

Time-dependent density functional perturbation theory

Jurii Timrov and Tommaso Gorni

SISSA – Scuola Internazionale Superiore di Studi Avanzati, Trieste, Italy

Advanced Quantum ESPRESSO developers' meeting: linear response ICTP, Trieste, Italy

Outline

1. Introduction to the TDDFPT module of QE

2. Absorption spectroscopy for finite systems

3. Electron energy loss spectroscopy for periodic systems

4. Conclusions

Outline

1. Introduction to the TDDFPT module of QE

- 2. Absorption spectroscopy for finite systems
- 3. Electron energy loss spectroscopy for periodic systems
- 4. Conclusions

Developers of the TDDFPT module

- Stefano Baroni (2004 present), coordinator
- Ralph Gebauer (2004 present)
- Brent Walker (2004 2006)
- Dario Rocca (2006 2012)
- Baris Malcioglu (2008 2010)
- Simon Binnie (2010 2012)
- Xiaochuan Ge (2010 present)
- Iurii Timrov (2010 present)
- Tommaso Gorni (2014 present)

The timing is approximate.

Schematic illustration of the dependencies

What is now

Schematic illustration of the dependencies

What is now What is desired... **TDDFPT TDDFPT PHonon Linear-response module PHonon PWscf PWscf**

Components of the TDDFPT module

These two codes are strongly interleaved and reside in the same repository, namely **TDDFPT/src**.

Components of the TDDFPT module

These two codes are strongly interleaved and reside in the same repository, namely **TDDFPT/src**.

Outline

1. Introduction to the TDDFPT module of QE

2. Absorption spectroscopy for finite systems

3. Electron energy loss spectroscopy for periodic systems

4. Conclusions

Absorption spectroscopy turboTDDFT

Liouville-Lanczos approach turbo_lanczos.x

Casida-Davidson approach turbo_davidson.x

Bibliography

- **1**. B. Walker, R. Gebauer, Ultrasoft pseudopotentials in time-dependent density-functional theory, J. Chem. Phys. **127**, 164106 (2007).
- **2**. D. Rocca, R. Gebauer, Y. Saad, and S. Baroni, *Turbo charging time-dependent density-functional theory with Lanczos chains*, J. Chem. Phys. **128**, 154105 (2008).
- **3**. O. Malcioglu, R. Gebauer, D. Rocca, and S. Baroni, turboTDDFT A code for the simulation of molecular spectra using the Liouville-Lanczos approach to TDDFPT, Comp. Phys. Comm. **182**, 1744 (2011).
- **4**. S. Baroni and R. Gebauer, 'The Liouville-Lanczos approach to TDDFPT' in 'Fundamentals of TDDFT', Springer, Berlin (2012).
- **5**. X. Ge, S. Binnie, D. Rocca, R. Gebauer, and S. Baroni, turboTDDFT 2.0 – Hybrid functionals and new algorithms within TDDFPT, Comp. Phys. Comm. **185**, 2080 (2014).
- **6**. I. Timrov, O. Andreussi, A. Biancardi, N. Marzari, and S. Baroni, Self-consistent continuum solvation for optical absorption of complex molecular systems in solution, J. Chem. Phys. **142**, 034111 (2015).

Restrictions of the turboTDDFT code

- Linear-response regime.
- Use of only the Γ point (gamma_only) and supercells.
 k = 0 or many k points algorithm seems working well, but nobody have ever performed an extensive testing. It may be used at your own risk!
- Supports NC and US pseudopotentials. No PAW.
- Hybrid functional are supported, but only with NC PP's
- Adiabatic XC kernels only.
- Only unpolarized systems are allowed (nspin=1). Collinear (nspin=2) and noncollinear (noncolin=.true.) cases are not supported.
- No relativistic effects: spin-orbit coupling is not implemented.
- Parallelization: PWs, bands, task groups (only NC PP's, experimental).

Absorption spectroscopy turboTDDFT

Liouville-Lanczos approach turbo_lanczos.x

Casida-Davidson approach turbo_davidson.x

Liouville-Lanczos approach: basic equations

Coupled linear-response TDDFPT equations (resonant and anti-resonant):

$(\hat{H}^{\circ} - \varepsilon_{v} - \omega)\tilde{\varphi}'_{v}(\mathbf{r}, \omega) + \hat{P}_{c}\hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega)]\varphi^{\circ}_{v}(\mathbf{r}) = -\hat{P}_{c}\hat{V}'_{ext}\varphi^{\circ}_{v}(\mathbf{r})$ $(\hat{H}^{\circ} - \varepsilon_{v} + \omega)\tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega) + \hat{P}_{c}\hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega)]\varphi^{\circ}_{v}(\mathbf{r}) = -\hat{P}_{c}\hat{V}'_{ext}\varphi^{\circ}_{v}(\mathbf{r})$

