)。
- □量子力学の数値計算とかやってます。
- □最も興味のある分野
- □ •第一原理計算
- □ •密度汎関数理論(Density Functional Theory, DFT)
- 第一原理計算やDFTについては、よろしければ拙作のスライドをご覧ください
 - (http://www.slideshare.net/dc1394/ss-26378208)_o

概要

- □ Schrödinger方程式と用いる単位系について
- □ 3次元のSchrödinger方程式(偏微分方程式)を変数分離し、1次元の常微分方程式に還元
- □境界値の推定
- □ Boost.odeintを用いた常微分方程式の数値解法
- Brentアルゴリズム(GNU Scientific Library (GSL)を使用)を用いた固有値の探索
- □ 波動関数の構成と正規化

Schrödinger方程式とは

- □ 量子力学の(非相対論的な)基 礎方程式で、1926年にErwin R. J. A. Schrödingerが提出。
- □ 単一粒子について、時間に依存 しない定常状態でのSchrödinger 方程式(最も解きやすい表式)は、

$$\hat{H}\psi\left(\vec{r}\right) = E\psi\left(\vec{r}\right)$$

$$\hat{H} = -\frac{\hbar^2}{2m}\nabla^2 + V\left(\vec{r}\right)$$

Erwin R. J. A. Schrödinger (1887–1961)

Hartree原子単位系

- □ このスライドでは、Schrödinger方程式の表式を簡潔にするために、Hartree原子単位系を使用する。
- □ この単位系では、長さの単位はBohr半径a₀(1 [a₀] = 5.29 × 10⁻¹¹ [m]), 質量の単位は電子の質量 m_e, 電荷は電気素量e, エネルギーはHartree(1 [Hartree] = 4.36 × 10⁻¹⁸ [J] = 27.2 [eV])を用いる。
- この単位系では、Dirac定数ħと、Coulombポテンシャルの比例定数1 / (4πε₀)が1となる。
- □ 単位を表す記号として、atomic unit の省略形である a.u. で表す。

水素原子のSchrödinger方程式

□ 最も簡単な水素原子について、定常状態におけるSchrödinger方程式(以下Sch方程式と書く)を以下に示す。

$$(1 - \frac{1}{2} \nabla^2 \psi(\vec{r}) - \frac{1}{r} \psi(\vec{r}) = E \psi(\vec{r})$$

電子の運動エネルギーポテンシャル

Coulombポテンシャル

- \Box ここで、 $r = \sqrt{x^2 + y^2 + z^2}$ である。
- この方程式は(少なくとも見かけ上は)単純であり、 また解析的に解くことができる(ただし、非常に面 倒である)。
- □ 今回は、この方程式を数値的に解くことを考える。

使用するプログラム言語、ライブラリ 等

- □ プログラム言語はC++11を使用する。
- □ Boost C++ Librariesを使用する。
- □ 連立一次方程式のソルバーと、非線形方程式の 根を求めるルーチンは、GNU Scientific Library (GSL)に含まれているものを使用する。
- さらに、並列計算のために、Threading Building Blocks (TBB)を使用する。

Sch方程式の変数分離

□ 水素原子に対するSch方程式を、以下のように書

$$-\frac{1}{2}\Delta\psi_{i}\left(\vec{r}\right) + V\left(r\right)\psi_{i}\left(\vec{r}\right) = E\psi_{i}\left(\vec{r}\right), \quad V\left(r\right) = -\frac{1}{r}$$

□ ここで、極座標におけるラプラシアンムは、
$$\Delta = \frac{\partial^2}{\partial r^2} + \frac{2}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \left[\frac{1}{\sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right) + \frac{1}{\sin^2 \theta} \frac{\partial^2}{\partial \phi^2} \right]$$

