An introduction to Quantum Monte Carlo

Jose Guilherme Vilhena

Laboratoire de Physique de la Matière Condensée et Nanostructures, Université Claude Bernard Lyon 1

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation;

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation;

• Consider of N electrons. Since $m_e^{<<}M_N^{}$, to a good approximation, the electronic dynamics is governed by :

$$\hat{H} = -\frac{1}{2} \sum_{i} \nabla_{i}^{2} - \sum_{i} \sum_{\alpha} \frac{Z_{\alpha}}{|\boldsymbol{r}_{i} - \boldsymbol{d}_{\alpha}|} + \frac{1}{2} \sum_{i} \sum_{j \neq i} \frac{Z_{\alpha}}{|\boldsymbol{r}_{i} - \boldsymbol{r}_{j}|}$$

which is the Born Oppenheimer Hamiltonian.

 We want to find the eigenvalues and eigenvectos of this hamiltonian, i.e.:

$$\hat{H} \Psi(r_{1,}r_{2,...,r_{N}}) = E \Psi(r_{1,}r_{2,...,r_{N}})$$

QMC allow us to solve numerically this, thus providing $\boldsymbol{E}_{_{\boldsymbol{0}}}$ and $\boldsymbol{\Psi}_{_{\boldsymbol{0}}}$.

• Consider of N electrons. Since $m_e^{<<}M_N^{}$, to a good approximation, the elotonic dynamics is governed by :

$$\hat{H} = -\frac{1}{2} \sum_{i} \nabla_{i}^{2} - \sum_{i} \sum_{\alpha} \frac{Z_{\alpha}}{|\boldsymbol{r}_{i} - \boldsymbol{d}_{\alpha}|} + \frac{1}{2} \sum_{i} \sum_{j \neq i} \frac{Z_{\alpha}}{|\boldsymbol{r}_{i} - \boldsymbol{r}_{j}|}$$

which is the Born Oppenheimer Hamiltonian.

 We want to find the eigenvalues and eigenvectos of this hamiltonian, i.e.:

$$\hat{H} \Psi(r_{1,}r_{2,...,r_{N}}) = E \Psi(r_{1,}r_{2,...,r_{N}})$$

QMC allow us to solve numerically this, thus providing $\boldsymbol{E}_{_{\!0}}$ and $\boldsymbol{\Psi}_{_{\!0}}$.

• Varionational principle For any normalized wfn Ψ : $\langle \Psi_T(\mathbf{R})|\hat{H}|\Psi_T(\mathbf{R})\rangle \geqslant E_0$

Zero Varience Property

The variance of the "local energy" must vanish for $\Psi_{\tau} = \Psi_{0}$,

i.e.
$$\sigma_{E_L}^2 = \int \frac{|\Psi_T|^2}{\int d\mathbf{R} |\Psi_T|^2} (E_L - \langle E_L \rangle)^2 = 0$$
 ; where $E_L = \frac{H \Psi_T(\mathbf{R})}{\Psi_T(\mathbf{R})}$

Example:

Harmonic Oscilator

$$E_{L}(x) = \frac{H \Psi_{T}(x)}{\Psi_{T}(x)}$$
then...
$$\partial_{x} E_{L}(x) = 0 \quad \text{if} \quad \Psi_{T} = \Psi_{0}$$

$$\neq 0 \quad \text{if} \quad \Psi_{T} \neq \Psi_{0}$$

• Varionational principle For any normalized wfn Ψ : $\langle \Psi_T(\mathbf{R})|\hat{H}|\Psi_T(\mathbf{R})\rangle \geqslant E_0$

Zero Varience Property

The variance of the "local energy" must vanish for $\Psi_{\tau} = \Psi_{0}$,

i.e.
$$\sigma_{E_L}^2 = \int \frac{|\Psi_T|^2}{\int d\mathbf{R} |\Psi_T|^2} (E_L - \langle E_L \rangle)^2 = 0$$
 ; where $E_L = \frac{H \Psi_T(\mathbf{R})}{\Psi_T(\mathbf{R})}$

Example:

Harmonic Oscilator

$$E_{L}(x) = \frac{H \Psi_{T}(x)}{\Psi_{T}(x)}$$
then...
$$\partial_{x} E_{L}(x) = 0 \quad \text{if} \quad \Psi_{T} = \Psi_{0}$$

$$\neq 0 \quad \text{if} \quad \Psi_{T} \neq \Psi_{0}$$

 Varionational principle For any normalized wfn Ψ : $\langle \Psi_{\tau}(\mathbf{R})|\hat{H}|\Psi_{\tau}(\mathbf{R})\rangle \geqslant E_{0}$

Zero Varience Property

The variance of the "local energy" must vanish for $\Psi_{T} = \Psi_{0}$,

i.e.
$$\sigma_{E_L}^2 = \int \frac{|\Psi_T|^2}{\int d\mathbf{R} |\Psi_T|^2} (E_L - \langle E_L \rangle)^2 = 0$$
 ; where $E_L = \frac{H \Psi_T(\mathbf{R})}{\Psi_T(\mathbf{R})}$

Example:

Harmonic Oscilator

$$E_L(x) = \frac{H \Psi_T(x)}{\Psi_T(x)}$$

$$\frac{\partial_{x} E_{L}(x)}{\partial_{x} E_{L}(x)} = 0 \quad \text{if} \quad \Psi_{T} = \Psi_{0} \\
\neq 0 \quad \text{if} \quad \Psi_{T} \neq \Psi_{0}$$

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation

- Markov Chain stocastic process (no memory).
- Metropolis-Hastings algorith (Markov chain) randomly samples a "problematic" probability distribuition function;
- Some definitions ...
 - > P(R): normalized probability distribuition function
 - > $\mathbf{R}=(\mathbf{r}_1,...,\mathbf{r}_N)$: configuration or walker (can be vector with the positions of all electrons)
 - > T(R'←R): Proposal density (can be 1, a gaussian, ...)
 - > q=rand(0,1): random number in [0,1]

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point Rt;

 - 2) Propose a point **R'**, with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R' \leftarrow R)$.