These equations can be re-written as a quantum Liouville equation: interaction

$$(\omega - \hat{\mathcal{L}}) \cdot \hat{
ho}'(\omega) = [\hat{V}'_{\mathsf{ext}}, \hat{
ho}^{\circ}]$$
 $\hat{\mathcal{L}} \cdot \hat{
ho}' \equiv [\hat{H}^{\circ}, \hat{
ho}'] + [\hat{V}'_{\mathsf{HXC}}, \hat{
ho}^{\circ}]$

terms

Absorption coefficient is computed as:

$$\alpha(\omega) = -(\hat{\mathbf{r}}, (\omega - \hat{\mathcal{L}})^{-1}[\hat{\mathbf{r}}, \hat{\rho}^{\circ}])$$

Lanczos algorithm is used to solve recursively quantum Liouville equation in the standard batch representation. This allows us to avoid inversions and multiplications of large matrices.

$$(\hat{H}^{\circ} - \varepsilon_{v} - \omega)\tilde{\varphi}'_{v}(\mathbf{r}, \omega) + \hat{P}_{c} \hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega)] \varphi_{v}^{\circ}(\mathbf{r}) = -\hat{P}_{c} \hat{V}'_{ext}\varphi_{v}^{\circ}(\mathbf{r})$$

$$(\hat{H}^{\circ} - \varepsilon_{v} + \omega)\tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega) + \hat{P}_{c} \hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega)] \varphi_{v}^{\circ}(\mathbf{r}) = -\hat{P}_{c} \hat{V}'_{ext}\varphi_{v}^{\circ}(\mathbf{r})$$

perturbation

TDDFPT/lr_dvpsi_e.f90

(analogue of PH/dvpsi_e.f90)

External electric field inducing a dipole moment:

$$\hat{m{V}}_{m{ext}}'(\omega) = - m{\mathsf{E}}(\omega) \cdot \hat{m{\mathsf{r}}}$$

PH/commutator_Hx_psi.f90

Projector on empty states:

$$\hat{P}_{c}=1-\sum_{v=1}^{N_{occ}}|arphi_{v}^{\circ}
angle\langlearphi_{v}^{\circ}|$$

PH/orthogonalize.f90

S. Baroni, S. de Gironcoli, A. Dal Corso, and P. Giannozzi, Rev. Mod. Phys. **73**, 515 (2001)

No empty states!

$$\begin{aligned} &(\hat{H}^{\circ} - \varepsilon_{v} - \omega)\tilde{\varphi}'_{v}(\mathbf{r}, \omega) + \hat{P}_{c} \hat{V}'_{\text{HXC}}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'^{*}_{v}(\mathbf{r}, -\omega)] \varphi_{v}^{\circ}(\mathbf{r}) = -\hat{P}_{c} \hat{V}'_{\text{ext}} \varphi_{v}^{\circ}(\mathbf{r}) \\ &(\hat{H}^{\circ} - \varepsilon_{v} + \omega)\tilde{\varphi}'^{*}_{v}(\mathbf{r}, -\omega) + \hat{P}_{c} \hat{V}'_{\text{HXC}}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'^{*}_{v}(\mathbf{r}, -\omega)] \varphi_{v}^{\circ}(\mathbf{r}) = -\hat{P}_{c} \hat{V}'_{\text{ext}} \varphi_{v}^{\circ}(\mathbf{r}) \end{aligned}$$

$$\begin{bmatrix} \begin{pmatrix} \hat{D} + \hat{K} & \hat{K} \\ -\hat{K} & -\hat{D} - \hat{K} \end{pmatrix} - \omega \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \end{bmatrix} \begin{pmatrix} \{\tilde{\varphi}'_{V}(\mathbf{r}, \omega)\} \\ \{\tilde{\varphi}'^{*}_{V}(\mathbf{r}, -\omega)\} \end{pmatrix} = \begin{pmatrix} \{-\hat{P}_{c}\hat{V}'_{ext}\varphi^{\circ}_{V}(\mathbf{r})\} \\ \{\hat{P}_{c}\hat{V}'_{ext}\varphi^{\circ}_{V}(\mathbf{r})\} \end{pmatrix}$$

TDDFPT/lr_apply_liouvillian.f90

$$(\hat{H}^{\circ} - \varepsilon_{v} - \omega)\tilde{\varphi}'_{v}(\mathbf{r}, \omega) + \hat{P}_{c} \hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'_{v}^{*}(\mathbf{r}, -\omega)] \varphi_{v}^{\circ}(\mathbf{r}) = -\hat{P}_{c} \hat{V}'_{ext} \varphi_{v}^{\circ}(\mathbf{r})$$

$$(\hat{H}^{\circ} - \varepsilon_{v} + \omega)\tilde{\varphi}_{v}^{\prime*}(\mathbf{r}, -\omega) + \hat{P}_{c}\,\hat{V}_{\mathrm{HXC}}^{\prime}[\tilde{\varphi}_{v}^{\prime}(\mathbf{r}, \omega), \tilde{\varphi}_{v}^{\prime*}(\mathbf{r}, -\omega)]\,\varphi_{v}^{\circ}(\mathbf{r}) = -\hat{P}_{c}\,\hat{V}_{\mathrm{ext}}^{\prime}\varphi_{v}^{\circ}(\mathbf{r})$$

