(Classical) Molecular Dynamics

Outline

- Basic MD
- Chaos
- Shadow trajectories
- Ergodicity
- Practical MD
- Ensembles
- MD generates the NVE ensemble
- The canonical NVT ensemble: thermostats
- Integrating the equations of motion
- Verlet or velocity Verlet?
- Liouville formulation
- Multiple time steps
- Applications:
- Vibrations
- Computing transport properties

Outline

- Basic MD
- Chaos
- Shadow trajectories
- Ergodicity
- Practical MD
- Ensembles
- MD generates the NVE ensemble
- The canonical NVT ensemble: thermostats
- Integrating the equations of motion
- Verlet or velocity Verlet?
- Liouville formulation
- Multiple time steps
- Applications

MD, the idea

Molecular dynamics Is based on Newton's equations.

$$F_i = m_i a_i = m_i \frac{d^2 x_i(t)}{dt^2}$$

for i=1 .. N particles

The force F is given by the gradient of the potential

$$F_i = -\frac{\partial V(r^N)}{\partial r_i}$$

Given the potential, one can integrate the trajectory x(t) of the whole system as a function of time.

Numerical integration

This is an N-body problem, which can only be solved numerically (except in very special cases) at least, in principle...

$$x(t + \Delta t) = x(t) + \dot{x}(t)\Delta t + \frac{1}{2}\ddot{x}(t)\Delta t^2 + \frac{1}{6}\ddot{x}(t)\Delta t^3 + \dots$$

Naïve implementation: truncation of Taylor expansion

$$x(t + \Delta t) = x(t) + \dot{x}(t)\Delta t + \frac{1}{2}\ddot{x}(t)\Delta t^{2}$$

Wrong!

The naive "forward Euler" algorithm

- is not time reversible
- does not conserve volume in phase space
- suffers from energy drift

Better approach: "Verlet" algorithm

Verlet algorithm

Verlet algorithm

compute position in next and previous time steps

$$x(t + \Delta t) = x(t) + \dot{x}(t)\Delta t + \frac{1}{2}\ddot{x}(t)\Delta t^{2} + \frac{1}{6}\ddot{x}(t)\Delta t^{3} + \frac{1}{24}\ddot{x}(t)\Delta t^{4}...$$
$$x(t - \Delta t) = x(t) - \dot{x}(t)\Delta t + \frac{1}{2}\ddot{x}(t)\Delta t^{2} - \frac{1}{6}\ddot{x}(t)\Delta t^{3} + \frac{1}{24}\ddot{x}(t)\Delta t^{4}...$$

$$x(t + \Delta t) + x(t - \Delta t) = 2x(t) + \ddot{x}(t)\Delta t^{2} + \mathcal{O}(\Delta t^{4})...$$

Or
$$x(t + \Delta t) = 2x(t) - x(t - \Delta t) + \ddot{x}(t)\Delta t^2$$

Verlet algorithm:

- is time reversible
- does conserve volume in phase space, i.e., it is "symplectic" (conservation of "action element" $dp \wedge dq$)
- does not suffer from energy drift
- ...but is it a good algorithm?
- i.e. does it predict the time evolution of the system correctly???

Chaos

Molecular chaos

Dynamics of "well-behaved" classical many-body system is chaotic. Consequence: Trajectories that differ very slightly in their initial conditions diverge exponentially ("Lyapunov instability")

Chaos

$$\mathbf{r}(t) = f[\mathbf{r}^{N}(0), \mathbf{p}^{N}(0); t]$$

$$\mathbf{r}'(t) = f[\mathbf{r}^{N}(0), \mathbf{p}^{N}(0) + \boldsymbol{\epsilon}; t]$$

$$|\Delta \mathbf{r}(t)| \sim \varepsilon \exp(\lambda t)$$

$$\epsilon \sim \Delta_{max} \exp(-\lambda t_{max})$$

Why should anyone believe Molecular Dynamics simulations ???

Chaos

Why should anyone believe Molecular Dynamics simulations???

Answers:

- 1. Good MD algorithms (e.g. Verlet) can also be considered as good (*NVE*!) Monte Carlo algorithm they therefore yield reliable STATIC properties ("Hybrid Monte Carlo")
- 2. What is the point of simulating dynamics, if we cannot trust the resulting time-evolution???
- 3. All is well (probably), because of... The Shadow Theorem.

Shadow theorem (hypothesis)

- For any realistic many-body system, the shadow theorem is merely a hypothesis.
- It basically states that good algorithms generate numerical trajectories that are "close to" a REAL trajectory of the many-body system.
- Question: Does the Verlet algorithm indeed generate "shadow" trajectories?
- In practice, it follows an Hamiltonian, depending on the timestep, $\mathcal{H}(\mathbf{x}, \Delta t)$ which is close to the real Hamiltonian $\mathcal{H}(\mathbf{x})$, in the sense that for $\Delta t \to 0$ $\widetilde{\mathcal{H}}(\mathbf{x}, \Delta t)$ converges to $\mathcal{H}(\mathbf{x})$
- Take a different look at the problem.
- Do not discretize NEWTON's equation of motion...
- ...but discretize the ACTION

Lagrangian Classical mechanics

• Newton:

$$F(x,t) = m\ddot{x}$$

- Lagrange (variational formulation of classical mechanics):
- Consider a system that is at a point r_0 at time 0 and at point r_t at time t, then the system follows a trajectory r(t) such that:

$$S = \int_{t_b}^{t_e} dt \left[\mathcal{K} - \mathcal{U} \right]$$

is an extremum.

