Lecture VII: The Hohenberg-Kohn theorem and the Kohn-Sham equations

I. THE HOHENBERG-KOHN THEOREM

DFT is made possible by the existence of two ingeniously simple theorems put forward and proven by Hohenberg and Kohn in 1964 (see *Physical Review*, **136**, B864) .

Theorem I: For any system of interacting particles in an external potential $V_{ext}(\vec{r})$, the density is uniquely determined (in other words, the external potential is a unique functional of the density).

Proof I : Assume that there exist two potentials $V_{ext}^{(1)}(\vec{r})$ and $V_{ext}^{(2)}(\vec{r})$ differing by more than a constant and giving rise to the same ground state density, $n(\vec{r})$. Obviously, $V_{ext}^{(1)}(\vec{r})$ and $V_{ext}^{(2)}(\vec{r})$ belong to distinct Hamiltonians $\hat{H}_{ext}^{(1)}(\vec{r})$ and $\hat{H}_{ext}^{(2)}(\vec{r})$, which give rise to distinct wavefunctions $\Psi_{ext}^{(1)}(\vec{r})$ and $\Psi_{ext}^{(2)}(\vec{r})$.

Because of the variational principle, no wavefunction can give an energy that is less than the energy of $\Psi^{(1)}_{ext}(\vec{r})$ for $\hat{H}^{(1)}_{ext}(\vec{r})$. That is

$$E^{(1)} = \langle \Psi^{(1)} | \hat{H}^{(1)} | \Psi^{(1)} \rangle < \langle \Psi^{(2)} | \hat{H}^{(1)} | \Psi^{(2)} \rangle. \tag{1}$$

Assuming that the ground state is not degenerate, the inequality strictly holds. Because we have identical ground state densities for the two Hamiltonians, we can rewrite the expectation value in Eq. 1 as

$$\langle \Psi^{(2)} | \hat{H}^{(1)} | \Psi^{(2)} \rangle = \langle \Psi^{(2)} | \hat{H}^{(2)} | \Psi^{(2)} \rangle + \int d\vec{r} \left[V_{ext}^{(1)}(\vec{r}) - V_{ext}^{(2)}(\vec{r}) \right] n_0(\vec{r})$$
(2)

Exchanging labels in Eq. 2, we obtain

$$\langle \Psi^{(1)} | \hat{H}^{(2)} | \Psi^{(1)} \rangle = \langle \Psi^{(1)} | \hat{H}^{(1)} | \Psi^{(1)} \rangle + \int d\vec{r} \left[V_{ext}^{(2)}(\vec{r}) - V_{ext}^{(1)}(\vec{r}) \right] n_0(\vec{r})$$
(3)

Adding Eq. 2 and Eq. 3, we obtain

$$E^{(1)} + E^{(2)} < E^{(2)} + E^{(1)} \tag{4}$$

which is clearly a contradiction. Thus, the theorem has been proven by reductio ad absurdum.

Theorem II: A universal functional for the energy E[n] can be defined in terms of the density. The exact ground state is the global minimum value of this functional.

Proof II: Since the external potential is uniquely determined by the density and since the potential in turn uniquely (except in degenerate situations) determines the ground state wavefunction, all the other observables of the system such as kinetic energy are uniquely determined. Then one may write the energy as a functional of the density. We have in fact already shown in detail in the previous lecture how to convert the total energy expression from wavefunction representation to density representation.

$$E[n] = T[n] + E_{int}[n] + \int V_{ext}(\vec{r})n(\vec{r}) + E_{II} \equiv F[n] + \int V_{ext}(\vec{r})n(\vec{r}) + E_{II}$$
(5)

where F[n] is a universal functional because the treatment of the kinetic and internal potential energies are the same for all systems.