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point R^t;

 - 2) Propose a point R', with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R'\leftarrow R)$.

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point R^t;

 - 2) Propose a point R', with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R' \leftarrow R)$.

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point Rt;

 - 2) Propose a point R', with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R'\leftarrow R)$.

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point Rt;

 - 2) Propose a point **R'**, with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R'\leftarrow R)$.

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point Rt;

 - 2) Propose a point **R'**, with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R'\leftarrow R)$.

- We seek a set $\{\mathbf{R}_1, \mathbf{R}_2, ..., \mathbf{R}_M\}$ of sample points of P(R). How can we get them ?!?
- Metropolis Algorithm:
 - 1) Start in a point Rt;

 - 2) Propose a point **R'**, with a probability of $T(R' \leftarrow R)$; 3) Calculate the "acceptance rate" $:A(R' \leftarrow R) = \frac{T(R' \leftarrow R)P(R)}{T(R \leftarrow R')P(R')}$
 - 4) if A > 1 then : $R^{t+1} = R'$ else if A > q then : $R^{t+1}=R'$ else : $R^{t+1}=R^t$
 - 5) Repeat all from setp 2;
 - 6) stop at k>M, and take away the first k-M points.
- The sampled points match $P(\mathbf{R})$.
- The mixing is controlled by $T(R' \leftarrow R)$.

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation

- Evaluate integrals:
 - expectation value of a random variable is just the integral over its probability distribution
 - generate a bunch of random numbers and average to get the integral;
- Simulate random processes with random walkers.
- Number of dimensions doesn't matter.
 - Simpsons rule (error ~ O (M^{-4/d}))
 - Monte Carlo method (error ~ O (M^{-1/2}))

- Evaluate integrals:
 - expectation value of a random variable is just the integral over its probability distribution
 - generate a bunch of random numbers and average to get the integral;
- Simulate random processes with random walkers.
- Number of dimensions doesn't matter.
 - Simpsons rule (error ~ O (M^{-4/d}))
 - Monte Carlo method (error ~ O (M^{-1/2}))

- Evaluate integrals:
 - expectation value of a random variable is just the integral over its probability distribution
 - generate a bunch of random numbers and average to get the integral;
- Simulate random processes with random walkers.
- Number of dimensions doesn't matter.
 - Simpsons rule (error ~ O (M^{-4/d}))
 - Monte Carlo method (error ~ O (M^{-1/2}))

- Evaluate integrals:
 - expectation value of a random variable is just the integral over its probability distribution
 - generate a bunch of random numbers and average to get the integral;
- Simulate random processes with random walkers.
- Number of dimensions doesn't matter.
 - Simpsons rule (error \sim O (M^{-4/d}))
 - Monte Carlo method (error ~ O (M^{-1/2}))

Condider a well behaved f(R) such that:

$$\mu_f = \int d\mathbf{R} f(\mathbf{R}) P(\mathbf{R})$$
 ; $\sigma_f = \int d\mathbf{R} [f(\mathbf{R}) - \mu_f]^2 P(\mathbf{R})$

where $P(\mathbf{R})$ is any normed **p**robability **d**ensity **f**unction.

Central limit theorem:

For any p.d.f. , and a large enough ramdom sample $\{R_1, R_2, ..., R_M\}$ of it :

$$F(\mathbf{R}) = \frac{1}{M} \sum_{k=0}^{M} f(\mathbf{R}_k) \approx \mu_f \; ; \; \lim_{M \to \infty} F(\mathbf{R}) = \int d\mathbf{R} f(\mathbf{R}) P(\mathbf{R})$$
$$\sigma_F^2(M) = \langle (F(\mathbf{R}; M) - \mu_f)^2 \rangle = \frac{\sigma_f^2}{M}$$

i.e., $F(\mathbf{R})$ is normally distributed with $\overline{F} = \mu_f$ and $\sigma_F = \sigma_f M^{-1/2}$

Condider a well behaved f(R) such that:

$$\mu_f = \int d\mathbf{R} f(\mathbf{R}) P(\mathbf{R})$$
 ; $\sigma_f = \int d\mathbf{R} [f(\mathbf{R}) - \mu_f]^2 P(\mathbf{R})$

where $P(\mathbf{R})$ is any normed probability density function.