Lagrangian approach

$$\mathcal{L}(\dot{r},r) = K(\dot{r}) - U(r) = \frac{m\dot{r}^2}{2} - U(r)$$

$$\frac{\partial \mathcal{L}}{\partial \dot{r}} = \frac{\partial K}{\partial \dot{r}} = p$$

$$p = \frac{\partial \mathcal{L}(\dot{r}, r)}{\partial \dot{r}}$$

$$\frac{\partial \mathcal{L}}{\partial r} = -\frac{\partial U}{\partial r} = F$$

$$\dot{p} = \frac{\partial \mathcal{L}(\dot{r}, r)}{\partial r}$$

Lagrangian

For example, if we use Cartesian coordinates:

$$\mathcal{L}(r(t)) = \sum_{i=1}^{N} \frac{1}{2} m_i \dot{r}_i^2 - U(r_1, r_2, \dots r_N)$$

Consider the "true" path R(t), with $R(0) = r_0$ and $R(t) = r_t$. Now, consider a path close to the true path:

$$r(t') = R(t') + \delta r(t')$$

Then the action S is an extremum if

$$\frac{\partial S}{\partial r(t')} = 0 \text{ for all } t$$

what does this mean?

Discretized action

$$S_{cont} = \int_{t_0}^{t_1} dt \mathcal{L}(t)$$

$$S_{disc} = \Delta t \sum_{i=0}^{i_{max}} \mathcal{L}(t_i)$$

$$\mathcal{L}(t_i) = K(t_i) - U(t_i)$$

For a one dimensional system this becomes

$$\mathcal{L}(t_i)\Delta t = \frac{1}{2}m\Delta t \frac{(x_{i+1} - x_i)^2}{\Delta t^2} - U(x_i)\Delta t$$

$$S_{disc} = \sum_{i=1}^{i_{max}} \left[\frac{m(x_{i+1} - x_i)^2}{2\Delta t} - U(x_i)\Delta t \right]$$

Minimize the action

Now do the standard thing: Find the extremum for small variations in the path, i.e. for small variations in all xi.

$$\frac{\partial S_{disc}}{\partial x_i} = 0 \text{ for all } i$$

This will generate a discretized trajectory that starts at time t_0 at X_0 , and ends at time t at X_t .

Minimizing the action

$$\frac{\partial S_{disc}}{\partial x_i} = \frac{\partial}{\partial x_i} \sum_{i=1}^{i_{max}} \left[\frac{m(x_{i+1} - x_i)^2}{2\Delta t} - U(x_i) \Delta t \right]$$

$$\frac{\partial S_{disc}}{\partial x_i} = \frac{-m(x_{i+1} - x_i) + m(x_i - x_{i-1})}{\Delta t} - \Delta t \frac{\partial U(x_i)}{\partial x_i}$$

$$0 = \frac{m}{\Delta t} \left(2x_i - x_{i+1} - x_{i-1} - \frac{\Delta t^2}{m} \frac{\partial U(x_i)}{\partial x_i} \right)$$

Minimizing the action

$$0 = 2x_i - x_{i+1} - x_{i-1} - \frac{\Delta t^2}{m} \frac{\partial U(x_i)}{\partial x_i}$$

$$x_{i+1} = 2x_i - x_{i-1} + \frac{\Delta t^2}{m} F(x_i)$$

- which is the Verlet algorithm!
- The Verlet algorithm generates a trajectory that satisfies the boundary conditions of a REAL trajectory –both at the beginning and at the endpoint.
- Hence, if we are interested in statistical information about the dynamics
- (e.g. time-correlation functions, transport coefficients, power spectra...) ...then a "good" MD algorithm (e.g. Verlet) is fine.

Molecular dynamics for sampling the phase space?

Yes, but: ergodicity

$$\rho_i(r; \mathbf{r}^N(0), \mathbf{p}^N(0), t) \to \overline{\rho_i(r)}$$

$$\overline{\rho_i(r)} = \lim_{t \to \infty} \frac{1}{t} \int_0^t dt' \rho_i(r, t')$$

$$\sum_{\text{initial conditions}} \left(\lim_{t \to \infty} \frac{1}{t} \int_0^t dt' \rho_i(r, \mathbf{r}^N(0), \mathbf{p}^N(0), t') \right)$$

number of initial conditions

Molecular dynamics for sampling the phase space?

Yes, but: ergodicity

$$\frac{\sum_{\text{initial conditions}} f\left(\mathbf{r}^N(0), \mathbf{p}^N(0)\right)}{\text{number of initial conditions}} \to \frac{\int_E f\left(\mathbf{r}^N(0), \mathbf{p}^N(0)\right)}{\Omega(N, V, E)}$$

$$\overline{\rho_i(r)} = \lim_{t \to \infty} \frac{1}{t} \int_0^t dt' \rho_i(r, t')$$

$$= \lim_{t \to \infty} \frac{1}{t} \int_0^t dt' \left\langle \rho_i(r, \mathbf{r}^N(0), \mathbf{p}^N(0), t') \right\rangle_{NVE} = \left\langle \rho_i(r) \right\rangle_{NVE}$$

MD program

- 1.Read essential parameters (temperature, # of atoms, time step, etc.)
- 2.Initialize system positions and velocities
- 3. Evaluate forces
- 4.Integrate equations of motion

Central loop

5.Stop after a given time – enough statistics for your measurement

MD program

Algorithm 3 (A Simple Molecular Dynamics Program)

```
simple MD program
program md
 initialization
call init
t = 0
 MD loop
do while (t.lt.tmax)
 call (force) f, en)
 determine the forces
 call (integrate (f, en)
 integrate equations of motion
 t=t+delt
 sample averages
 call sample
enddo
stop
end
```