In the ground state the energy is defined by the unique ground state density, $n^{(1)}(\vec{r})$,

$$E^{(1)} = E[n^{(1)}] = \langle \Psi^{(1)} | \hat{H}^{(1)} | \Psi^{(1)} \rangle. \tag{6}$$

By the variational principle, a different density, $n^{(2)}(\vec{r})$ will necessarily give a higher energy

$$E^{(1)} = E[n^{(1)}] = \langle \Psi^{(1)} | \hat{H}^{(1)} | \Psi^{(1)} \rangle < \langle \Psi^{(2)} | \hat{H}^{(1)} | \Psi^{(2)} \rangle = E^{(2)}. \tag{7}$$

It follows that minimizing with respect to $n(\vec{r})$ the total energy of the system written as a functional of $n(\vec{r})$, one finds the total energy of the ground state. The correct density that minimizes the energy is then the ground state density.

II. SOME IMPORTANT ISSUES RELATED TO HOHENBERG-KOHN THEOREMS

As simple as they sound, Hohenberg and Kohn theorems raised many questions regarding the extraordinary claim that there is a one-to-one matching between densities and external potentials. In fact, it turns out that the Hohenberg and Kohn theorems apply under certain circumstances. Fortunately, we usually do not concern ourselves with these points since in practice, densities of atomic systems do obey these contraints. However, for the sake of completeness we shall now consider some of these fundamental issues.

A. Degenerate ground states

If there are more than one wavefunctions corresponding to the ground state energy of a system, one can no longer talk about the uniqueness of the ground state expectation value of operators. In particular, one cannot prove the first theorem. In the next subsection, we will see, in connection with another problem, a different way of formulating the above problem, which will also resolve the degeneracy issue as a side effect.

B. N- and V-representability, Lieb-Levy constrained search formalism

A V-representable density is a ground state density that can be associated with a Hamiltonian that has an external potential, $v(\vec{r})$. In the Hohenberg-Kohn theorems, one important assumption which is not mentioned is that, during the minimization, as we vary the density, we assume that it remains V-representable. It is, however, not clear that an arbitrary density, which integrates to an integer number of electrons, would be the ground state of a smooth external potential.

Example: Any excited state density of single particles in finite systems.

In order to overcome the V-representability problem, a more general variational routine was proposed independently by Levy and Lieb in their respective pioneering works. Their extended minimization algorithm required the densities to be only *N-representable*. An N-representable density is one which can be derived from an antisymmetric wavefunction. This condition, being much weaker than V-representability, was in fact proven by Harriman to be easily satisfied by an arbitrary density.

Motivation for the proof of Harriman's treatment: For a one-dimensional density n(x) that integrates to N, define the auxiliary function f(x) as

$$\frac{df(x)}{dx} = \frac{2\pi}{N}n(x) \tag{8}$$

which through integration yields

$$f(x) = \frac{2\pi}{N} \int_{-\infty}^{x} n(x')dx'. \tag{9}$$

Next define a set of single particle orbitals

$$\phi_k(x) = \sqrt{\frac{n(x)}{N}} e^{i[kf(x) + \phi(x)]} \tag{10}$$

where k is an integer and $\phi(x)$ is an arbitrary phase factor. The orbitals such defined can easily be demonstrated to be orthogonal and complete (your next homework). A Slater orbital, Ψ_{k_1,\cdots,k_N} made up of N such orbitals may always be constructed. Using the fact that the density operator is a single-particle operator, we may immediately use our knowledge from Hartree-Fock derivations to obtain

$$\langle \Psi_{k_1, \dots, k_N} | \hat{n} | \Psi_{k_1, \dots, k_N} \rangle = \sum_{i=1}^N |\phi_k|^2 = n(x)$$
 (11)

where the last equation has been obtained using Eq. 10.