Central limit theorem:

For any p.d.f. , and a large enough ramdom sample $\{R_1, R_2, ..., R_M\}$ of it :

$$F(\mathbf{R}) = \frac{1}{M} \sum_{k=0}^{M} f(\mathbf{R}_k) \approx \mu_f \; ; \; \lim_{M \to \infty} F(\mathbf{R}) = \int d\mathbf{R} f(\mathbf{R}) P(\mathbf{R})$$
$$\sigma_F^2(M) = \langle (F(\mathbf{R}; M) - \mu_f)^2 \rangle = \frac{\sigma_f^2}{M}$$

i.e., $F(\mathbf{R})$ is normally distributed with $\overline{F} = \mu_f$ and $\sigma_F = \sigma_f M^{-1/2}$

Consider the integral:

$$I = \int g(\mathbf{R}) d\mathbf{R} = \int P(\mathbf{R}) f(\mathbf{R}) d\mathbf{R}$$

 $P(\mathbf{R})$ is a normed p.d.f. and $f(\mathbf{R})=g(\mathbf{R})/P(\mathbf{R})$

- i) Metropolis algorithm samples P(R) to get $\{R_1, R_2, ..., R_M\}$;
- ii) Monte Carlo **estimative of I** is $I_{MC} = \frac{1}{M} \sum_{k=1}^{N} f(R_k) \approx I$ with a statistical error of $\sigma_{IMC} = \sigma_f M^{-1/2}$
- iii) We can estimate σ_{IMC} using MC again, i.e. :

$$\sigma_{f} = \frac{1}{M} \sum_{i=1}^{M} \left[f(\mathbf{R}_{i}) - \frac{1}{M} \sum_{j=1}^{M} f(\mathbf{R}_{j}) \right]^{2}$$

Consider the integral:

$$I = \int g(\mathbf{R}) d\mathbf{R} = \int P(\mathbf{R}) f(\mathbf{R}) d\mathbf{R}$$

P(R) is any normed p.d.f. and f(R)=g(R)/P(R)

- i) Metropolis algorithm samples P(R) to $get \{R_1, R_2, ..., R_M\}$;
- ii) Monte Carlo **estimative of I** is $I_{MC} = \frac{1}{M} \sum_{k=1}^{M} f(R_k) \approx I$ with a statistical error of $\sigma_{IMC} = \sigma_f M^{-1/2}$
- iii) The σ_f can be estimated using MC again, i.e. :

$$\sigma_{f} = \frac{1}{M} \sum_{i=1}^{M} \left[f(\mathbf{R}_{i}) - \frac{1}{M} \sum_{j=1}^{M} f(\mathbf{R}_{j}) \right]^{2}$$

Consider the integral:

$$I = \int g(\mathbf{R}) d\mathbf{R} = \int P(\mathbf{R}) f(\mathbf{R}) d\mathbf{R}$$

P(R) is any normed p.d.f. and f(R)=g(R)/P(R)

- i) Metropolis algorithm samples P(R) to get $\{R_1, R_2, ..., R_M\}$;
- Monte Carlo **estimative of I** is $I_{MC} = \frac{1}{M} \sum_{k=1}^{M} f(R_k) \approx I$ with a statistical error of $\sigma_{IMC} = \sigma_f M^{-1/2}$
- iii) The σ_f can be estimated using MC again, i.e. :

$$\sigma_{f} = \frac{1}{M} \sum_{i=1}^{M} \left[f(\mathbf{R}_{i}) - \frac{1}{M} \sum_{j=1}^{M} f(\mathbf{R}_{j}) \right]^{2}$$

Consider the integral:

$$I = \int g(\mathbf{R}) d\mathbf{R} = \int P(\mathbf{R}) f(\mathbf{R}) d\mathbf{R}$$

P(R) is any normed p.d.f. and f(R)=g(R)/P(R)

- i) Metropolis algorithm samples P(R) to get $\{R_1, R_2, ..., R_M\}$;
- ii) Monte Carlo **estimative of I** is $I_{MC} = \frac{1}{M} \sum_{k=1}^{M} f(R_k) \approx I$ with a statistical error of $\sigma_{IMC} = \sigma_f M^{-1/2}$
- iii) The σ_f can be estimated using MC again, i.e. :

$$\sigma_{f} = \frac{1}{M} \sum_{i=1}^{M} \left[f(\mathbf{R}_{i}) - \frac{1}{M} \sum_{j=1}^{M} f(\mathbf{R}_{j}) \right]^{2}$$

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation

4 – Quantum Monte Carlo methods 4.1 - Overview

Quantum Monte Carlo simulate the quantum MB problem;
 (Variational MC; Difusion MC; Path integral MC; Auxiliary field MC; Reptation MC; Gaussian quantum MC; etc ...)

• MC handles directly the many dimention electronic wave function ($R=[r_1,r_2,...,r_N]$)

We'll cover two main flavors:
 Variational Monte Carlo (integration over (3N)D space);
 Diffusion Monte Carlo (projector approach)

4 – Quantum Monte Carlo methods

4.1 - Overview

- On 55 molecules, mean absolute deviation of atomization energy is 2.9 kcal/mol (MPPT and CI \sim 2kcal/mol;O(N⁴-N⁶))
- Same accuraccy and better scaling than post Hartree-Fock methods ($\sim N^3$). (Non Fixed node DMC scales as e^N)
- Successfully applied to organic molecules, transition metal oxides, solid state silicon, systems up to ~1000 electrons
- Can calculate accurate atomization energies, phase energy differences, excitation energies, one particle densities, correlation functions, etc..
- No free lunch!! Statistical error ~ (Computational time)-1/2