Initialization

```
subroutine init
sumv=0
sumv2=0
do i=1, npart
  x(i)=lattice_pos(i)
  v(i) = (ranf() - 0.5)
  sumv=sumv+v(i)
  sumv2=sumv2+v(i)**2
enddo
sumv=sumv/npart
sumv2=sumv2/npart
fs=sqrt(3*temp/sumv2)
do i=1, npart
  v(i) = (v(i) - sumv) *fs
  xm(i)=x(i)-v(i)*dt
enddo
return
end
```

initialization of MD program

place the particles on a lattice give random velocities velocity center of mass kinetic energy

 $\frac{3}{2}k_BT = \frac{1}{2}mv^2$

velocity center of mass
mean-squared velocity
scale factor of the velocities
set desired kinetic energy and set
velocity center of mass to zero
position previous time step

Evaluation of forces (in *ab initio* MD this is the expensive part)

```
subroutine force(f,en)
 determine the force
 and energy
en=0
do i=1, npart
 f(i)=0
 set forces to zero
enddo
do i=1, npart-1
 loop over all pairs
  do j=i+1,npart
 xr=x(i)-x(j)
 periodic boundary conditions
 xr=xr-box*nint(xr/box)
 r2=xr**2
 test cutoff
 if (r2.lt.rc2) then
 r2i=1/r2
 r6i=r2i**3
 ff=48*r2i*r6i*(r6i-0.5)
 Lennard-Jones potential
 f(i) = f(i) + ff *xr
 update force
 f(j)=f(j)-ff*xr
 update energy
 en=en+4*r6i*(r6i-1)-ecut
 endif
  enddo
enddo
return
end
```

Integrator (Verlet)

integrate equations of motion

MD loop
Verlet algorithm (4.2.3)
velocity (4.2.4)
velocity center of mass
total kinetic energy
update positions previous time
update positions current time

instantaneous temperature total energy per particle

$$T = \frac{\langle 2K \rangle}{k_B 3N}$$

Outline

- Basic MD
- Chaos
- Shadow trajectories
- Ergodicity

• Practical MD

- Ensembles
- MD generates the NVE ensemble
- The canonical NVT ensemble: thermostats
- Integrating the equations of motion
- Verlet or velocity Verlet?
- Liouville formulation
- Multiple time steps
- Applications

To be taken care of, when doing MD in practice

- Initialization
- Total momentum should be zero (no external forces)
- Temperature rescaling to desired temperature
- Particles/atoms/molecules start on a lattice or random positions
- Force calculations
- Periodic boundary conditions
- Straightforward force: Order N² algorithm:
- neighbor lists, linked cell: Order N
- Electrostatics: Ewald summation O(N^{1.5})
- Integrating the equations of motion
- Controlling the temperature by a Thermostat
- Verlet or velocity Verlet?
- Multiple time steps

Periodic Boundary Conditions

Clusters ARE different from bulk Surface! In a cube of length L, one particle per unit length : $[L^3-(L-2)^3]/L^3 \sim 6L^2/L^3$

MD in practice: tuning (some) parameters

MD in practice: tuning (some) parameters

Energy fluctuations (arbitrary shifts)

- What is a good time step?
 - Depends on the highest vibrational frequency (thus mass) of your system ($\omega \approx \sqrt{k/M}$)
 - Typically, choose a time step corresponding to ~1/(10 ω_{max}) (femtosecond time scale)

Outline

- Basic MD
- Chaos
- Shadow trajectories
- Ergodicity
- Practical MD
- Ensembles
- MD generates the NVE ensemble
- The canonical NVT ensemble: thermostats
- Integrating the equations of motion
- Verlet or velocity Verlet?
- Liouville formulation
- Multiple time steps
- Applications

Lagrangian approach

$$\mathcal{L}(\dot{r},r) = K(\dot{r}) - U(r) = \frac{m\dot{r}^2}{2} - U(r)$$

$$\frac{\partial \mathcal{L}}{\partial \dot{r}} = \frac{\partial K}{\partial \dot{r}} = p$$

$$p = \frac{\partial \mathcal{L}(\dot{r}, r)}{\partial \dot{r}}$$

$$\frac{\partial \mathcal{L}}{\partial r} = -\frac{\partial U}{\partial r} = F$$

$$\dot{p} = \frac{\partial \mathcal{L}(\dot{r}, r)}{\partial r}$$

Hamiltonian approach

The Hamiltonian is defined as

$$H(p,r) = p\dot{r} - \mathcal{L}(\dot{r},r)$$

$$H(p^N,r^N) = U(r^N) + \sum_i \frac{p_i^2}{2m_i} = U + K$$

Hamilton's equations are then

$$\dot{r} = \frac{\partial \mathcal{H}(r,p)}{\partial p} = \frac{p}{m}$$

$$\dot{p} = -rac{\partial \mathcal{H}(r,p)}{\partial r} = -rac{\partial U(r^N)}{\partial r}$$

Integrating equations of motion (by Verlet) conserves the Hamiltonian

Conservation of the Hamiltonian

$$dH(p,r) = \frac{\partial H}{\partial p} dp + \frac{\partial H}{\partial r} dr$$

$$\frac{\partial H}{\partial p} = \dot{r} \qquad \frac{\partial H}{\partial r} = -\dot{p}$$

$$\frac{dH(p,r)}{dt} = \frac{\partial H}{\partial p} \dot{p} + \frac{\partial H}{\partial r} \dot{r} = \dot{r}\dot{p} - \dot{p}\dot{r} = 0$$