□ であり、V(r)は球対称であるので、 $\psi_i(\vec{r}) = r^l L_{nl}(r) Y_{lm}(\theta, \phi)$

□と変数分離が可能である。ここで、n, l, mはそれぞ れ主量子数、方位量子数、磁気量子数である。

Sch方程式の変数分離

□ この変数分離により、以下の二つの微分方程式 が得られる。

$$\begin{cases} \frac{d^{2}L_{nl}(r)}{dr^{2}} + \frac{2(l+1)}{r} \frac{dL_{nl}(r)}{dr} = 2[V(r) - E]L_{nl}(r) \\ \hat{l}^{2}Y_{lm}(\theta, \phi) = l(l+1)Y_{lm}(\theta, \phi) \end{cases}$$

- □なお、この計算は、
 - https://github.com/dc1394/fukui_sono2/blob/master/fukui_sono2.pdf にアップロードしてあります。
- □ 第二式の解は、球面調和関数として解析的に得られる。従って、数値的に解くべき方程式は第一式である。

Sch方程式の数値解法上の困難

$$\frac{d^{2}L_{nl}(r)}{dr^{2}} + \frac{2(l+1)}{r} \frac{dL_{nl}(r)}{dr} = 2[V(r) - E]L_{nl}(r)$$

- □ここで、この常微分方程式の境界条件は、
- □ L_n(0)=有限, L_n(∞)=0である。
- □ しかし、これらの境界条件は、この常微分方程式 を数値的に解く上で、何も言っていないのと同じ である。
- □ さらに、この常微分方程式は固有方程式であり、E も未知数であるが、Eが固有値以外の値では解が 発散する。

Sch方程式を二点境界値問題にする

$$\frac{d^{2}L_{nl}(r)}{dr^{2}} + \frac{2(l+1)}{r} \frac{dL_{nl}(r)}{dr} = 2[V(r) - E]L_{nl}(r)$$

- □ 原点は確定特異点であるので、原点から微分方程式を数値的に解くことができない。
- □ また、コンピュータでは無限大を扱えないので、 無限遠点から微分方程式を数値的に解くことも不 可能である。
- □ 従って、原点に十分近い点と、原点から十分離れた点で、 L_n(r)とその微分dL_n(r)/drの値を調べ、その二つの点から微分方程式を数値的に解く。
- □ 最終的に、二点境界値問題に帰着する。

対数メッシュの導入

□ ポテンシャルV(r)は原点付近で大きく変化する。

□ このような空間の異方性を考慮するために、対数 メッシュr = exp(x)を導入(変数変換)して微分方 程式を変形する。

変数変換した微分方程式

□ この変数変換により、L_n(r)の一階微分と二階微分は以下の式となる。

$$\frac{dL_{nl}(x)}{dr} = e^{-x} \frac{dL_{nl}(x)}{dx} \frac{d^{2}L_{nl}(r)}{dr^{2}} = -e^{-2x} \frac{dL_{nl}(x)}{dx} + e^{-2x} \frac{d^{2}L_{nl}(x)}{dx^{2}}$$

これらを目的の微分方程式に代入することによって、次式が得られる。

$$\frac{d^{2}L_{nl}(x)}{dx^{2}} = -2(l+1)\frac{dL_{nl}(x)}{dx} + 2e^{2x}[V(x) - E]L_{nl}(x)$$

連立一階常微分方程式に書き直す

- □ 二階の常微分方程式を直接、数値的に解くことは 難しい。
- □ 従って、二階の常微分方程式を、二元連立一階常 常微分方程式に書き直す。すると、次の二つの式 が得られる。

$$\begin{cases} \frac{dL_{nl}(x)}{dx} = M(x) \\ \frac{dM(x)}{dx} = -(2l+1)M(x) + 2e^{2x}[V(x) - E]L_{nl}(x) \end{cases}$$

- □ これらの式が、数値的に解くべき方程式である。
- □ 次に、Ln(x)とM(x)の境界値について考える。

V(r)とL_n(r)を級数展開する

- □ まずは原点に十分近い点で、関数V(r)と関数L_n(r) がどう振る舞うか調べてみる(Frobeniusの方法を用いる)。
- 関数V(r)と関数L_n(r)は、以下のように級数展開できるはずである。

$$V(r) = \sum_{n=0}^{\infty} a_n r^n \quad L_{nl}(r) = \sum_{m=0}^{\infty} b_m r^m$$