Following the 1979 paper by Levy (PNAS, **(76)**, 6062), we first redefine the *universal* part of the Hohenberg-Kohn energy functional. Given a Hamiltonian

$$\hat{H} = \hat{T} + \hat{V}_{ee} + \sum_{i} \hat{v}_{i} \tag{12}$$

F[n] was defined by Hohenberg and Kohn to be the sum of the kinetic and the electron-electron interaction energies. In the new definition of Levy and Lieb, the universal part of the energy functional

$$Q[n] = \min_{\Psi_n \to n} \langle \Psi_n | \hat{T} + \hat{V}_{ee} | \Psi_n \rangle \tag{13}$$

where a constrained minimization is conducted over all the antisymmetric wavefunctions Ψ_n , which yield the trial density n. With the definition in Eq. 13, of course, we assume that the arbitrary trial density can be obtained from an antisymmetric wavefunction, in other words, is N-representable.

In order for Q[n] to be a valid universal function, it must satisfy similar conditions as set forth by the original Hohenberg-Kohn theorems. In contrast to the Hohenberg-Kohn theorems, Lieb-Levy theorems are not almost trivially proven.

Theorem I: For an arbitrary N-representable density n,

$$\int d\vec{r}\hat{v}(\vec{r})n(\vec{r}) + Q[n] \ge E_0 \tag{14}$$

where \hat{v} is the one-body operator which constitutes the external potential

$$\hat{V}_{ext} = \sum_{i} \hat{v}(\vec{r}_i) \tag{15}$$

and E_0 is the ground state energy.

Proof: Following the notation of Levy in his PNAS paper, define Ψ^n_{min} as the wavefunction that minimizes $\langle \Psi^n | \hat{T} + \hat{V}_{ee} | \Psi^n \rangle$ for a fixed n. Then by the definition in Eq. 13, we have

$$Q[n] = \langle \Psi_{min}^n | \hat{T} + \hat{V}_{ee} | \Psi_{min}^n \rangle \tag{16}$$

and in particular for the ground state density that we seek

$$Q[n_{qs}] = \langle \Psi_{min}^{n_{gs}} | \hat{T} + \hat{V}_{ee} | \Psi_{min}^{n_{gs}} \rangle. \tag{17}$$

The minimum total energy for an arbitrary density, n (the left-hand side of the inequality in Eq. 14) is then given by

$$\int d\vec{r}\hat{v}(\vec{r})n(\vec{r}) + Q[n] = \int d\vec{r}\hat{v}(\vec{r})n(\vec{r}) + \langle \Psi_{min}^n | \hat{T} + \hat{V}_{ee} | \Psi_{min}^n \rangle$$
(18)

which can alternatively be expressed as

$$\int d\vec{r}\hat{v}(\vec{r})n(\vec{r}) + Q[n] = \langle \Psi_{min}^n | \hat{T} + \hat{V}_{ee} + \hat{V}_{ext} | \Psi_{min}^n \rangle$$
(19)

making use of Eq. 15.

Since, in the general case, the density n in Eq. 19 is not the ground state density we have, by the variational principle,

$$\langle \Psi_{min}^n | \hat{T} + \hat{V}_{ee} + \hat{V}_{ext} | \Psi_{min}^n \rangle \ge E_0. \tag{20}$$

Combining Eq. 19 and Eq. 20, we have

$$\int d\vec{r}\hat{v}(\vec{r})n(\vec{r}) + Q[n] \ge E_0 \tag{21}$$

which completes the proof of the first theorem.

Theorem II: For the ground state density,

$$\int d\vec{r}\hat{v}(\vec{r})n_{gs}(\vec{r}) + Q[n_{gs}] = E_0$$
(22)

Proof: Relying on the considerations illustrated so far, the true ground state density of the system Ψ_{gs} is not necessarily equal to the wavefunction that minimizes $Q[n_{qs}]$, i.e. $\Psi_{min}^{n_{gs}}$. As a result, the variational principle dictates that

$$\langle \Psi_{gs}|\hat{T} + \hat{V}_{ee} + \hat{V}_{ext}|\Psi_{gs}\rangle \le \langle \Psi_{min}^{n_{gs}}|\hat{T} + \hat{V}_{ee} + \hat{V}_{ext}|\Psi_{min}^{n_{gs}}\rangle. \tag{23}$$