A solution to Hamilton's equations conserves the TOTAL energy

$$E = U + K$$

MD samples the microcanonical (NVE) ensemble

Sampling the canonical ensemble: thermostats

- The idea: couple the system to a thermostat (heat bath)
- Interesting because:
 - Experiments are usually done at constant temperature
 - Better modeling of conformational changes

Thermostat: from *NVE* to *NVT*

Introduce thermostat in MD trajectory:

- deterministic thermostat
- Nose-Hoover (1984)
- Nose-Hoover chains (Martyna et al. 1992)
- stochastic thermostats
- Andersen
- Langevin
- Nose-Hoover-Langevin (Leimkuhler et al, 2009)
- Stochastic Velocity rescaling (Bussi-Donadio-Parrinello, 2007)

All of these alter the velocities such that the trajectory samples the canonical NVT ensemble, and the partition function becomes

$$Z = \frac{1}{N!\Lambda^{3N}} \int e^{-\beta \mathcal{U}(r)} dr$$

These thermostats differ in how they achieve this

Sampling the canonical ensemble: thermostats

Probability distribution of the kinetic energy:

$$P(E_{kin}) \propto \exp(-E_{kin}/k_BT)$$

Andersen thermostat

• Every particle has a fixed probability to collide with the Andersen demon

• After collision the particle is give a new Velocity

$$P(v) = \left(\frac{\beta}{2\pi m}\right)^{3/2} \exp\left[-\beta m v^2/2\right]$$

- The probabilities to collide are uncorrelated (Poisson distribution)
- $P(t;v) = v \exp[-vt]$
- Downside: momentum not conserved. Fixed by Lowe-Andersen (2006)

Nosé thermostat

goal: compute MD trajectory sampling NVT ensemble.

Take kinetic energy out of the system and store it into a reservoir The reservoir can be seen as additional variable *s* that "stores" kinetic energy

Approach: extended phase space extended variable

$$\mathcal{H}_{\mathrm{N}} = \sum_{i=1}^{N} \frac{\mathbf{p}_{i}^{2}}{2m_{i}s^{2}} + U(\mathbf{r}_{1},...,\mathbf{r}_{N}) + \underbrace{\frac{p_{s}^{2}}{2Q} + gkT\ln s}_{\text{constant to be set}},$$
 Original system effective mass Fictitious oscillator

$$\Omega = \int d^N \mathbf{r} d^N \mathbf{p} ds dp_s \delta \left(\sum_{i=1}^N \frac{\mathbf{p}_i^2}{2m_i s^2} + U(\mathbf{r}_1, ..., \mathbf{r}_N) + \frac{p_s^2}{2Q} + gkT \ln s - E \right)$$

Change of variable:

$$\tilde{\mathbf{p}}_i = \frac{\mathbf{p}_i}{s}$$

Justification of Nosé thermostat

$$\Omega = \int \mathbf{d}^{N}\mathbf{r} \, \mathbf{d}^{N}\tilde{\mathbf{p}} \, \mathrm{d}s \, \mathrm{d}p_{s} \, s^{dN}\delta \left(\sum_{i=1}^{N} \frac{\tilde{\mathbf{p}}_{i}^{2}}{2m_{i}} + U(\mathbf{r}_{1},...,\mathbf{r}_{N}) + \frac{p_{s}^{2}}{2Q} + gkT\ln s - E \right)$$

$$= \int \mathbf{d}^{N}\mathbf{r} \, \mathbf{d}^{N}\mathbf{p} \, \mathrm{d}s \, \mathrm{d}p_{s} \, s^{dN}\delta \left(\mathcal{H}(\mathbf{r},\mathbf{p}) + \frac{p_{s}^{2}}{2Q} + gkT\ln s - E \right)$$

$$\text{Hamiltonian of the atomic (sub)system} \quad \mathcal{H} = \sum_{i=1}^{N} \frac{\mathbf{p}_{i}^{2}}{2m_{i}} + U(\mathbf{r}_{1},...,\mathbf{r}_{N})$$

$$\delta(f(s)) = \frac{\delta(s - s_{0})}{|f'(s_{0})|} \qquad f(s) = \mathcal{H}(\mathbf{r},\mathbf{p}) + p_{s}^{2}/2Q + gkT\ln s - E$$

$$f(s_{0}) = 0 \colon s_{0} = \mathrm{e}^{(E - \mathcal{H}(\mathbf{r},\mathbf{p}) - p_{s}^{2}/2Q)/gkT} \quad \Rightarrow \frac{1}{|f'(s_{0})|} = \frac{1}{gkT} \mathrm{e}^{(E - \mathcal{H}(\mathbf{r},\mathbf{p}) - p_{s}^{2}/2Q)/gkT}$$

$$\Omega = \frac{e^{E/kT} \sqrt{2\pi QkT}}{(dN+1)kT} \int d^N \mathbf{p} d^N \mathbf{r} e^{-\mathcal{H}(\mathbf{r}, \mathbf{p})/kT}$$

 $\Omega = \frac{1}{akT} \int d^N \mathbf{p} d^N \mathbf{r} dp_s e^{(dN+1)(E-\mathcal{H}(\mathbf{r},\mathbf{p})-p_s^2/2Q)/gkT}$

Which is (proportional to) the canonical partition function for

if: q = dN + 1

$$\mathcal{H} = \sum_{i=1}^{N} \frac{\mathbf{p}_i^2}{2m_i} + U(\mathbf{r}_1, ..., \mathbf{r}_N)$$

Nosé thermostat: Effect of mass Q

Lennard-Jones fluid

mean square displacement

temperature relaxation

Stochastic velocity rescaling thermostat

G. Bussi, D. Donadio, and M. Parrinello, J. Chem. Phys. 126, 014101 (2007).

Combine concepts from velocity rescaling (fast!) with concepts from stochastic thermostats (accurate!)