$$\begin{bmatrix} \begin{pmatrix} \hat{D} + \hat{K} & \hat{K} \\ -\hat{K} & -\hat{D} - \hat{K} \end{pmatrix} - \omega \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \end{bmatrix} \begin{pmatrix} \{\tilde{\varphi}'_{V}(\mathbf{r}, \omega)\} \\ \{\tilde{\varphi}'_{V}^{*}(\mathbf{r}, -\omega)\} \end{pmatrix} = \begin{pmatrix} \{-\hat{P}_{c}\hat{V}'_{ext}\varphi^{\circ}_{V}(\mathbf{r})\} \\ \{\hat{P}_{c}\hat{V}'_{ext}\varphi^{\circ}_{V}(\mathbf{r})\} \end{pmatrix}$$

TDDFPT/lr_apply_liouvillian.f90

$$\hat{K} \longrightarrow \hat{P}_c \hat{V}'_{\mathrm{HXC}} \varphi_{\nu}^{\circ}(\mathbf{r})$$

PW/h_psi.f90

$$\tilde{V}'_{\mathrm{HXC}}(\mathbf{r},\omega) = \int \left(\frac{1}{|\mathbf{r}-\mathbf{r}'|} + \kappa_{\mathrm{XC}}(\mathbf{r},\mathbf{r}')\right) \tilde{n}'(\mathbf{r}',\omega) \, d\mathbf{r}' \longrightarrow \mathrm{PH/dv_of_drho.f90}$$

$$\tilde{n}'(\mathbf{r}',\omega) = 2\sum_{\mathbf{r}} \varphi_{\mathbf{r}}^{\circ}(\mathbf{r}) \left[\tilde{\varphi}_{\mathbf{r}}'(\mathbf{r},\omega) + \tilde{\varphi}_{\mathbf{r}}'^{*}(\mathbf{r},-\omega) \right] \longrightarrow \mathtt{TDDFPT/lr_calc_dens.f90}$$

Liouville-Lanczos approach: SBR

In the actual implementation of the Liouville-Lanczos approach, the so called standard batch representation (SBR) is used (rotation of 45 degrees):

$$q_{m{v}}(\mathbf{r}) = rac{1}{2} \Big[ilde{arphi}_{m{v}}'(\mathbf{r},\omega) + ilde{arphi}_{m{v}}'^*(\mathbf{r},-\omega) \Big]$$

$$ho_{v}(\mathbf{r}) = rac{1}{2} \Big[ilde{arphi}_{v}'(\mathbf{r},\omega) - ilde{arphi}_{v}'^{*}(\mathbf{r},-\omega) \Big]$$

In the SBR, the matrix linear-response equation have a block-diagonal form:

$$\begin{bmatrix} \begin{pmatrix} 0 & -\hat{D} \\ -\hat{D} - \hat{K} & 0 \end{pmatrix} + \omega \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \end{bmatrix} \begin{pmatrix} \{q_{V}(\mathbf{r})\} \\ \{p_{V}(\mathbf{r})\} \end{pmatrix} = \begin{pmatrix} 0 \\ \{\hat{P}_{c}\hat{V}'_{ext}\varphi_{V}^{\circ}(\mathbf{r})\} \end{pmatrix}$$

This allows us to decrease the number of operations by a factor of 2.

D. Rocca, R. Gebauer, Y. Saad, and S. Baroni, J. Chem. Phys. 128, 154105 (2008).

Liouville-Lanczos approach: Lanczos algorithm

Iterative (recursive) solver of the matrix linear-response equation in SBR.

$$\begin{bmatrix} \begin{pmatrix} 0 & -\hat{D} \\ -\hat{D} - \hat{K} & 0 \end{pmatrix} + \omega \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \end{bmatrix} \begin{pmatrix} \{q_{V}(\mathbf{r})\} \\ \{p_{V}(\mathbf{r})\} \end{pmatrix} = \begin{pmatrix} 0 \\ \{\hat{P}_{c}\hat{V}'_{ext}\varphi_{V}^{\circ}(\mathbf{r})\} \end{pmatrix}$$

Tridiagonal matrix is generated

$$\hat{T}_N = \left(egin{array}{ccccc} 0 & \gamma_2 & 0 & \cdots & 0 \ eta_2 & 0 & \gamma_3 & 0 & 0 \ 0 & eta_3 & 0 & \ddots & 0 \ dots & 0 & \ddots & \ddots & \gamma_N \ 0 & \cdots & 0 & eta_N & 0 \end{array}
ight)$$

TDDFPT/lr lanczos.f90

Two flavors of the Lanczos algorithm:

- Non-Hermitian
- Pseudo-Hermitian (2 times faster)