Eq. 23 can be rewritten by separating the external potential energy term

$$\int d\vec{r} |\Psi_{gs}|^2 \hat{v}(\vec{r}) + \langle \Psi_{gs} | \hat{T} + \hat{V}_{ee} | \Psi_{gs} \rangle \le \int d\vec{r} \, n_{gs}(\vec{r}) \hat{v}(\vec{r}) + \langle \Psi_{min}^{n_{gs}} | \hat{T} + \hat{V}_{ee} | \Psi_{min}^{n_{gs}} \rangle \tag{24}$$

which, making use of the fact that the first terms on both sides gives the same result, can be reduced to

$$\langle \Psi_{qs} | \hat{T} + \hat{V}_{ee} | \Psi_{qs} \rangle \le \langle \Psi_{min}^{n_{gs}} | \hat{T} + \hat{V}_{ee} | \Psi_{min}^{n_{gs}} \rangle. \tag{25}$$

On the other hand, since both wavefunctions correspond to the same density, namely the ground state density, variational principle also dictates

$$\langle \Psi_{gs}|\hat{T} + \hat{V}_{ee}|\Psi_{gs}\rangle \ge \langle \Psi_{min}^{n_{gs}}|\hat{T} + \hat{V}_{ee}|+\rangle \Psi_{min}^{n_{gs}}.$$
(26)

The only way Eq. 25 and Eq. 26 can both be satisfied is if equality holds. In other words,

$$\langle \Psi_{gs} | \hat{T} + \hat{V}_{ee} | \Psi_{gs} \rangle = Q[n_{gs}]. \tag{27}$$

Combined with the definition of the ground state energy using the true ground state wavefunction

$$E_0 = \int d\vec{r} \, \hat{v}(\vec{r}) n_{gs}(\vec{r}) + \langle \Psi_{gs} | \hat{T} + \hat{V}_{ee} | \Psi_{gs} \rangle \tag{28}$$

Eq. 27 yields

$$\int d\vec{r}\hat{v}(\vec{r})n_{gs}(\vec{r}) + Q[n_{gs}] = E_0$$
(29)

and completes the proof of the second theorem.

We have thus replaced the V-representability condition required by the Hohenberg-Kohn theorems by the much weaker N-representability condition. In addition to this commodity, the Lieb-Levy constrained search has two very desirable side effects:

- ullet As put forward by the second theorem, F[n] in Eq. 12 is equal to Eq. 13 when the density is V-representable, or in other words the Lieb-Levy search is equivalent to the Hohenberg-Kohn minimization. This, combined with the fact that non V-representable densities are not commonly found in physical problems enables us to just go ahead and use the regular, Hohenberg-Kohn formalism without worrying about the fundamental applicability.
- Since $\Psi_{gs}=\Psi_{min}^{gs}$, the ground state wavefunction may be found in terms of the ground state density even if the external potential is not known. (This is in fact another statement of N-representability.) One would need only to go over the wavefunctions yielding the ground state density and find the one that gives minimum expectation value of $\hat{T}+\hat{V}_{ee}$. As such, there is no restriction on the number of wavefunctions that would satisfy this condition. Therefore, this freedom also resolves the important issue of degeneracy, identifying (in principle) all the degenerate ground state densities.

C. Fractional Total Particle Number, Discontinuous Derivatives

The densities considered throughout the minimization of the energy functional must strictly obey the particle number condition

$$\int d\vec{r} n(\vec{r}) = N. \tag{30}$$

As is the usual practice, such a constraint can be introduced into the minimization scheme through Lagrange multipliers. Then the minimization proceeds as

$$\frac{\delta \left[E_v[n] - \mu \int d\vec{r} n(\vec{r}) \right]}{\delta n} = 0 \tag{31}$$

where the subscript v denotes an energy that is related to the external potential constructed through \hat{v} and μ is the Lagrange multiplier. With the Lagrange multiplier taking into account the constraint explicitly, we extend the minimization to an arbitrary number of particles. In fact, this number is even allowed to be fractional. Of course, a fractional number of