Target temperature follows a stochastic differential equation:

$$\frac{dT}{\bar{T}} = \left[1 - \frac{T(t)}{\bar{T}}\right] \frac{dt}{\tau} - 2\sqrt{\frac{T(t)}{3\bar{T}N\tau}} \xi(t)$$

Stochastic velocity rescaling thermostat

G. Bussi, D. Donadio, and M. Parrinello, J. Chem. Phys. 126, 014101 (2007).

Combine concepts from velocity rescaling (fast!) with concepts from stochastic thermostats (accurate!)

Target temperature follows a stochastic differential equation:

$$\frac{dT}{\bar{T}} = \boxed{1 - \frac{T(t)}{\bar{T}}} \frac{dt}{\tau} - \boxed{2\sqrt{\frac{T(t)}{3\bar{T}N\tau}}} \xi(t)$$
 Temperature white noise rescaling

- Very successful thermostat, weakly dependent on relaxation time T
- Pseudo-Hamiltonian is conserved

Outline

- Basic MD
- Chaos
- Shadow trajectories
- Ergodicity
- Practical MD
- Ensembles
- MD generates the NVE ensemble
- The canonical NVT ensemble: thermostats
- Integrating the equations of motion
- Verlet or velocity Verlet?
- Liouville formulation
- Multiple time steps
- Applications

Verlet vs Velocity Verlet

Verlet algorithm

$$\mathbf{r}(t + \Delta t) \approx 2\mathbf{r}(t) - \mathbf{r}(t - \Delta t) + \frac{\Delta t^2}{m}\mathbf{f}(t)$$

Downside regular verlet algorithm: velocity is not known.

Velocity verlet (Andersen 1983):

$$\mathbf{r}(t + \Delta t) \approx \mathbf{r}(t) + \mathbf{v}(t)\Delta t + \frac{\Delta t^2}{2m}\mathbf{f}(t)$$
$$\mathbf{v}(t + \Delta t) \approx \mathbf{v}(t) + \frac{\Delta t}{2m}[\mathbf{f}(t + \Delta t) + \mathbf{f}(t)]$$

Is based on Trotter decomposition of Liouville operator formulation, also basis of Multiple time steps, and modern thermostats such as the Nose-Hoover-Langevin.

Liouville formulation

$$a(\mathbf{x}) \qquad \frac{\mathrm{d}a}{\mathrm{d}t} = \sum_{\alpha=1}^{3N} \left[\frac{\partial a}{\partial q_{\alpha}} \dot{q}_{\alpha} + \frac{\partial a}{\partial p_{\alpha}} \dot{p}_{\alpha} \right] \qquad \dot{q}_{\alpha} = \frac{\partial \mathcal{H}}{\partial p_{\alpha}} \qquad \dot{p}_{\alpha} = -\frac{\partial \mathcal{H}}{\partial q_{\alpha}}$$

(implicit dependence on *t*)

$$\frac{\mathrm{d}a}{\mathrm{d}t} = \sum_{\alpha=1}^{3N} \left[\frac{\partial a}{\partial q_{\alpha}} \frac{\partial \mathcal{H}}{\partial p_{\alpha}} - \frac{\partial a}{\partial p_{\alpha}} \frac{\partial \mathcal{H}}{\partial q_{\alpha}} \right] \qquad iL = \sum_{\alpha=1}^{3N} \left[\frac{\partial \mathcal{H}}{\partial p_{\alpha}} \frac{\partial}{\partial q_{\alpha}} - \frac{\partial \mathcal{H}}{\partial q_{\alpha}} \frac{\partial}{\partial p_{\alpha}} \right]$$

Definition of operator *L*

Formal solution (useless, unless...)

$$a(\mathbf{x}_t) = e^{iLt}a(\mathbf{x}_0)$$

A choice for a(x)

$$a(\mathbf{x}) = \mathbf{x} \implies \mathbf{x}_t = e^{iLt} \mathbf{x}_0$$

$$iL = iL_1 + iL_2 \qquad iL_1 = \sum_{\alpha=1}^N \frac{\partial \mathcal{H}}{\partial p_\alpha} \frac{\partial}{\partial q_\alpha} \qquad iL_2 = -\sum_{\alpha=1}^N \frac{\partial \mathcal{H}}{\partial q_\alpha} \frac{\partial}{\partial p_\alpha}$$

$$iL_1iL_2\phi(\mathbf{x}) \neq iL_2iL_1\phi(\mathbf{x})$$

Liouville formulation

$$iL_1 = \sum_{\alpha=1}^{N} \frac{\partial \mathcal{H}}{\partial p_{\alpha}} \frac{\partial}{\partial q_{\alpha}} \qquad iL_2 = -\sum_{\alpha=1}^{N} \frac{\partial \mathcal{H}}{\partial q_{\alpha}} \frac{\partial}{\partial p_{\alpha}}$$

$$\mathcal{H} = \frac{p^2}{2m} + U(x)$$
 $iL_1 = \frac{p}{m} \frac{\partial}{\partial x}$ $iL_2 = F(x) \frac{\partial}{\partial p}$ $F(x) = -dU/dx$