 ζ_N coefficients are computed on the fly

Post-processing calculation of the absorption coefficient at various frequencies:

$$\alpha(\omega) = (\zeta_N, (\omega - \hat{T}_N)^{-1} \cdot \mathbf{e}_1^N)$$

TDDFPT/tools/lr_calculate_spectrum.f90

Liouville-Lanczos approach: ultrasoft case

B. Walker and R. Gebauer, JCP **127**, 164106 (2007)

J. Tobik and A. Dal Corso, JCP **120**, 9934 (2004).

Liouville-Lanczos approach: ultrasoft case

The response charge-density reads:

$$\begin{split} \tilde{n}'(\mathbf{r},\omega) &= 2\sum_{V} \varphi_{V}^{\circ}(\mathbf{r}) \left[\tilde{\varphi}_{V}'(\mathbf{r},\omega) + \tilde{\varphi}_{V}'^{*}(\mathbf{r},-\omega) \right] \\ &+ 2\sum_{V} \sum_{n,m,l} Q_{nm}^{l}(\mathbf{r}) \langle \varphi_{V}^{\circ} | \beta_{n}^{l} \rangle \langle \beta_{m}^{l} | \left[\tilde{\varphi}_{V}'(\mathbf{r},\omega) + \tilde{\varphi}_{V}'^{*}(\mathbf{r},-\omega) \right] \rangle \end{split}$$

The projector on empty states:

$$\hat{P}_c = 1 - \sum_{v=1}^{N_{occ}} |\varphi_v^{\circ}\rangle\langle\varphi_v^{\circ}| \hat{S}$$

$$\hat{P}_c^{\dagger} = 1 - \sum_{v=1}^{N_{occ}} \hat{S} |\varphi_v^{\circ}\rangle\langle\varphi_v^{\circ}|$$

$$\hat{P}_c^{\dagger} = 1 - \sum_{v=1}^{N_{occ}} \hat{S} |\varphi_v^{\circ}\rangle\langle\varphi_v^{\circ}|$$

$$\hat{S}^{-1}\hat{P}_c^{\dagger} = \hat{P}_c \hat{S}^{-1}$$
(analogue of PH/orthogonalize.f90)

Liouville-Lanczos approach: hybrid functionals

In hybrid functionals, a fraction of the local exchange potential is replaced by the same fraction of the non-local exact-exchange (EXX) potential (e.g. in PBE0, $\alpha = 1/4$).

$$(\hat{H}^{\circ\alpha} + \alpha \hat{V}^{\circ}_{EXX} - \varepsilon_{V} - \omega)\tilde{\varphi}'_{V}(\mathbf{r}, \omega)$$

$$+ \hat{P}_{c} \left[\hat{V}'_{H}(\omega) + \hat{V}'^{\alpha}_{XC}(\omega) + \alpha \hat{V}'_{EXX}(\omega) \right] \varphi^{\circ}_{V}(\mathbf{r}) = -\hat{P}_{c} \hat{V}'_{ext} \varphi^{\circ}_{V}(\mathbf{r})$$

$$\hat{V}^{\circ}_{EXX} \tilde{\varphi}'_{V}(\mathbf{r}, \omega) = -\sum_{v'} \varphi^{\circ}_{v'}(\mathbf{r}) \int \frac{\varphi^{\circ}_{v'}(\mathbf{r}') \tilde{\varphi}'_{V}(\mathbf{r}', \omega)}{|\mathbf{r} - \mathbf{r}'|} d\mathbf{r}' \qquad \mathbf{PW/exx.f90}$$

$$\hat{V}'_{EXX}(\omega) \varphi^{\circ}_{V}(\mathbf{r}) = -\sum_{v'} \int \frac{\left[\varphi^{\circ}_{v'}(\mathbf{r}) \tilde{\varphi}'^{*}_{v'}(\mathbf{r}', -\omega) + \tilde{\varphi}'_{v'}(\mathbf{r}, \omega) \varphi^{\circ}_{v'}(\mathbf{r}')\right] \varphi^{\circ}_{V}(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} d\mathbf{r}'$$

TDDFPT/lr exx kernel.f90

X. Ge, S. Binnie, D. Rocca, R. Gebauer, S. Baroni, Comp. Phys. Commun. 185, 2080 (2014).

Liouville-Lanczos approach + EN VIR ON

www.quantum-environment.org

Inclusion of the environmental effects is very important for the correct prediction of the optical properties of the molecular systems.

Liouville-Lanczos approach + EN VIR ON

turboTDDFT code is interfaced with the Environ module.

In the present implementation (QE 5.3.0), Environ-related routines in TDDFPT are inside of the **#ifdef __ENVIRON** ... **#endif** condition.

In the future releases, Environ-related routines in TDDFPT are planned to be patched as e.g. in PW.