□ 従って、 L_n(r)の一階微分と二階微分は以下となる。

$$\frac{dL_{nl}(r)}{dr} = \sum_{m=1}^{\infty} mb_m r^{m-1} \quad \frac{d^2L_{nl}(r)}{dr^2} = \sum_{m=2}^{\infty} m(m-1)b_m r^{m-2}$$

級数展開した式を代入する

$$\frac{d^{2}L_{nl}(r)}{dr^{2}} + \frac{2(l+1)}{r} \frac{dL_{nl}(r)}{dr} = 2[V(r) - E]L_{nl}(r)$$

- □前ページの結果を上式に代入すると、
- □ 左辺=

$$\sum_{l} [m(m-1) + 2(l+1)m] b_m r^{m-2}$$

□ 右辺=

$$2\sum_{n=0}^{\infty}\sum_{m=0}^{\infty}a_{m}b_{m}r^{n+m} - 2E\sum_{m=0}^{\infty}b_{m}r^{m}$$

□が得られる。

Ln(r)の級数展開の係数を求める

左辺と右辺のrのべき乗の係数を比較することによって、L_n(r)の級数展開の係数b₀~b₄は以下のように得られる。

$$b_{0} = arbitary$$

$$b_{1} = 0$$

$$b_{2} = \frac{(a_{0} - E) b_{0}}{2l + 3}$$

$$b_{3} = \frac{a_{1}b_{0}}{3l + 6}$$

$$b_{4} = \frac{a_{0}b_{2} + a_{2}b_{0} - Eb_{2}}{4l + 10}$$

□ ここで、V(r)の級数展開の係数a₀~a₂(とE)は、未だ未 知数であるので、別に求める必要がある。

原点付近のLn(x)とM(x)の近似値

□ V(r)の級数展開の係数a₀~a₂は、以下の連立一次方程式から求められる。

$$\begin{pmatrix} 1 & r_0 & r_0^2 \\ 1 & r_1 & r_1^2 \\ 1 & r_2 & r_2^2 \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ a_2 \end{pmatrix} = \begin{pmatrix} V(r_0) \\ V(r_1) \\ V(r_2) \end{pmatrix}$$

- □この連立一次方程式の解は、GSLの連立一次方 程式のソルバーを用いれば、簡単に得られる。
- □ その解を用いて、以下のように、原点付近(x = x₀)
 でのし、(x₀)とM(x₀)の近似値が求められる。

$$L_{nl}(x_0) = \{\{[(b_4e^{x_0} + b_3)e^{x_0}] + b_2\}e^{x_0} + b_1\}e^{x_0} + b_0$$

$$M(x_0) = \{[(4b_4e^{x_0} + 3b_3)e^{x_0} + 2b_2]e^{x_0} + b_1\}e^{x_0}$$

原点から十分離れた点での波動関数 の振る舞い

□ 波動関数を以下のように書くと、

$$\psi_i(\vec{r}) = \frac{P_{nl}(r)}{r} Y_{lm}(\theta, \phi)$$

□ 次式が成り立つ。

$$\left[-\frac{1}{2} \frac{d^2}{dr^2} + V(r) + \frac{l(l+1)}{r^2} \right] P_{nl}(r) = E P_{nl}(r)$$

□ 左辺中括弧の中の第二項と第三項の寄与は、原 点から十分離れたところでは無視できる。従って、

$$-\frac{1}{2}\frac{d^2P_{nl}\left(r\right)}{dr^2} \approx EP_{nl}\left(r\right)$$