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation

- Consider: $\mathbf{R} = (\mathbf{r}_1, \mathbf{r}_2, ... \mathbf{r}_N)$; \mathbf{r}_i position of the ith \mathbf{e}^- ; and a trial wfn $\Psi_T(\mathbf{R})$ such that:
 - i) $\Psi_{T}(\mathbf{R})$ and $\nabla\Psi_{T}(\mathbf{R})$ exist and are continous in all* R;
 - ii) $\int |\Psi_T|^2 d\mathbf{R}$ and $\int \Psi_T^* \hat{H} \Psi_T d\mathbf{R}$ exist;
- The <H> with respect to $\Psi_{\mathsf{T}}(\mathbf{R})$ is: $|\Psi_{\mathsf{T}}|^2 = \int \frac{|\Psi_{\mathsf{T}}|^2}{\int d\mathbf{R} |\Psi_{\mathsf{T}}|^2} E_L(\mathbf{R}) d\mathbf{R}$ where $\mathsf{E}_{\mathsf{L}} = \{\mathsf{H}\Psi_{\mathsf{T}} \div \Psi_{\mathsf{T}}\}$ and $\mathsf{P}(\mathbf{R}) = |\Psi_{\mathsf{T}}|^2 \div \int |\Psi_{\mathsf{T}}|^2 d\mathbf{R}$
- Using metropolis MC method we sample P(**R**) ({R₁,..., R_M}) and average the E_L to get: $E_V = \langle \hat{H} \rangle = \frac{1}{M} \sum_{k=1}^M E_L(\mathbf{R}_k)$
- Optimizing σ_T to get acceptance ~ 50% we improve the mixing of the sample;

- Consider: $\mathbf{R}=(\mathbf{r}_1, \mathbf{r}_2, ... \mathbf{r}_N)$; \mathbf{r}_i position of the ith \mathbf{e}^- ; and a trial wfn $\Psi_{\mathsf{T}}(\mathbf{R})$ such that:
 - i) $\Psi_{T}(\mathbf{R})$ and $\nabla\Psi_{T}(\mathbf{R})$ exist and are continous in all* R;
 - ii) $\int |\Psi_T|^2 d\mathbf{R}$ and $\int \Psi_T^* \hat{H} \Psi_T d\mathbf{R}$ exist;
- The <H> with respect to $\Psi_{\mathsf{T}}(\mathbf{R})$ is: $E_{V} = \left\langle \Psi_{T} \middle| \hat{H} \middle| \Psi_{T} \right\rangle = \int \frac{\left| \Psi_{T} \right|^{2}}{\int d \mathbf{R} \left| \Psi_{T} \right|^{2}} E_{L}(\mathbf{R}) d \mathbf{R}$ where $\mathsf{E}_{\mathsf{L}} = \{\mathsf{H}\Psi_{\mathsf{T}} \div \Psi_{\mathsf{T}}\}$ and $\mathsf{P}(\mathbf{R}) = |\Psi_{\mathsf{T}}|^{2} \div \int |\Psi_{\mathsf{T}}|^{2} d\mathbf{R}$
- Using metropolis MC method we sample P(**R**) ({R₁,..., R_M}) and average the E_L to get: $E_V = \langle \hat{H} \rangle = \frac{1}{M} \sum_{k=1}^M E_L(\mathbf{R}_k)$
- Optimizing σ_T to get acceptance ~ 50% we improve the mixing of the sample;

- Consider: $\mathbf{R} = (\mathbf{r}_1, \mathbf{r}_2, ... \mathbf{r}_N)$; \mathbf{r}_i position of the ith \mathbf{e}^- ; and a trial wfn $\Psi_{\mathsf{T}}(\mathbf{R})$ such that:
 - i) $\Psi_{T}(\mathbf{R})$ and $\nabla\Psi_{T}(\mathbf{R})$ exist and are continous in all* R;
 - ii) $\int |\Psi_T|^2 d\mathbf{R}$ and $\int \Psi_T^* \hat{H} \Psi_T d\mathbf{R}$ exist;
- The <H> with respect to $\Psi_{\mathsf{T}}(\mathbf{R})$ is: $|\Psi_{\mathsf{T}}|^2 = \int \frac{|\Psi_{\mathsf{T}}|^2}{\int d\mathbf{R} |\Psi_{\mathsf{T}}|^2} E_L(\mathbf{R}) d\mathbf{R}$ where $\mathsf{E}_{\mathsf{L}} = \{\mathsf{H}\Psi_{\mathsf{T}} \div \Psi_{\mathsf{T}}\}$ and $\mathsf{P}(\mathbf{R}) = |\Psi_{\mathsf{T}}|^2 \div \int |\Psi_{\mathsf{T}}|^2 d\mathbf{R}$
- Using metropolis MC method we sample P(\mathbf{R}) ($\{\mathbf{R_1},...,\mathbf{R_M}\}$) and average the E_L to get: $E_V = \langle \hat{H} \rangle = \frac{1}{M} \sum_{k=1}^M E_L(\mathbf{R_k})$
- Optimizing σ_T to get acceptance ~ 50% we improve the mixing of the sample;