I. Timrov, O. Andreussi, A. Biancardi, N. Marzari, and S. Baroni, J. Chem. Phys. 142, 034111 (2015).

Absorption spectroscopy turboTDDFT

Liouville-Lanczos approach turbo_lanczos.x Casida-Davidson approach turbo_davidson.x

Casida-Davidson approach: basic equations

Coupled linear-response TDDFPT equations (resonant and anti-resonant):

$$(\hat{H}^{\circ} - \varepsilon_{v} - \omega)\tilde{\varphi}'_{v}(\mathbf{r}, \omega) + \hat{P}_{c}\hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'^{*}_{v}(\mathbf{r}, -\omega)]\varphi^{\circ}_{v}(\mathbf{r}) = 0$$

$$(\hat{H}^{\circ} - \varepsilon_{v} + \omega)\tilde{\varphi}'^{*}_{v}(\mathbf{r}, -\omega) + \hat{P}_{c}\hat{V}'_{HXC}[\tilde{\varphi}'_{v}(\mathbf{r}, \omega), \tilde{\varphi}'^{*}_{v}(\mathbf{r}, -\omega)]\varphi^{\circ}_{v}(\mathbf{r}) = 0$$

These equations can be re-written as Casida's matrix equation:

$$\left(\begin{array}{cc}
0 & \hat{D} \\
\hat{D} + \hat{K} & 0
\end{array}\right)
\left(\begin{array}{c}
Q \\
P
\end{array}\right) = \omega
\left(\begin{array}{c}
Q \\
P
\end{array}\right)$$

where
$$\hat{D} \longrightarrow (\hat{H}^{\circ} - \varepsilon_{v})$$
 and $\hat{K} \longrightarrow \hat{P}_{c} \hat{V}'_{\mathrm{HXC}} \varphi_{v}^{\circ}(\mathbf{r})$

Davidson algorithm is used to solve the Casida's equations and to obtain the eigenvalues of the Liouvillian, which are used for a calculation of the absorption coefficient.

X. Ge, S. Binnie, D. Rocca, R. Gebauer, and S. Baroni, Comput. Phys. Commun. 185, 2080 (2014).

Casida-Davidson approach

- The turbo_davidson.x code supports the same features as the turbo_lanczos.x code: (i.e. ultrasoft implementation, hybrid functionals, Environ, etc.).
- All Davidson subroutines are collected in one module TDDFPT/lr_dav_routines.f90
- The dependencies of turbo_davidson.x on PW and PHonon codes are the same as of turbo_lanczos.x.

The details of the theory about the Casida-Davidson approach can be found here:

X. Ge, PhD thesis "Seeing colors with TDDFT", SISSA (2013).

Ш

Liouville-Lanczos approach

turbo_lanczos.x

Solution method: Computes an absorption coefficient directly without computing eigenvalues of the Liouvillian, using the Lanczos recursion algorithm.

- © Spectrum is computed at once in the large frequency range (only one Lanczos recursion is needed).
- © No empty states (use of DFPT techniques)
- No large-matrix inversions (Lanczos recursion instead)
- No information about individual electronic transitions

Casida-Davidson approach

turbo_davidson.x

Solution method: Computes eigenvalues of the Liouvillian by diagonalizing it, and then computes the absorption coefficient from them.

- © Many eigenvalues are required to compute spectrum in the large energy range.
- © No empty states (use of DFPT techniques)
- ∴ Large-matrix diagonalization(Davidson-like solver) ⇒ high RAM
- Information about individual electronic transitions

Outline

1. Introduction to the TDDFPT module of QE

2. Absorption spectroscopy for finite systems

3. Electron energy loss spectroscopy for periodic systems

4. Conclusions

Components of the TDDFPT module

These two codes are strongly interleaved and reside in the same repository, namely **TDDFPT/src**.

Restrictions of the turboEELS code

- Linear response regime
- General k points algorithm. No gamma_only tricks.
- Supports NC and US pseudopotentials. No PAW.
- Hybrid functionals are not supported.
- Adiabatic XC kernels only.
- Unpolarized (nspin=1) and noncollinear (noncolin=.true.) cases are supported, while the collinear case (nspin=2) is not.
- Relativistic effects (spin-orbit coupling) are supported, but only with norm-conserving pseudopotentials.
- Parallelization: PWs, k points.

Electron energy loss spectroscopy (EELS)

Inelastic scattering of incoming electrons

$$q = k_i - k_f$$
 - transferred momentum $\omega = \omega_i - \omega_f$ - energy loss

$$\frac{d^2\sigma}{d\Omega d\omega} \propto -\mathrm{Im}[\epsilon^{-1}(\mathbf{q},\omega)]$$

Single-particle excitations and collective excitations (plasmons)

Perturbation: incoming electrons (plane waves)

$$\tilde{V}'_{\mathrm{ext}}(\mathbf{r},\omega) = \sum_{\mathbf{q}} \tilde{V}'_{\mathrm{ext},\mathbf{q}}(\mathbf{r},\omega) = \sum_{\mathbf{q}} e^{i\mathbf{q}\cdot\mathbf{r}} \underbrace{\tilde{v}'_{\mathrm{ext},\mathbf{q}}(\mathbf{r},\omega)}_{=1}$$

- Use of lattice-periodicity
- Use of time-reversal symmetry
- Use of monochromatic decomposition wrt q

$$\varphi_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = e^{i\mathbf{k}\cdot\mathbf{r}}\,\mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$\tilde{\varphi}'_{n,\mathbf{k}+\mathbf{q}}(\mathbf{r},\omega) = e^{i(\mathbf{k}+\mathbf{q})\cdot\mathbf{r}}\,\tilde{\mathbf{u}}'_{n,\mathbf{k}+\mathbf{q}}(\mathbf{r},\omega)$$

- I. Timrov, PhD thesis, École Polytechnique (LSI), France (2013).
- I. Timrov, N. Vast, R. Gebauer, and S. Baroni, PRB **88**, 064301 (2013); ibid. **91**, 139901 (2015).