□となる。この微分方程式の解析解は容易に分かり、

$$P_{nl}(r) = \exp\left[-\left(\sqrt{-2E}\right)r\right]$$

□ である。

原点から十分離れた点でのL_{nl}(x)と M(x)の近似値

🛮 ここで、

$$L_{nl}\left(r\right) = \frac{P_{nl}\left(r\right)}{r^{l+1}}$$

- □である。
- 従って、上式に前ページの結果を代入すると、原 点から十分離れた点(x = x_{max})でのL_n(x_{max})と M(x_{max})の近似値は次式となる。

$$L_{nl}(x_{\text{max}}) = \frac{\exp\left[-\left(\sqrt{-2E}\right)e^{x_{\text{max}}}\right]}{e^{(l+1)x_{\text{max}}}}$$
$$M(x_{\text{max}}) = -L_{nl}(x_{\text{max}})\left\{\sqrt{-2E} + \frac{(l+1)}{e^{x_{\text{max}}}}\right\}$$

常微分方程式の解法

- □ これらの近似値を初期値として用いて、あるエネルギーEを仮定し、原点に十分近い点と、原点から十分離れた点から、常微分方程式を数値的に解いていく。
- 常微分方程式のソルバーには、Boostに含まれる Boost.odeintを用いる。
- □ ソルバーのアルゴリズムは、Adams-Bashforth-Moulton法(予測子修正子法)、Burilrsh-Stoer法(補外法)、Controlled Runge-Kutta法(誤差とステップ幅を制御したRunge-Kutta法)のいずれかを使う(私のコードでは、インプットファイルでアルゴリズムを指定するようにしている)。

L_{nl}(x)とM(x)のグラフ

□ I = 0, E = -0.5 (Hartree)に対して、x = -8.0(緑線) 及びx = 6.0(青線)から解くと、以下のようになる。

マッチングポイント

マッチングポイント

□ 二つのL_n(x)あるいはM(x)を比較する点を、マッチングポイントと呼ぶ。

関数 △ D(E)を定義する

□ もし選んだEが固有値であるならば、次式が成り 立つ。

$$\frac{L_{nl,O}(x_{MP})}{L_{nl,I}(x_{MP})} = \frac{M_O(x_{MP})}{M_I(x_{MP})}$$

□ここで、以下の関数△D(E)を定義する。

$$\Delta D(E) = M_O(x_{MP}) - \alpha M_I(x_{MP}), \quad \alpha = \frac{L_{nl,O}(x_{MP})}{L_{nl,I}(x_{MP})}$$

 □ この関数 △ D(E)がゼロになるE(つまり非線形方 程式 △ D(E) = 0の根)が、固有値である。

固有値Eを探索する

- □ Δ D(E)は固有値の前後で符号が変化する。
- 従って、固有値を探索するアルゴリズムは以下のようになる。
 - □(1) Eをスキャンし、△D(E)の符号が変化する領域を 探す。
 - □(2) 符号が変化する領域が見つかったら、その領域内で、Brent法(これはGSLに含まれるルーチンを使う)を用いて、△D(E) = 0の根を求める。なお、Brent法は、非線形方程式の根を非常に効率的に求めるアルゴリズムである。
 - □(3) 求まった根が目的の固有値Eである。

波動関数の構成と正規化

- □ 見つかった固有値Eに対して、以下の順序で波動 関数を求める。
- □ (1) L_{nl,O}(x)とL_{nl,I}(x)を接合してL_{nl}(x)を構成する。

$$L_{nl}(x) = \begin{cases} L_{nl,O}(x) & (x \le x_{MP}) \\ \frac{L_{nl,O}(x_{MP})}{L_{nl,I}(x_{MP})} L_{nl,I}(x) & (x > x_{MP}) \end{cases}$$

□(2)以下の式により、Ln(x)を正規化する。

$$N = \int_{x \min}^{x \max} \left[P_{nl}(x) \right]^2 e^x dx$$
$$L_{nl}(x) := \frac{1}{\sqrt{N}} L_{nl}(x)$$