L_1 and L_2 do not commute:

$$iL_1iL_2$$
 $\phi(x,p)$
$$\frac{p}{m}\frac{\partial}{\partial x}F(x)\frac{\partial}{\partial p}\phi(x,p) = \frac{p}{m}F(x)\frac{\partial^2\phi}{\partial p\partial x} + \frac{p}{m}F'(x)\frac{\partial\phi}{\partial p}$$

$$iL_2iL_1$$
 $\phi(x,p)$
$$F(x)\frac{\partial}{\partial p}\frac{p}{m}\frac{\partial}{\partial x}\phi(x,p) = F(x)\frac{p}{m}\frac{\partial^2\phi}{\partial p\partial x} + F(x)\frac{1}{m}\frac{\partial\phi}{\partial x}$$

$$[iL_1, iL_2]\phi(x, p) = \frac{p}{m}F'(x)\frac{\partial\phi}{\partial p} - \frac{F(x)}{m}\frac{\partial\phi}{\partial x}$$

Liouville formulation, Trotter decomposition

Trotter decomposition in general:

$$[A, B] \neq 0 \qquad e^{A+B} = \lim_{P \to \infty} \left[e^{B/2P} e^{A/P} e^{B/2P} \right]^P$$

For $iL = iL_1 + iL_2$:

$$e^{iLt} = e^{(iL_1 + iL_2)t} = \lim_{P \to \infty} \left[e^{iL_2t/2P} e^{iL_1t/P} e^{iL_2t/2P} \right]^P$$

Introducing the small, discrete time step Δt :

$$\Delta t = t/P$$
 $e^{iLt} = \lim_{P \to \infty, \Delta t \to 0} \left[e^{iL_2 \Delta t/2} e^{iL_1 \Delta t} e^{iL_2 \Delta t/2} \right]^P$

$$e^{iLt} \approx \left[e^{iL_2\Delta t/2}e^{iL_1\Delta t}e^{iL_2\Delta t/2}\right]^P + \mathcal{O}\left(P\Delta t^3\right)$$

Since $P = t/\Delta t$, then the error at time t goes as Δt^2 .

While, per time step:

$$e^{iL\Delta t} \approx e^{iL_2\Delta t/2} e^{iL_1\Delta t} e^{iL_2\Delta t/2} + \mathcal{O}\left(\Delta t^3\right)$$

Liouville formulation: integrator for classical Hamiltonian

Let's start from a classical Hamiltonian

$$\mathcal{H} = p^2/2m + U(x)$$

$$e^{iL\Delta t} \approx e^{iL_2\Delta t/2}e^{iL_1\Delta t}e^{iL_2\Delta t/2} + \mathcal{O}\left(\Delta t^3\right) \quad iL_1 = \frac{p}{m}\frac{\partial}{\partial x} \quad iL_2 = F(x)\frac{\partial}{\partial p}$$

$$\exp(iL\Delta t) \approx \exp\left(\frac{\Delta t}{2}F(x)\frac{\partial}{\partial p}\right)\exp\left(\Delta t\frac{p}{m}\frac{\partial}{\partial x}\right)\exp\left(\frac{\Delta t}{2}F(x)\frac{\partial}{\partial p}\right)$$

$$\left(\frac{x(\Delta t)}{p(\Delta t)}\right) \approx \exp\left(\frac{\Delta t}{2}F(x(0))\frac{\partial}{\partial p(0)}\right) \times \exp\left(\Delta t\frac{p(0)}{m}\frac{\partial}{\partial x(0)}\right) \times \exp\left(\frac{\Delta t}{2}F(x(0))\frac{\partial}{\partial p(0)}\right) \left(\frac{x(0)}{p(0)}\right)$$

Evaluation of the exponential operator:

$$\exp\left(c\frac{\partial}{\partial x}\right)g(x) = \sum_{k=0}^{\infty} \frac{1}{k!} \left(c\frac{\partial}{\partial x}\right)^k g(x) = \sum_{k=0}^{\infty} \frac{1}{k!} c^k g^{(k)}(x)$$

$$\Rightarrow \exp\left(c\frac{\partial}{\partial x}\right)g(x) = g(x+c)$$

Liouville formulation: integrator for classical Hamiltonian

$$\begin{pmatrix} x(\Delta t) \\ p(\Delta t) \end{pmatrix} \approx \exp\left(\frac{\Delta t}{2} F(x(0)) \frac{\partial}{\partial p(0)}\right) \times \exp\left(\Delta t \frac{p(0)}{m} \frac{\partial}{\partial x(0)}\right) \times \exp\left(\frac{\Delta t}{2} F(x(0)) \frac{\partial}{\partial p(0)}\right) \begin{pmatrix} x(0) \\ p(0) \end{pmatrix}$$

$$\exp\left(c\frac{\partial}{\partial x}\right)g(x) = g(x+c)$$

Stepwise application of the Liouville operator for a classical Hamiltonian

$$\exp\left(\frac{\Delta t}{2}F(x)\frac{\partial}{\partial p}\right) {x \choose p} = {x \choose p + \frac{\Delta t}{2}F(x)}$$

$$\exp\left(\Delta t \frac{p}{m} \frac{\partial}{\partial x}\right) {x \choose p + \frac{\Delta t}{2}F(x)} = {x + \Delta t \frac{p}{m} \choose p + \frac{\Delta t}{2}F(x)}$$

$$\exp\left(\Delta t F(x) \frac{\partial}{\partial p}\right) \begin{pmatrix} x + \Delta t \frac{p}{m} \\ p + \frac{\Delta t}{2} F\left(x + \Delta t \frac{p}{m}\right) \end{pmatrix} = \begin{pmatrix} x + \frac{\Delta t}{m} \left(p + \frac{\Delta t}{2} F(x)\right) \\ p + \frac{\Delta t}{2} F\left(x + \Delta t \frac{p}{m}\right) \end{pmatrix}$$