- Consider: $\mathbf{R}=(\mathbf{r}_1, \mathbf{r}_2, ... \mathbf{r}_N)$; \mathbf{r}_i position of the ith \mathbf{e}^- ; and a trial wfn $\Psi_{\mathsf{T}}(\mathbf{R})$ such that:
 - i) $\Psi_{T}(\mathbf{R})$ and $\nabla\Psi_{T}(\mathbf{R})$ exist and are continous in all* R;
 - ii) $\int |\Psi_T|^2 d\mathbf{R}$ and $\int \Psi_T^* \hat{H} \Psi_T d\mathbf{R}$ exist;
- The <H> with respect to $\Psi_{\mathsf{T}}(\mathbf{R})$ is: $E_V = \left\langle \Psi_T \middle| \hat{H} \middle| \Psi_T \right\rangle = \int \frac{\left| \Psi_T \right|^2}{\int d \mathbf{R} \left| \Psi_T \right|^2} E_L(\mathbf{R}) d \mathbf{R}$ where $\mathsf{E}_\mathsf{L} = \{\mathsf{H} \Psi_\mathsf{T} \div \Psi_\mathsf{T}\}$ and $\mathsf{P}(\mathbf{R}) = |\Psi_\mathsf{T}|^2 \div \int |\Psi_\mathsf{T}|^2 d\mathbf{R}$
- Using metropolis MC method we sample P(**R**) ({R₁,..., R_M}) and average the E_L to get: $E_V = \langle \hat{H} \rangle = \frac{1}{M} \sum_{k=1}^M E_L(\mathbf{R}_k)$
- Optimizing σ_T to get acceptance ~ 50% we improve the mixing of the sample;

4.2 – Variational Quantum Monte Carlo

4 – Quantum Monte Carlo methods 4.2 – Variational Quantum Monte Carlo

"How many graduate students lives have been lost optimizing wavefuctions ... " D. Ceperley

- Good news !!! Ψ_{τ} can have any functional form !!!
- Most commonly used Ψ_{T} is a Slater-Jastrow wavefunction: $\Psi(\mathbf{X}) = e^{J(\mathbf{X}; \alpha_{1,...}, \alpha_i)} \left[\sum_{j=1}^{n} \beta_j D_j(\mathbf{X}) \right]$

$$\Psi(\mathbf{X}) = e^{J(\mathbf{X}; \alpha_{1,...}, \alpha_i)} \left\{ \sum_{j=1}^{n} \beta_j \mathbf{D}_j(\mathbf{X}) \right\}$$

- $> X = (x_1, ..., X_N)$, with $x_i = [r_i, \sigma_i]$
- $> \beta_j \ \alpha_i$, coefficients to be optimized;

- $> e^{J(X;\alpha_{1,...},\alpha_{i})}$, is the Jastrow correlation function;
- $> J = F(d_y, r_i, r_{ii})$, the Jastrow factor: usually sums of Chebyshev polynomials

4 – Quantum Monte Carlo methods 4.2 – Variational Quantum Monte Carlo

- How do we acctually perform the optimization of the wfn ? (minimize $\sigma_{\rm E}(\alpha)$ or $E_{\rm v}$ or a mixing of both)
- The most used is the minimization of $\sigma_{\epsilon}(\alpha)$, because:
 - i) We know it's exact value for the g.s.
 - ii) Better numerical stability;

• The variance of the energy is given by:

$$\sigma_E^2(\alpha) = \int \frac{|\Psi(\alpha)|^2}{\int |\Psi(\alpha)|^2 d\mathbf{R}} \left[E_L(\alpha) - E_V(\alpha) \right]^2 d\mathbf{R}$$

where: α parameters to optimize ; E_v variational energy, E_L local energy.

4.2 – Variational Quantum Monte Carlo

Correlated sampling method

- 1) Start form a guessed set of paramters $\{\alpha_T^1, ..., \alpha_T^k\}$;
- 2) Sample the P($\mathbf{R}, \alpha_{\mathrm{T}}^{\kappa}$) using MMC method; $P(\mathbf{R}) = \frac{|\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2}{\int |\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2 d\mathbf{R}}$
- 3) With this sampling minimize $\sigma_{E}(\alpha)$ like this :

Calculate E_L ; E_V and $\sigma_E(\alpha)$, for a different set of parameters $\{\alpha^1_N, ..., \alpha^\kappa_N\}$ (choosen in a way to minimize $\sigma_E(\alpha)$), like this:

$$E_{L}(\mathbf{R}_{i}, \alpha_{N}) = \frac{\hat{H} \Psi(\mathbf{R}_{i}, \alpha_{N})}{\Psi(\mathbf{R}_{i}, \alpha_{N})} ; \qquad \omega(\alpha_{N}) = \frac{\Psi(\alpha_{N})}{\Psi(\alpha_{T})}$$

$$E_{V} = \int \frac{|\Psi(\alpha_{T})|^{2} \omega(\alpha_{N})}{\int |\Psi(\alpha_{T})|^{2} \omega(\alpha_{N}) d\mathbf{R}} E_{L}(\alpha_{N}) d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) E_{L}(R_{i}, \alpha_{N})$$

$$\sigma_{E}^{2}(\alpha_{N}) = \int \frac{\left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N})}{\int \left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N}) d\mathbf{R}} \left[E_{L}(\alpha_{N}) - E_{V}(\alpha_{N})\right]^{2} d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) \left[E_{L}(R_{i}, \alpha_{N}) - E_{V}\right]^{2}$$

- 4) Once σ_{E} reaches a minimum, set $\{\alpha_{T}^{1}, ..., \alpha_{T}^{\kappa}\} = \{\alpha_{N}^{1}, ..., \alpha_{N}^{\kappa}\}$
- 5) Repeat all the steps 2-5 until $\sigma_{E}(\alpha) \sim 0$