electrons have no further significance then simply being a mathematical tool. In the case of fractional total particle number, Eq. 30 can be rewritten as (with the notation taken from Dreizler and Gross, *density Functional Theory : An Approach to the Quantum Many-Body Problem*)

$$\int d\vec{r}n(\vec{r}) = M + \omega \tag{32}$$

where M is an integer and ω is a real number between 0 and 1. A suitable definition of a universal functional expressed in terms of a *mixture* of an M-particle density and an (M+1)-particle density

$$F[n] = \min_{n=1} \langle \Psi_{mix} | \hat{T} + \hat{V}_{ee} | \Psi_{mix} \rangle \tag{33}$$

where the minimization goes over all possible mixtures

$$n_{mix} = \alpha_M \langle \Psi_M | \hat{n}(\vec{r}) | \Psi_M \rangle + \alpha_{M+1} \langle \Psi_{M+1} | \hat{n}(\vec{r}) | \Psi_{M+1} \rangle. \tag{34}$$

Integrating n_{mix} over space and comparing to Eq. 32, we arrive at the rather obvious result

$$\alpha_{M+1} = \omega \quad \text{and} \quad \alpha_M = (1 - \omega).$$
 (35)

With these definitions, we are allowed to carry out the minimization with the Lagrange multiplier yielding

$$\frac{\partial E_v[n]}{\partial n} = \mu. \tag{36}$$

As is mostly the case when using Lagrange multipliers, we now try to see if μ has a physical meaning. In particular, we look at the derivative of the total energy with respect to the number of particles, which is known to be the chemical potential.

$$\frac{\partial E_N}{\partial N} = \lim_{\epsilon \to 0} \frac{[E_{N+\epsilon} - E_N]}{\epsilon} = \lim_{\epsilon \to 0} \frac{1}{\epsilon} \int d\vec{r} \frac{\delta E_v[n]}{\delta n(\vec{r})} \Big|_{n_N} (n_{N+\epsilon} - n_N) = \frac{1}{\epsilon} \mu \int (n_{N+\epsilon} - n_N) d\vec{r} = \frac{1}{\epsilon} \mu \epsilon = \mu$$
 (37)

where the last equations have been obtained by substituting Eq. 36 into Eq. 37. We see then that our Lagrange multiplier is indeed the chemical potential.

Next, we question the nature of the chemical potential $\mu(N)$ as a function of N and reach an interesting conclusion that has serious implications on the prediction of solid state properties.

Assume $\mu(N)$ is a continuous function of N. If we have two atoms that have nuclear charges X and Y and if they are infinitely separated, then the total energy is a sum of the individual energies of the two isolated atoms

$$E_{tot} = E(X) + E(Y). (38)$$

Now assume that $\mu(X) < \mu(Y)$. If we now transfer an infinitesimal amount of charge, δN_x) from Y to X, the change in energy is going to be $(\mu(X) - \mu(Y))\delta N_x$, which is negative. Thus, we end up with the unreasonable situation that the separated ionic configuration is favorable over the separated neutral atoms. This result however is a direct consequence of the assumption of a continuous chemical potential. On the contrary, going back to the fractional minimization scheme of Eq. 33, the minimum energy for a fractional number of particles is (in the Lieb-Levy formalism)

$$E_{M+\omega} = \min_{n(\vec{r}) \to N+\omega} \quad \min_{\Psi_M, \Psi_{M+1} \to n(\vec{r})} \left[(1-\omega) \langle \Psi_M | \hat{H} | \Psi_M \rangle + \omega \langle \Psi_{M+1} | \hat{H} | \Psi_{M+1} \rangle \right]$$
(39)

where the inner minimization goes over all combinations of M and (M+1)-particle asymmetric wavefunctions that yield a given density $n(\vec{r})$ and the outer one points to the minimum of all such densities that integrate to $N+\omega$ particles. The smallest possible value of this energy is found when both the M and the M+1-particle systems attain their ground state, namely