Liouville formulation: integrator for classical Hamiltonian

$$\exp\left(\frac{\Delta t}{2}F(x)\frac{\partial}{\partial p}\right) \binom{x}{p} = \binom{x}{p + \frac{\Delta t}{2}F(x)}$$

$$\exp\left(\Delta t \frac{p}{m}\frac{\partial}{\partial x}\right) \binom{x}{p + \frac{\Delta t}{2}F(x)} = \binom{x + \Delta t \frac{p}{m}}{p + \frac{\Delta t}{2}F\left(x + \Delta t \frac{p}{m}\right)}$$

$$\exp\left(\Delta t F(x)\frac{\partial}{\partial p}\right) \binom{x + \Delta t \frac{p}{m}}{p + \frac{\Delta t}{2}F\left(x + \Delta t \frac{p}{m}\right)} = \binom{x + \frac{\Delta t}{m}\left(p + \frac{\Delta t}{2}F(x)\right)}{p + \frac{\Delta t}{2}F\left(x + \Delta t \frac{p}{m}\right)}$$

$$x(\Delta t) = x(0) + \Delta t v(0) + \frac{\Delta t^2}{2m} F(x(0))$$
$$v(\Delta t) = v(0) + \frac{\Delta t}{2m} \left[F(x(0)) + F(x(\Delta t)) \right]$$

Velocity Verlet!

 $p(\Delta t/2) = p(0) + \frac{\Delta t}{2} F(x(0))$ $x(\Delta t) = x(0) + \frac{\Delta t}{m} p(\Delta t/2)$ $p(\Delta t) = p(\Delta t/2) + \frac{\Delta t}{2} F(x(\Delta t))$

Gives directly the implementation:

$$p = p + 0.5 * \Delta t * F$$

$$x = x + \Delta t * p/m$$
Recalculate the force
$$p = p + 0.5 * \Delta t * F.$$

Liouville formulation: multiple time-scale integrator

Hamiltonian with "fast" and "slow" degrees of freedom

$$\dot{x} = \frac{p}{m}$$

$$\dot{p} = F_{\text{fast}}(x) + F_{\text{slow}}(x)$$

$$iL = \frac{p}{m} \frac{\partial}{\partial x} + [F_{\text{fast}}(x) + F_{\text{slow}}(x)] \frac{\partial}{\partial p}$$

$$iL = iL_1 + iL_2$$

$$iL_1 = \frac{p}{m} \frac{\partial}{\partial x}$$

$$iL_2 = [F_{\text{fast}}(x) + F_{\text{slow}}(x)] \frac{\partial}{\partial p}$$

$$iL = iL_{\text{fast}} + iL_{\text{slow}}$$
$$iL_{\text{fast}} = \frac{p}{m} \frac{\partial}{\partial x} + F_{\text{fast}}(x) \frac{\partial}{\partial p}$$
$$iL_{\text{slow}} = F_{\text{slow}}(x) \frac{\partial}{\partial p}.$$

$$\exp(iL\Delta t) = \exp\left(iL_{\text{slow}}\frac{\Delta t}{2}\right) \exp(iL_{\text{fast}}\Delta t) \exp\left(iL_{\text{slow}}\frac{\Delta t}{2}\right)$$

Liouville formulation: multiple time-scale integrator

Introduction of a sub-timestep $\delta t = \Delta t/n$

$$\exp(iL_{\text{fast}}\Delta t) = \left[\exp\left(\frac{\delta t}{2}F_{\text{fast}}\frac{\partial}{\partial p}\right)\exp\left(\delta t\frac{p}{m}\frac{\partial}{\partial x}\right)\exp\left(\frac{\delta t}{2}F_{\text{fast}}\frac{\partial}{\partial p}\right)\right]^{n}$$

$$\exp(iL\Delta t) = \exp\left(\frac{\Delta t}{2}F_{\text{slow}}\frac{\partial}{\partial p}\right)\left[\exp\left(\frac{\delta t}{2}F_{\text{fast}}\frac{\partial}{\partial p}\right)\exp\left(\delta t\frac{p}{m}\frac{\partial}{\partial x}\right)\exp\left(\frac{\delta t}{2}F_{\text{fast}}\frac{\partial}{\partial p}\right)\right]^{n}$$

$$\times \exp\left(\frac{\Delta t}{2}F_{\text{slow}}\frac{\partial}{\partial p}\right)$$

$$p = p + 0.5 * \Delta t * F_{\text{slow}}$$

for i = 1 to n
 $p = p + 0.5 * \delta t * F_{\text{fast}}$
 $x = x + \delta t * p/m$
Recalculate fast force
 $p = p + 0.5 * \delta t * F_{\text{fast}}$
endfor
Recalculate slow force

 $p = p + 0.5 * \Delta t * F_{\text{slow}}$.