波動関数のノード数

- □ それぞれの波動関数のノード数はn I 1となる。
- 重複して解を求めてしまわないように、ノード数が 適切なものになっているか調べる必要がある。

最終的に得られる波動関数

□ 最終的に得られる波動関数は(変数をxからrに戻した)、

$$R_{nl}\left(r\right) = r^{l}L_{nl}\left(r\right)$$

□ と、及びそれにrを乗じた形

$$P_{nl}\left(r\right) = rR_{nl}\left(r\right)$$

である。これらをrのメッシュの値と共にファイルに 出力する。

厳密な固有値と計算で求めた固有値 の比較

□ 水素原子の場合、厳密な固有値は解析的に求められ、

$$E_{exact} = -\frac{1}{2n^2}$$

- □ となる。上式より、1s軌道の場合、厳密な固有値は-0.5 (Hartree)である。
- 私のコードでの計算値は(インプットファイルで与えるパラメータにもよるが)、-0.49999985
 (Hartree)であり、非常に良く一致している。

ポテンシャルエネルギーと運動エネルギー

□ ポテンシャルエネルギーの期待値<∨>は、次式で 与えられる。

$$\langle V \rangle = \int_{x \min}^{x \max} \left[P_{nl} \left(x \right) \right]^2 dx$$

- 水素原子の1s軌道の場合、厳密なポテンシャルエネルギーの期待値は-1.0 (Hartree)であるが、私のコードによる計算値は、-0.9999997 (Hartree)である。
- \blacksquare 運動エネルギーの期待値 $\langle T \rangle$ は、virial定理から、 $\langle T \rangle = -\frac{1}{2} \langle V \rangle$
- であるので、ポテンシャルエネルギーから簡単に 求められる。

厳密なR_n(r)と、計算で求めたR_n(r)を 比較したプロット(H原子の1s軌道)

厳密なR_n(r)と、計算で求めたR_n(r)を 比較したプロット(y軸対数目盛)

厳密なP』(r)と、計算で求めたP』(r)を 比較したプロット(H原子の1s軌道)

厳密なP』(r)と、計算で求めたP』(r)を 比較したプロット(y軸対数目盛)

インプットファイル

```
1 #
 2 # Chemical Symbol and orbital
 3 #
4
 5 chemical.symbol
6 orbital
 1s
 alpha
 7 spin.orbital
 # alpha|beta default = alpha
9 #
10 # Calculation type
11 #
12
13 eq.type
 sch
 # sch|sdirac|dirac default = sch
15 #
16 # Parameters for solving 1D-differential equations
17 #
18
 -8.0
 \# default = -7.0 rmin(a.u.) = exp(grid.xmin)
19 grid.xmin
 \# default = 5.0 rmax(a.u.) = exp(grid.xmax)
20 grid.xmax
 6.0
21 grid.num
 100000
 # default = 20000
22 eps
 1.0E-15
 # default = 1.0E-15
23 solver.type
 {\it\# Adams\_Bashforth\_Moulton|Bulirsch\_Stoer|Controlled\_Runge\_Kutta\ default = Controlled\_Runge\_Kutta}
 Bulirsch Stoer
24 search.LowerE
 Auto
 # default = Auto
25 num.of.partition
 300
 # default = 300
26 matching.point.ratio
 0.67
 # default = 0.67
28 #
29 # rho
30 #
31
32 rho0.c
 Auto
 # default = Auto
33 rho0.alpha
 Auto
 # default = Auto
34
35 #
36 # SCF
37 #
39 scf.maxIter
 100
 # default = 40
40 scf.Mixing.Weight
 1.0
 # default = 0.3
 # default = 1.0E-12
41 scf.criterion
 1.0E-15
42
input.inp [+]
```