$$E_{M+\omega} = (1-\omega)E_M + \omega E_{M+1}. \tag{40}$$

Considering now three consecutive energies E_{M-1} , E_M and E_{M+1} , $E_{M+\omega}$ would look similar to the graph to

the right, with discontinuities at integral number of particles. This also implies that the same discontinuties will occur in the functional derivative of the energy in Eq. 36. This statement has important implications which will be

detailed later. This discontinuity also resolves the separated atoms paradox illustrated above. The ionization potential and the electron affinity are defined as

$$I(Z) = E_{Z-1}(Z) - E_Z(Z) \tag{41}$$

$$A(Z) = E_Z(Z) - E_Z(Z+1)$$
(42)

The cost of transfering one electron from Y to X then will be given by

$$\Delta E_{Y \to X} = \underbrace{E_{X+1}(X) + E_Y(Y-1)}_{\text{final state}} - \underbrace{E_X(X) + E_Y(Y)}_{\text{initial state}}$$

$$= E_{X+1}(X) - E_X(X) + E_{Y-1}(Y) - E_Y(Y) = -A(X) + I(Y). \tag{43}$$

Conversely, the cost of moving an electron from X to Y will be given by

$$\Delta E_{X \to Y} = -A(Y) + I(X). \tag{44}$$

Since the largest electron affinity in nature (CI) is smaller than the smallest ionization potential (Cs), both $\Delta E_{Y \to X}$ and $\Delta E_{Y \to X}$ must be greater than zero. That is to say any situation that is different from two neutral separated atoms must result in a larger energy. This can only be possible if the chemical potential has discontinuties at integral values of total energy, with a minimum at zero charge transfer.

III. KOHN-SHAM EQUATIONS

Utilizing the Hohenberg-Kohn theorems, we minimize the total energy with respect to the orbitals in order to obtain the orbitals that give rise to the ground state energy. While performing the minimization, we prefer to minimize with respect to $\phi_i^*(\vec{r})$ instead of $\phi_i(\vec{r})$. One can prove that both yield the same result.

Just like regular differentiation, we can employ chain rule for functional derivatives. This of course works for all the terms except for kinetic energy. Kinetic energy may be differentiated directly with respect to the orbital. We thus have

$$\frac{\delta E_e}{\delta \phi_i^*(\vec{r})} = \frac{\delta T_s}{\delta \phi_i^*(\vec{r})} + \left[\frac{\delta E_{ext}}{\delta n(\vec{r})} + \frac{\delta E_{Hartree}}{\delta n(\vec{r})} + \frac{\delta E_{xc}}{\delta n(\vec{r})} \right] \frac{\delta n(\vec{r})}{\delta \phi_i^*(\vec{r})} = \varepsilon_i \phi_i(\vec{r})$$
(45)

$$-\frac{1}{2}\nabla^{2}\phi_{i}(\vec{r}) + \left[V_{ext}(\vec{r}) + \underbrace{\int d\vec{r}' \frac{n(\vec{r}')}{|\vec{r} - \vec{r}'|}}_{V_{H}} + \underbrace{\epsilon_{xc}[n] + n(\vec{r}) \frac{\delta \epsilon_{xc}[n]}{\delta n(\vec{r})}}_{V_{Tc}}\right] \phi_{i}(\vec{r}) = \varepsilon_{i}\phi_{i}(\vec{r})$$
(46)

Eq. 46 is in fact a system of equations, which when solved simultaneously represent the many-particle system in terms of single-particle orbitals. Each of these equations resemble a Schrödinger equation

$$[\hat{T} + V_{eff}]\phi_i(\vec{r}) = \epsilon_i \phi_i(\vec{r}), \tag{47}$$

with the important difference that V_{eff} which we have defined to be the sum of the terms V_H , V_{xc} and V_{ext} , depends on the density and indirectly on the orbitals. As a result we have the unusual situatation that any change in the orbitals effect also the potential on which they in turn depend. This chicken-or-egg character is resolved by solving the Kohn-Sham system of equations self-consistently.