Outline

- Basic MD
- Chaos
- Shadow trajectories
- Ergodicity
- Practical MD
- Ensembles
- MD generates the NVE ensemble
- The canonical NVT ensemble: thermostats
- Integrating the equations of motion
- Verlet or velocity Verlet?
- Liouville formulation
- Multiple time steps
- Applications:
- Vibrations
- Computing transport properties

Application: IR and power spectra

Calculating vibrations via MD

Time autocorrelation functions can give information about vibrations

 From Fermi's golden rule, the dipole time auto correlation function gives the intensities of IR active frequencies

$$I(\omega) = \int_{-\infty}^{\infty} dt \, \mathrm{e}^{i\omega t} \langle \vec{M}(t) \cdot \vec{M}(0) \rangle_{t} \quad \begin{array}{c} \text{Electric} \\ \text{dipole} \\ \text{moment} \end{array}$$

- Velocity time autocorrelation gives all frequencies of vibration.

$$VDOS(\omega) = \sum_{i=1}^{N} \int_{-\infty}^{\infty} dt \, e^{i\omega t} \langle \vec{v}_i(t) \cdot \vec{v}_i(0) \rangle_t$$

 Possible to assign to individual atoms displacements and project on eigenmodes.

Application: IR and power spectra

Application: IR and power spectra

Vibrational spectroscopy: Ac-Ala₁₅-LysH⁺

Rossi et al., JCP Lett. (2010)

α-helical Ac-Ala₁₅-LysH⁺

Experiment:

von Helden, Kupser, Bierau, Meijer, Molecular Physics, FHI Berlin

Infrared multiphoton dissociation spectroscopy, FELIX free electron laser

Room temperature

Vibrational spectroscopy: Ac-Ala₁₅-LysH⁺

Rossi et al., JCP Lett. (2010)

α-helical Ac-Ala₁₅-LysH⁺

Experiment:

von Helden, Kupser, Bierau, Meijer, Molecular Physics, FHI Berlin

Infrared multiphoton dissociation spectroscopy, FELIX free electron laser

Room temperature

Vibrational spectroscopy: Ac-Ala₁₅-LysH⁺

α-helical Ac-Ala₁₅-LysH⁺

Rossi et al., JCP Lett. (2010)

Vibrational spectroscopy: water (Ice)

Vibrational density of states of proton (H) in ice

Bussi, Donadio, Parrinello JCP (2007)

Application: Transport coefficients (Diffusion)

Diffusion equation (Fick's second law)

$$\frac{\partial c(x,t)}{\partial t} = D \frac{\partial^2 c(x,t)}{\partial x^2}$$

Solution for an initial $c(x,0)=\delta(0)$: all molecules at origin

$$c(x,t) = \frac{1}{\sqrt{4\pi Dt}} \exp\left(-\frac{x^2}{4Dt}\right)$$

Mean square displacement of the molecules

$$\langle x^2(t)\rangle = \frac{\int dx x^2 c(x,t)}{\int dx c(x,t)} = \int dx \frac{x^2 e^{-\frac{x^2}{4Dt}}}{\sqrt{4\pi Dt}} = 2Dt$$

Time derivative gives

$$2D = \lim_{t \to \infty} \frac{d\left\langle x^2(t)\right\rangle}{dt}$$

Transport coefficients: Diffusion

General c(x,t)

$$\frac{\partial}{\partial t} \int dx \ x^2 c(x,t) = D \int dx \ x^2 \frac{\partial^2 c(x,t)}{\partial x^2}$$

$$2D = \lim_{t \to \infty} \frac{d\left\langle x^2(t)\right\rangle}{dt}$$

Diffusion in 3 dimensions

$$D = \frac{1}{6} \lim_{t \to \infty} \frac{d\langle \mathbf{r}^2(t) \rangle}{dt}$$

Transport coefficients: Diffusion

Relation to velocity:

$$\Delta x(t) = \int_0^t dt' \, v_x(t')$$

$$\langle x^2(t) \rangle = \left\langle \left(\int_0^t dt' \, v_x(t') \right)^2 \right\rangle$$

$$= \int_0^t \int_0^t dt' dt'' \, \left\langle v_x(t') v_x(t'') \right\rangle$$

$$= 2 \int_0^t \int_0^{t'} dt' dt'' \, \left\langle v_x(t') v_x(t'') \right\rangle$$

Transport coefficients: Diffusion

$$\frac{\partial \langle x^{2}(t) \rangle}{\partial t} = 2 \frac{\partial}{\partial t} \int_{0}^{t} dt' \int_{0}^{t'} dt'' \langle v_{x}(t')v_{x}(t'') \rangle$$

$$\left\langle v_{x}(t')v_{x}(t'') \right\rangle = \left\langle v_{x}(t'-t'')v_{x}(0) \right\rangle$$

$$2D = \lim_{t \to \infty} 2 \int_{0}^{t} dt'' \left\langle v_{x}(t-t'')v_{x}(0) \right\rangle$$

Define: $\tau = t - t$ "

$$D = \int_0^\infty d\tau \ \langle v_x(\tau)v_x(0) \rangle$$

Green -Kubo relation

Also exists for other transport coefficients, such as viscosity and conductivity

MD generates the microcanonical (NVE) ensemble

In general the microcanonical phase space density is

$$\rho(x) = e^{-\beta \mathcal{H}(x)}/Z \qquad \qquad Z = \int e^{-\beta \mathcal{H}(x)} dx$$
 with $x = \{p^N, r^N\}$

Integration over momenta gives

$$Z = \frac{1}{N!\Lambda^{3N}} \int e^{-\beta \mathcal{U}(r)} dr$$

N! comes from indistinguishability of particles.

But MD conserves Hamiltonian H = E = constant (and constant total P).

$$ho(x) = \delta[E - \mathcal{H}(x)]/g(E) \qquad g(E) = \int dx \delta[E - \mathcal{H}(x)]$$

with instantaneous temperature $k_BT = \sum_{i=1}^{N} \frac{mv_i^2}{N_f}$