4.2 – Variational Quantum Monte Carlo

Correlated sampling method

- 1) Start form a guessed set of paramters $\{\alpha_T^1, ..., \alpha_T^k\}$;
- 2) Sample the P($\mathbf{R}, \alpha_{\mathrm{T}}^{\kappa}$) using MMC method; $P(\mathbf{R}) = \frac{|\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2}{\int |\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2 d\mathbf{R}}$
- 3) With this sampling minimize $\sigma_{E}(\alpha)$ like this :

Calculate E_L ; E_V and $\sigma_E(\alpha)$, for a different set of parameters $\{\alpha^1_N,...,\alpha^\kappa_N\}$ (choosen in a way to minimize $\sigma_E(\alpha)$), like this:

$$E_{L}(\mathbf{R}_{i}, \alpha_{N}) = \frac{\hat{H} \Psi(\mathbf{R}_{i}, \alpha_{N})}{\Psi(\mathbf{R}_{i}, \alpha_{N})} ; \quad \omega(\alpha_{N}) = \frac{\Psi(\alpha_{N})}{\Psi(\alpha_{T})}$$

$$E_{V} = \int \frac{|\Psi(\alpha_{T})|^{2} \omega(\alpha_{N})}{\int |\Psi(\alpha_{T})|^{2} \omega(\alpha_{N}) d\mathbf{R}} E_{L}(\alpha_{N}) d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) E_{L}(R_{i}, \alpha_{N})$$

$$\sigma_{E}^{2}(\alpha_{N}) = \int \frac{\left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N})}{\int \left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N}) d\mathbf{R}} \left[E_{L}(\alpha_{N}) - E_{V}(\alpha_{N})\right]^{2} d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) \left[E_{L}(R_{i}, \alpha_{N}) - E_{V}\right]^{2}$$

- 4) Once σ_{E} reaches a minimum, set $\{\alpha_{T}^{1}, ..., \alpha_{T}^{\kappa}\} = \{\alpha_{N}^{1}, ..., \alpha_{N}^{\kappa}\}$
- 5) Repeat all the steps 2-5 until $\sigma_{E}(\alpha)$ ~0

4.2 – Variational Quantum Monte Carlo

Correlated sampling method

- 1) Start form a guessed set of paramters $\{\alpha_T^1, ..., \alpha_T^\kappa\}$; 2) Sample the P($\mathbf{R}, \alpha_T^\kappa$) using MMC method; $P(\mathbf{R}) = \frac{|\Psi(\mathbf{R}, \alpha_T)|^2}{\int |\Psi(\mathbf{R}, \alpha_T)|^2 d\mathbf{R}}$
- 3) With this sampling minimize $\sigma_{\epsilon}(\alpha)$ like this :

Calculate E_{l} ; E_{v} and $\sigma_{E}(\alpha)$, for a different set of parameters $\{\alpha_{N}^{1},...,\alpha_{N}^{K}\}$ (choosen in a way to minimize $\sigma_{\scriptscriptstyle F}(\alpha)$), like this:

$$E_{L}(\mathbf{R}_{i}, \alpha_{N}) = \frac{\hat{H} \Psi(\mathbf{R}_{i}, \alpha_{N})}{\Psi(\mathbf{R}_{i}, \alpha_{N})} ; \quad \omega(\alpha_{N}) = \frac{\Psi(\alpha_{N})}{\Psi(\alpha_{T})}$$

$$E_{V} = \int \frac{|\Psi(\alpha_{T})|^{2} \omega(\alpha_{N})}{\int |\Psi(\alpha_{T})|^{2} \omega(\alpha_{N}) d\mathbf{R}} E_{L}(\alpha_{N}) d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) E_{L}(R_{i}, \alpha_{N})$$

$$\sigma_{E}^{2}(\alpha_{N}) = \int \frac{\left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N})}{\int \left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N}) d\mathbf{R}} \left[E_{L}(\alpha_{N}) - E_{V}(\alpha_{N})\right]^{2} d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) \left[E_{L}(R_{i}, \alpha_{N}) - E_{V}\right]^{2}$$

- 4) Once σ_F reaches a minimum, set $\{\alpha_T^1, ..., \alpha_T^k\} = \{\alpha_N^1, ..., \alpha_N^k\}$
- 5) Repeat all the steps 2-5 until $\sigma_{\rm F}(\alpha)$ ~0

4.2 – Variational Quantum Monte Carlo

Correlated sampling method

- 1) Start form a guessed set of paramters $\{\alpha_T^1, ..., \alpha_T^k\}$;
- 2) Sample the P($\mathbf{R}, \alpha_{\mathrm{T}}^{\kappa}$) using MMC method; $P(\mathbf{R}) = \frac{|\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2}{\int |\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2 d\mathbf{R}}$
- 3) With this sampling minimize $\sigma_{E}(\alpha)$ like this :