IV. ISSUES REGARDING THE KOHN-SHAM METHODS

A. Meaning of Kohn-Sham eigenvalues

Once again, as in the Hartree-Fock treatment, we end up with a many-body system that is described by a set of single-particle orbitals. The sum of the Kohn-Sham eigenvalues can be obtained by multiplying Eq. 46 from the left by $\phi^*(\vec{r})$,

integrating over space and summing over i. This sequence of operations yield

$$\sum \epsilon_i = T_s + \int d\vec{r} \, n(\vec{r}) V_{ext} + \int \int d\vec{r} d\vec{r}' \frac{n(\vec{r}) n(\vec{r}')}{|\vec{r} - \vec{r}'|} + \int d\vec{r} n(\vec{r}) \epsilon_{xc} (n(\vec{r})) + \int d\vec{r} n^2(\vec{r}) \frac{\partial \epsilon_{xc}}{\partial n}$$
(48)

which differs from the total energy functional derived in the previous lecture by

$$\Delta E = \sum_{i} \epsilon_{i} - E_{tot}[n] = \frac{1}{2} E_{H} + \int d\vec{r} n^{2}(\vec{r}) \frac{\partial \epsilon_{xc}}{\partial n}.$$
 (49)

The eigenvalues thus do not have a significance as single particle energies as expected since the description of the system as a collection of single particles is incorrect.

Curiously enough, however, the Kohn-Sham orbitals have proven to give quite accurate descriptions of band structures and bonding characters. There has been an ongoing investigation of why this happens and whether Kohn-Sham orbitals carry any significance (See for instance Stowasser and Hoffmann, JACS, 1999, **121**, 3414).

B. Fractional Occupations and Janak's Theorem

The meaning of the Kohn-Sham orbitals is itself a very prominent question in DFT theory. While in theory they should not have any physical meaning, empirically it has been observed over and over again that the eigenvalues give a reasonable description of the band structure. The eigenvalues in the Hartree-Fock theory was found to represent the energy necessary to add or remove an electron from a given orbital (assuming the correctness of the single-particle description) by Koopmans' theorem. A similar theorem was developed by Janak in 1978 (Phys Rev B 18, 7165). The title of the paper "Proof that $\frac{\partial E}{\partial n_i} = \epsilon_i$ in density-functional theory" is also the main result of his treatment.

In order to search for the meaning (at least mathematically) of the Kohn-Sham eigenvalues, ϵ_i , the necessity of defining fractional total particle number in the execution of Hohenberg-Kohn theorems resurfaces in the form of fractional occupations. To this end, we first give an equivalent description of the density to the conventional one, incorporating also the occupations

$$n(\vec{r}) = \sum_{i=1}^{N} |\psi_i|^2 = \sum_{i=1}^{\infty} n_i |\psi_i|^2$$
(50)

where following Janak's original notation n_i are the occupations of the Kohn-Sham orbitals. Of course the grouns state density is the one that corresponds to the occupation of the N lowest Kohn-Sham orbitals, i.e. the Fermi-Dirac distribution at zero temperature.

Next, we propagate this generalization to the energy functional to be minimized. This time, however, the energy function is to be minimized not only with respect to the orbitals but also with respect to the occupation numbers, which satisfy

$$\sum_{i=1}^{\infty} n_i = N \quad \text{with} \quad 0 \le n_i \le 1. \tag{51}$$

In order to facilitate the derivation, we emply a suitable parametrization of the occupation numbers (due to Dreizler and Gross)

$$n_i = \cos^2 \theta_i. (52)$$

The generalized energy is now

$$\tilde{E}[\psi_1, \dots; \gamma_i, \dots] = \sum_{i=1}^{\infty} n_i t_i + \int n(\vec{r}) V_{eff}(\vec{r}) d\vec{r}$$
(53)

with the above definition of $n(\vec{r})$ in Eq. 50. In Eq. 53, we have employed Janak's notation (modified slightly)

$$t_i = -\frac{1}{2} \int \psi_i^*(\vec{r}) \nabla^2 \psi_i(\vec{r}) d\vec{r} = \epsilon_i - \int \psi_i^*(\vec{r}) (V_H + V_{xc} + v_{ext}(\vec{r})) \psi_i(\vec{r}) d\vec{r}$$
(54)

where the latter equality follows straightforwardly from Eq. 46.