実行画面

```
dc1394@dc1394-Notebook-PC ~/schrac $ ./schrac -I input.inp -T 1
 = 1, D = 0.034177600716728, node = 0 (OK)
i = 2, D = 0.022634644714076, node = 0 (OK)
 = 3, D = 0.011242476681066, node = 0 (OK)
= 4, D = 0.000000151249277, node = 0 (OK)
i = 5, D = -0.011093272653194, E = -0.498333333333333, node = 0 (0K)
i = 6, D = -0.000000001012951, E = -0.499999977276436, node = 0 (OK)
i = 7, D = 0.0000000000000045, E = -0.499999977427608, node = 0 (OK)
i = 8, D = -0.000000000000003, E = -0.499999977427602, node = 0 (0K)
E(Kinetic Energy)
 = 0.499999853697015
E(Potential Energy)
 = -0.999999707394030
E(Eigenvalue)
 = -0.499999977427602
E(Total Energy)
 = -0.499999977427602
wavefunction_H_1s.csvに波動関数を書き込みました。
コマンドラインオプション解析処理 elapsed time = 0.4451 (msec)
初期化処理 elapsed time = 8.9673 (msec)
微分方程式の積分と固有値探索処理及び正規化処理 elapsed time = 1214.6309 (msec)
エネルギー出力処理 elapsed time = 2.5569 (msec)
ファイル書き込み処理 elapsed time = 140.5684 (msec)
Total elapsed time = 1367.1686 (msec)
Used Memory Size: 13976(kB)
終了するには何かキーを押してください...
```

He原子に対する実行画面(参考)

```
dc1394@dc1394-Notebook-PC ~/schrac $ ./schrac -I input.inp -T 1
SCF = 1, NormRD = 36.473672058001064, Energy = -3.071777963678596
SCF = 2, NormRD = 3.253866567885526, Energy = -2.752397411042186
SCF = 3, NormRD = 0.269082031037238, Energy = -2.893353103592523
SCF = 4, NormRD = 0.023423543308962, Energy = -2.850240581354331
SCF = 5, NormRD = 0.002016177632398, Energy = -2.862744341426661
SCF = 6. NormRD = 0.000174200355797. Energy = -2.859056652035135
SCF = 7, NormRD = 0.000015035298330, Energy = -2.860138981450108
SCF = 8, NormRD = 0.000001298112867, Energy = -2.859820865645627
SCF = 9, NormRD = 0.000000112065713, Energy = -2.859914326242244
SCF = 10, NormRD = 0.000000009674856, Energy = -2.859886864679734
SCF = 11, NormRD = 0.000000000835244, Energy = -2.859894933432290
SCF = 12, NormRD = 0.000000000072108, Energy = -2.859892562645613
SCF = 13, NormRD = 0.0000000000006225, Energy = -2.859893259242863
SCF = 14, NormRD = 0.000000000000538, Energy = -2.859893054545039
SCF = 15, NormRD = 0.000000000000046, Energy = -2.859893114688969
SCF = 16, NormRD = 0.000000000000004, Energy = -2.859893097022971
SCF = 17. NormRD = 0.0000000000000000. Energy = -2.859893102213666
E(Kinetic Energy) = 1.687231374889430
E(Coulomb Energy) = -3.374462749778861
E(Hartree Energy) = -1.027521869779237
E(Eigenvalue) = -0.916185616217215
E(Total Energy) = -2.859893102213666
wavefunction He 1s.csvに波動関数を書き込みました。
コマンドラインオプション解析処理 elapsed time = 0.2231 (msec)
初期化処理 elapsed time = 54.9874 (msec)
微分方程式の積分と固有値探索処理及び正規化処理 elapsed time = 272617,1897 (msec)
エネルギー出力処理 elapsed time = 2.6165 (msec)
ファイル書き込み処理 elapsed time = 121.8896 (msec)
Total elapsed time = 272796.9063 (msec)
Used Memory Size: 38748(kB)
終了するには何かキーを押してください...
```

ソースコードへのリンク

- □ このプログラムのソースコードは、GitHub上で公 開しています
- https://github.com/dc1394/schrac
- □ ライセンスは修正BSDライセンスとします。

まとめ

- □ Sch方程式を、原点付近と原点から十分遠い点から数値的に解いた。
- □ それぞれの解を接合することにより、固有値及び 波動関数を得た。
- □ 計算によって得られた波動関数から、運動エネルギー及びポテンシャルエネルギーを計算した。
- 計算で求めた固有値及び波動関数のいずれも、 解析的に求められる値とほとんど完全に一致して いた。