Calculate E_L ; E_V and $\sigma_E(\alpha)$, for a different set of parameters $\{\alpha^1_N, ..., \alpha^\kappa_N\}$ (choosen in a way to minimize $\sigma_E(\alpha)$), like this:

$$E_{L}(\mathbf{R}_{i}, \alpha_{N}) = \frac{\hat{H} \Psi(\mathbf{R}_{i}, \alpha_{N})}{\Psi(\mathbf{R}_{i}, \alpha_{N})} ; \quad \omega(\alpha_{N}) = \frac{\Psi(\alpha_{N})}{\Psi(\alpha_{T})}$$

$$E_{V} = \int \frac{|\Psi(\alpha_{T})|^{2} \omega(\alpha_{N})}{\int |\Psi(\alpha_{T})|^{2} \omega(\alpha_{N}) d\mathbf{R}} E_{L}(\alpha_{N}) d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) E_{L}(R_{i}, \alpha_{N})$$

$$\sigma_{E}^{2}(\alpha_{N}) = \int \frac{\left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N})}{\int \left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N}) d\mathbf{R}} \left[E_{L}(\alpha_{N}) - E_{V}(\alpha_{N})\right]^{2} d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) \left[E_{L}(R_{i}, \alpha_{N}) - E_{V}\right]^{2}$$

- 4) Once σ_E reaches a minimum, set $\{\alpha_T^1, ..., \alpha_T^k\} = \{\alpha_N^1, ..., \alpha_N^k\}$
- 5) Repeat all the steps 2-5 until $\sigma_{E}(\alpha) \sim 0$

4.2 – Variational Quantum Monte Carlo

Correlated sampling method

- 1) Start form a guessed set of paramters $\{\alpha_T^1, ..., \alpha_T^k\}$;
- 2) Sample the P($\mathbf{R}, \alpha_{\mathrm{T}}^{\kappa}$) using MMC method; $P(\mathbf{R}) = \frac{|\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2}{\int |\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2 d\mathbf{R}}$
- 3) With this sampling minimize $\sigma_{E}(\alpha)$ like this :

Calculate E_L ; E_V and $\sigma_E(\alpha)$, for a different set of parameters $\{\alpha^1_N,...,\alpha^\kappa_N\}$ (choosen in a way to minimize $\sigma_E(\alpha)$), like this:

$$E_{L}(\mathbf{R}_{i}, \alpha_{N}) = \frac{\dot{H} \Psi(\mathbf{R}_{i}, \alpha_{N})}{\Psi(\mathbf{R}_{i}, \alpha_{N})} ; \quad \omega(\alpha_{N}) = \frac{\Psi(\alpha_{N})}{\Psi(\alpha_{T})}$$

$$E_{V} = \int \frac{|\Psi(\alpha_{T})|^{2} \omega(\alpha_{N})}{\int |\Psi(\alpha_{T})|^{2} \omega(\alpha_{N}) d\mathbf{R}} E_{L}(\alpha_{N}) d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(\mathbf{R}_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(\mathbf{R}_{i}, \alpha_{N}) E_{L}(\mathbf{R}_{i}, \alpha_{N})$$

$$\sigma_{E}^{2}(\alpha_{N}) = \int \frac{\left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N})}{\int \left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N}) dR} \left[E_{L}(\alpha_{N}) - E_{V}(\alpha_{N})\right]^{2} dR \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) \left[E_{L}(R_{i}, \alpha_{N}) - E_{V}\right]^{2}$$

- 4) Once $\sigma_{\rm E}$ reaches a minimum, set $\{\alpha_{\rm T}^1,...,\alpha_{\rm T}^\kappa\}=\{\alpha_{\rm N}^1,...,\alpha_{\rm N}^\kappa\}$
- 5) Repeat all the steps 2-5 until $\sigma_{\rm F}(\alpha)$ ~0

4.2 – Variational Quantum Monte Carlo

Correlated sampling method

- 1) Start form a guessed set of paramters $\{\alpha_T^1, ..., \alpha_T^k\}$;
- 2) Sample the P($\mathbf{R}, \alpha_{\mathrm{T}}^{\kappa}$) using MMC method; $P(\mathbf{R}) = \frac{|\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2}{\int |\Psi(\mathbf{R}, \alpha_{\mathrm{T}})|^2 d\mathbf{R}}$
- 3) With this sampling minimize $\sigma_{E}(\alpha)$ like this :

Calculate E_L ; E_V and $\sigma_E(\alpha)$, for a different set of parameters $\{\alpha^1_N,...,\alpha^\kappa_N\}$ (choosen in a way to minimize $\sigma_E(\alpha)$), like this:

$$E_{L}(\mathbf{R}_{i}, \alpha_{N}) = \frac{\hat{H} \Psi(\mathbf{R}_{i}, \alpha_{N})}{\Psi(\mathbf{R}_{i}, \alpha_{N})} ; \quad \omega(\alpha_{N}) = \frac{\Psi(\alpha_{N})}{\Psi(\alpha_{T})}$$

$$E_{V} = \int \frac{|\Psi(\alpha_{T})|^{2} \omega(\alpha_{N})}{\int |\Psi(\alpha_{T})|^{2} \omega(\alpha_{N}) d\mathbf{R}} E_{L}(\alpha_{N}) d\mathbf{R} \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) E_{L}(R_{i}, \alpha_{N})$$

$$\sigma_{E}^{2}(\alpha_{N}) = \int \frac{\left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N})}{\int \left|\Psi(\alpha_{T})\right|^{2} \omega(\alpha_{N}) dR} \left[E_{L}(\alpha_{N}) - E_{V}(\alpha_{N})\right]^{2} dR \approx \frac{1}{\sum_{k=1}^{M} \omega(R_{k}, \alpha_{N})} \sum_{i=1}^{M} \omega(R_{i}, \alpha_{N}) \left[E_{L}(R_{i}, \alpha_{N}) - E_{V}\right]^{2}$$