The generalized functional incorporating also the constraints that the orbitals are to remain orthonormal and the occupations should add up to N, in this case is (following the treatment of Dreizler and Gross)

$$Q[\psi_1, \dots; \theta_1, \dots] = \tilde{E}[\psi_1, \dots; \theta_1, \dots] - \sum_i \lambda_i \left[\int |\psi_i|^2 d\vec{r} - 1 \right] - \mu \left[\sum_{i=1}^{\infty} n_i - N \right]$$
(55)

where, as always, a diagonal matrix of Lagrange multipliers have been employed for the orthonormality condition. Differentiating Q with respect to the orbitals, we recover the Kohn-Sham equations with $\lambda_i = n_i \epsilon_i$. Differentiating on the the other hand with respect to θ_i gives us

$$(\sin 2\theta_i)[\langle \psi_i | \hat{h} | \psi_i \rangle] - \mu] = (\sin 2\theta_i)[\epsilon_i - \mu] = 0$$
(56)

where \hat{h} is the single-particle Kohn-Sham Hamiltonian. This equation yields three possibilities

$$\epsilon_i = \mu$$
 and θ_i is arbitrary $\Rightarrow 0 \le n_i \le 1$
 $\epsilon_i \ne \mu$ and θ_i is arbitrary $\Rightarrow n_i = 1$ (57)
 $\epsilon_i \ne \mu$ and θ_i is arbitrary $\Rightarrow n_i = 0$

From Eq. 57, we get the same occupational pattern as the Kohn-Sham formalism except when the eigenvalue corresponds to the chemical potential, in which case the occupancy is allowed to be fractional. This then proves that Q[n] can be used to replace the usual Kohn-Sham energy functional and derivatives with respect to occupation numbers are permissible. Then the straightforward differentiation of \tilde{E} with respect to n_i in Eq. 53 gives

$$\frac{\partial \tilde{E}}{\partial n_i} = t_i + \int d\vec{r} V_{eff} |\psi_i|^2 = \epsilon_i, \tag{58}$$

which is the common statement of Janak's theorem. Note that in Janak's original work, the orbitals ψ_i have been taken to depend on the occupations in a self-consistent manner, so the treatment is different. A decade after Janak's theorem was put forward, its soundness was questioned by Valiev and Fernando in their 1995 paper (PRB, **52**, 10697). This work, however, didn't receive a lot of attention and Janak's theorem continues to be used even today. It seems to make practical sense in the same spooky fashion as the Kohn-Sham orbitals (see for instance Göransson *et. al.* PRB, 2005, **72**, 134204).

One important result that can be derived from Janak's theorem is the connection between the Kohn-Sham orbital energies and the energy differences between systems with N and N+1 particles. Since total energies can be differentiated in a continuous manner with respect to occupations (at least between systems with consecutive particle numbers), we can write

$$E_{N+1} - E_N = \int_N^{N+1} dn_M \frac{\partial E_M}{\partial n_M} = \int_N^{N+1} dn_M \epsilon_M$$
 (59)

where ϵ_M must, throughout the variation, remain the highest occupied orbital. Because of this Janak's theorem can only be applied to the extraction of an electron from or addition of an electron to the highest occupied orbital. This is in stark contrast to Koopmans' theorem for the Hartree-Fock treatment, where electrons can be removed from/added to any state. Once again though in practice, Janak's theorem is often used for arbitrary levels, in particular while calculating electron binding energies to core levels.