Liouville-Lanczos approach for EELS: basic equations

Coupled linear-response TDDFPT equations (resonant and anti-resonant):

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} - \omega) \, \tilde{\mathbf{u}}_{n,\mathbf{k}+\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, + \, \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) \\ (\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} + \omega) \, \tilde{\mathbf{u}}_{n,-\mathbf{k}-\mathbf{q}}^{\prime *}(\mathbf{r},-\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) \\ = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k$$

These equations can be re-written as a quantum Liouville equation:

$$(\omega - \hat{\mathcal{L}}_{\mathbf{q}}) \cdot \hat{\rho}'_{\mathbf{q}}(\omega) = [\hat{V}'_{\text{ext},\mathbf{q}}(\omega), \hat{\rho}^{\circ}]$$

$$\hat{\mathcal{L}}_{\mathbf{q}} \cdot \hat{\rho}'_{\mathbf{q}} = [\hat{H}^{\circ}, \hat{\rho}'_{\mathbf{q}}] + [\hat{V}'_{\text{HXC},\mathbf{q}}, \hat{\rho}^{\circ}]$$

$$\chi(\mathbf{q}, \mathbf{q}; \omega) = (\hat{n}_{\mathbf{q}}, (\omega - \hat{\mathcal{L}}_{\mathbf{q}})^{-1} \cdot [\hat{V}'_{\text{ext},\mathbf{q}}(\omega), \hat{\rho}^{\circ}])$$

Loss function:
$$-\text{Im}[\epsilon^{-1}(\mathbf{q},\omega)] = -\frac{4\pi}{|\mathbf{q}|^2} \, \text{Im}[\chi(\mathbf{q},\mathbf{q};\omega)]$$

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} - \omega) \, \tilde{\mathbf{u}}_{n,\mathbf{k}+\mathbf{q}}^{\prime}(\mathbf{r},\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} + \omega) \, \tilde{\mathbf{u}}_{n,-\mathbf{k}-\mathbf{q}}^{\prime *}(\mathbf{r},-\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

perturbation

TDDFPT/lr_dvpsi_eels.f90

$$\tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}'(\mathbf{r},\omega)=\mathbf{1}$$

$$\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}}\,\mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})=\mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})-\sum_{n'}^{N_{occ}}\mathbf{u}_{n',\mathbf{k}+\mathbf{q}}^{\circ}(\mathbf{r})\,\langle\mathbf{u}_{n',\mathbf{k}+\mathbf{q}}^{\circ}|\mathbf{u}_{n,\mathbf{k}}^{\circ}\rangle$$

PH/orthogonalize.f90

Projector on empty states:

$$\hat{\mathrm{P}}_{\textit{c}}^{\textbf{k}+\textbf{q}} = 1 - \sum_{\textit{n'}}^{\textit{Nocc}} |\mathrm{u}_{\textit{n'},\textbf{k}+\textbf{q}}^{\circ}\rangle\langle\mathrm{u}_{\textit{n'},\textbf{k}+\textbf{q}}^{\circ}|$$

Non-SCF calculation at **k+q** is needed

S. Baroni, S. de Gironcoli, A. Dal Corso, and P. Giannozzi, RMP. **73**, 515 (2001).

No empty states!

TDDFPT/lr setup nscf.f90

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} - \omega) \, \tilde{\mathbf{u}}_{n,\mathbf{k}+\mathbf{q}}^{\prime}(\mathbf{r},\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} + \omega) \, \tilde{\mathbf{u}}_{n,-\mathbf{k}-\mathbf{q}}^{\prime *}(\mathbf{r},-\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

perturbation

TDDFPT/lr dvpsi eels.f90

$$\mathbf{\tilde{v}}_{\mathrm{ext},\mathbf{q}}'(\mathbf{r},\omega)=\mathbf{1}$$

$$\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}}\,\mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})=\mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})-\sum_{n'}^{N_{occ}}\mathbf{u}_{n',\mathbf{k}+\mathbf{q}}^{\circ}(\mathbf{r})\,\langle\mathbf{u}_{n',\mathbf{k}+\mathbf{q}}^{\circ}|\mathbf{u}_{n,\mathbf{k}}^{\circ}\rangle$$

Different ordering of the **G** vectors

+1 : order as **k+G** PH/cft wave.f90 Inverse Fourier (+1) or Fourier (-1) -1 : order as k+q+G transform of a wavefunction