- 4) Once σ_{E} reaches a minimum, set $\{\alpha_{T}^{1}, ..., \alpha_{T}^{\kappa}\} = \{\alpha_{N}^{1}, ..., \alpha_{N}^{\kappa}\}$
- 5) Repeat all the steps 2-5 until $\sigma_{\rm F}(\alpha)$ ~0

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation;

 General strategy: stochastically simulate a differential equation that converges to the eigenstate

• Equation:
$$-\frac{d\Psi(\mathbf{R},t)}{dt} = (\hat{H} - E)\Psi(\mathbf{R},t)$$

 Must propagate an entire function forward in time <=> distribution of walkers

- We want to find a wave function so $H \Psi = E \Psi$
- Our differential equation $-\frac{d \Psi(\mathbf{R},t)}{d t} = (\hat{H} E) \Psi(\mathbf{R},t)$
- Suppose that $\left(\frac{1}{2}\nabla^2 + V(R)\right)\Psi > E\Psi$
- $|\Psi|$ decreases
- Kinetic energy (curvature) decreases, potential energy stays the same
- Time derivative is zero when $H \Psi = E \Psi$

$$-\frac{d\Psi(\mathbf{R},t)}{dt} = -\frac{1}{2}\nabla^2\Psi(\mathbf{R}) + (V(\mathbf{R})-E)\Psi(\mathbf{R},t)$$
Diffusion Birth/death

- Generate walkers with a guess distribution
- Each time step:

Take a random step (diffuse)

- Keep following rules, and we find the ground state!
- Works in an arbitrary number of dimensions

$$-\frac{d\Psi(\mathbf{R},t)}{dt} = -\frac{1}{2}\nabla^2\Psi(\mathbf{R}) + (V(\mathbf{R})-E)\Psi(\mathbf{R},t)$$
Diffusion Birth/death

- Generate walkers with a guess distribution
- Each time step:

Take a random step (diffuse)

- Keep following rules, and we find the ground state!
- Works in an arbitrary number of dimensions

$$-\frac{d\Psi(\mathbf{R},t)}{dt} = \frac{1}{2}\nabla^2\Psi(\mathbf{R}) + \frac{(V(\mathbf{R})-E)\Psi(\mathbf{R},t)}{\text{Birth/death}}$$

- Generate walkers with a guess distribution
- Each time step:

Take a random step (diffuse)

- Keep following rules, and we find the ground state!
- Works in an arbitrary number of dimensions

$$-\frac{d\Psi(\mathbf{R},t)}{dt} = -\frac{1}{2}\nabla^2\Psi(\mathbf{R}) + (V(\mathbf{R})-E)\Psi(\mathbf{R},t)$$
Diffusion Birth/death

- Generate walkers with a guess distribution
- Each time step:

Take a random step (diffuse)

- Keep following rules, and we find the ground state!
- Works in an arbitrary number of dimensions

$$-\frac{d\Psi(\mathbf{R},t)}{dt} = \begin{bmatrix} -\frac{1}{2}\nabla^2\Psi(\mathbf{R}) \\ \text{Diffusion} \end{bmatrix} + \begin{bmatrix} (V(\mathbf{R})-E)\Psi(\mathbf{R},t) \\ \text{Birth/death} \end{bmatrix}$$

- Generate walkers with a guess distribution
- Each time step:

Take a random step (diffuse)

- Keep following rules, and we find the ground state!
- Works in an arbitrary number of dimensions

- Importance sampling: multiply the differential equation by a trial wave function
 - Converges to $\Psi_T \Phi_0$ instead of Φ_0
 - The better the trial function, the faster DMC is-- feed it a wave function from VMC

- Fixed node approximation: for fermions, ground state has negative and positive parts
 - Not a pdf--can't sample it
 - Approximation: $\Psi_T \Phi_0 > 0$

- Importance sampling: multiply the differential equation by a trial wave function
 - Converges to $\Psi_T \Phi_0$ instead of Φ_0
 - The better the trial function, the faster DMC is-- feed it a wave function from VMC

- Fixed node approximation: for fermions, ground state has negative and positive parts
 - Not a pdf--can't sample it
 - Approximation: $\Psi_T \Phi_0 > 0$

Outline

- 1) Quantum many body problem;
- 2) Metropolis Algorithm;
- 3) Statistical foundations of Monte Carlo methods;
- 4) Quantum Monte Carlo methods;
 - 4.1) Overview;
 - 4.2) Variational Quantum Monte Carlo;
 - 4.3) Diffusion Quantum Monte Carlo;
 - 4.4) Typical QMC calculation;

4 – Quantum Monte Carlo methods 4.4 – Typical QMC calculation

Choose system and get one-particle orbitals

Optimize wave function using VMC, evaluate energy and properties of wave function

 Use optimized wave function in DMC for most accurate, lowest energy calculations

4 – Quantum Monte Carlo methods 4.4 – Typical QMC calculation

Choose system and get one-particle orbitals

Optimize wave function using VMC, evaluate energy and properties of wave function

 Use optimized wave function in DMC for most accurate, lowest energy calculations

4 – Quantum Monte Carlo methods 4.4 – Typical QMC calculation

Choose system and get one-particle orbitals

Optimize wave function using VMC, evaluate energy and properties of wave function

 Use optimized wave function in DMC for most accurate, lowest energy calculations