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} - \omega) \tilde{\mathbf{u}}_{n,\mathbf{k}+\mathbf{q}}^{\prime}(\mathbf{r},\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{\mathbf{v}}_{HXC,\mathbf{q}}^{\prime}(\mathbf{r},\omega) \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{\mathbf{v}}_{ext,\mathbf{q}}^{\prime}(\mathbf{r},\omega) \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$
$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} + \omega) \tilde{\mathbf{u}}_{n,-\mathbf{k}-\mathbf{q}}^{\prime *}(\mathbf{r},-\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{\mathbf{v}}_{HXC,\mathbf{q}}^{\prime}(\mathbf{r},\omega) \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{\mathbf{v}}_{ext,\mathbf{q}}^{\prime}(\mathbf{r},\omega) \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$\begin{bmatrix} \begin{pmatrix} \hat{D}_{\mathbf{q}} + \hat{K}_{\mathbf{q}} & \hat{K}_{\mathbf{q}} \\ -\hat{K}_{\mathbf{q}} & -\hat{D}_{\mathbf{q}} - \hat{K}_{\mathbf{q}} \end{pmatrix} - \omega \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \end{bmatrix} \begin{pmatrix} \{\tilde{\mathbf{u}}'_{n,\mathbf{k}+\mathbf{q}}(\mathbf{r},\omega)\} \\ \{\tilde{\mathbf{u}}'_{n,-\mathbf{k}-\mathbf{q}}(\mathbf{r},-\omega)\} \end{pmatrix} = \begin{pmatrix} \{-\hat{P}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}'_{\text{ext},\mathbf{q}}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})\} \\ \{-\hat{P}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}'_{\text{ext},\mathbf{q}}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})\} \end{pmatrix}$$

→

TDDFPT/lr_apply_liouvillian_eels.f90

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} - \omega) \, \tilde{\mathbf{u}}_{n,\mathbf{k}+\mathbf{q}}^{\prime}(\mathbf{r},\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} + \omega) \tilde{\mathbf{u}}_{n,-\mathbf{k}-\mathbf{q}}^{\prime *}(\mathbf{r},-\omega) + \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}^{\prime}(\mathbf{r},\omega) \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$\begin{bmatrix} \begin{pmatrix} \hat{D}_{\mathbf{q}} + \hat{K}_{\mathbf{q}} & \hat{K}_{\mathbf{q}} \\ -\hat{K}_{\mathbf{q}} & -\hat{D}_{\mathbf{q}} - \hat{K}_{\mathbf{q}} \end{pmatrix} - \omega \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \end{bmatrix} \begin{pmatrix} \{\tilde{\mathbf{u}}'_{n,\mathbf{k}+\mathbf{q}}(\mathbf{r},\omega)\} \\ \{\tilde{\mathbf{u}}'_{n,-\mathbf{k}-\mathbf{q}}(\mathbf{r},-\omega)\} \end{pmatrix} = \begin{pmatrix} \{-\hat{P}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}'_{\text{ext},\mathbf{q}}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})\} \\ \{-\hat{P}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}'_{\text{ext},\mathbf{q}}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})\} \end{pmatrix}$$

TDDFPT/lr_apply_liouvillian_eels.f90

$$\hat{\mathcal{K}}_{\mathbf{q}} \longrightarrow \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}'_{\mathrm{HXC},\mathbf{q}}(\mathbf{r},\omega) \, \mathbf{u}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

$$\hat{D}_{\mathbf{q}} \longrightarrow (\hat{H}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ}) \qquad \hat{K}_{\mathbf{q}} \longrightarrow \hat{P}_{c}^{\mathbf{k}+\mathbf{q}} \tilde{v}'_{\mathrm{HXC},\mathbf{q}}(\mathbf{r},\omega) u_{n,\mathbf{k}}^{\circ}(\mathbf{r}) \qquad / \qquad \mathbf{TDDFPT/lr_calc_dens_eels.f90}$$

$$\tilde{\mathbf{v}}'_{\mathrm{HXC},\mathbf{q}}(\mathbf{r},\omega) = \int \left(\frac{1}{|\mathbf{r}-\mathbf{r}'|} + \kappa_{\mathrm{XC}}(\mathbf{r},\mathbf{r}')\right) \tilde{\mathbf{n}}'_{\mathbf{q}}(\mathbf{r}',\omega) e^{-i\mathbf{q}\cdot(\mathbf{r}-\mathbf{r}')} d\mathbf{r}'
\tilde{\mathbf{n}}'_{\mathbf{q}}(\mathbf{r}',\omega) = 2 \sum_{n,\mathbf{k}} \mathbf{u}^{\circ*}_{n,\mathbf{k}}(\mathbf{r}) \left[\tilde{\mathbf{u}}'_{n,\mathbf{k}+\mathbf{q}}(\mathbf{r},\omega) + \tilde{\mathbf{u}}'_{n,-\mathbf{k}-\mathbf{q}}(\mathbf{r},-\omega) \right]$$

$$\tilde{\mathbf{n}}_{\mathbf{q}}'(\mathbf{r}',\omega) = 2\sum_{\mathbf{r}} \mathbf{u}_{n,\mathbf{k}}^{\circ*}(\mathbf{r}) \left[\tilde{\mathbf{u}}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\mathbf{u}}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right]$$

TDDFPT/lr_dv_of_drho_eels.f90

- In the actual implementation of the Liouville-Lanczos approach for EELS, the standard batch representation (SBR) is used (as in turboTDDFT).
- In the turboEELS code the same Lanczos algorithm is used as in turboTDDFT.

```
TDDFPT/lr_lanczos.f90
TDDFPT/tools/lr_calculate_spectrum.f90
```

Use of the symmetry of the small group of q

```
TDDFPT/lr_sym_eels.f90 (analogue of PH/symdvscf.f90)
TDDFPT/lr_psym_eels.f90 (analogue of PH/psymdvscf.f90)
TDDFPT/lr_smallgq.f90 (analogue of PH/smallg_q, PH/smallgq)
```

- Description of the turboEELS code can be found here:
 - I. Timrov, N. Vast, R. Gebauer, and S. Baroni, Comput. Phys. Commun. 196, 460 (2015).

Liouville-Lanczos approach for EELS: spin-orbit coupling

The **turboEELS** code supports spin-orbit coupling, but only with norm-conserving pseudopotentials.

Two-component spinor wavefunctions

$$(\hat{\mathbf{H}}_{\mathbf{k}+\mathbf{q}}^{\circ} - \varepsilon_{n,\mathbf{k}}^{\circ} - \omega) \, \tilde{\mathbf{U}}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) \, + \, \hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{HXC},\mathbf{q}}'(\mathbf{r},\omega) \, \mathbb{1} \, \mathbf{U}_{n,\mathbf{k}}^{\circ}(\mathbf{r}) = -\hat{\mathbf{P}}_{c}^{\mathbf{k}+\mathbf{q}} \, \tilde{\mathbf{v}}_{\mathrm{ext},\mathbf{q}}'(\mathbf{r},\omega) \, \mathbb{1} \, \mathbf{U}_{n,\mathbf{k}}^{\circ}(\mathbf{r})$$

Contains the spin-orbit coupling term

- Non-collinear case
- Requires fully relativistic PP's

PH/apply_dpot.f90
PH/addusdbec_nc.f90
PH/set dbecsum nc

Liouville-Lanczos approach for EELS: ultrasoft case

I. Timrov, T. Gorni, A. Dal Corso, N. Vast, S. Baroni, et al. (unpublished).

Liouville-Lanczos approach for EELS: ultrasoft case

The response charge-density reads:

$$\tilde{n}_{\mathbf{q}}'(\mathbf{r},\omega) = 2 \sum_{n,\mathbf{k}} \varphi_{n,\mathbf{k}}^{\circ*}(\mathbf{r}) \left[\tilde{\varphi}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\varphi}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right] \\ + 2 \sum_{n,\mathbf{k}} \sum_{n,m,l} Q_{nm}^{l}(\mathbf{r}) \langle \varphi_{n,\mathbf{k}}^{\circ} | \beta_{n}^{l} \rangle \langle \beta_{m}^{l} | \left[\tilde{\varphi}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\varphi}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right] \rangle \\ + 2 \sum_{n,\mathbf{k}} \sum_{n,m,l} Q_{nm}^{l}(\mathbf{r}) \langle \varphi_{n,\mathbf{k}}^{\circ} | \beta_{n}^{l} \rangle \langle \beta_{m}^{l} | \left[\tilde{\varphi}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\varphi}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right] \rangle \\ + 2 \sum_{n,\mathbf{k}} \sum_{n,m,l} Q_{nm}^{l}(\mathbf{r}) \langle \varphi_{n,\mathbf{k}}^{\circ} | \beta_{n}^{l} \rangle \langle \beta_{m}^{l} | \left[\tilde{\varphi}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\varphi}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right] \rangle \\ + 2 \sum_{n,\mathbf{k}} \sum_{n,m,l} Q_{nm}^{l}(\mathbf{r}) \langle \varphi_{n,\mathbf{k}}^{\circ} | \beta_{n}^{l} \rangle \langle \beta_{m}^{l} | \left[\tilde{\varphi}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\varphi}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right] \rangle \\ + 2 \sum_{n,\mathbf{k}} \sum_{n,m,l} Q_{nm}^{l}(\mathbf{r}) \langle \varphi_{n,\mathbf{k}}^{\circ} | \beta_{n}^{l} \rangle \langle \beta_{m}^{l} | \left[\tilde{\varphi}_{n,\mathbf{k}+\mathbf{q}}'(\mathbf{r},\omega) + \tilde{\varphi}_{n,-\mathbf{k}-\mathbf{q}}'(\mathbf{r},-\omega) \right] \rangle$$

I. Timrov, T. Gorni, A. Dal Corso, N. Vast, S. Baroni, et al. (unpublished).

Perspectives

- Generalization of TDDFPT to magnetic systems (magnons)
- Generalization of the turboEELS code to hybrid functionals (excitons)

Thank you for your attention!