物質科学のための計算数理 II Numerical Analysis for Material Science II

9th: Density Functional Theory (2)
Dec. 7 (Fri)

Lecturer: Mitsuaki Kawamura (河村光晶)

Schedule (This semester W1, W2)

```
Sep. 28 (Fri)
 Guidance Y
 Monte Carlo method O
2.
 Oct. 5
 (Fri)
 Oct. 12 (Fri)
 Monte Carlo method O
 Oct. 19 (Fri)
 Monte Carlo method O
 Exact diagonalization Y
5.
 Oct. 26 (Fri)
 Nov. 2 (Fri)
 Exact diagonalization Y
6.
 Nov. 9 (Fri)
 Molecular dynamics O (1st report problem will be announced.)
7.
 Nov. 30 (Fri)
 Standard DFT code K
8.
 Dec. 7 (Fri)
 Density functional theory K
9.
10. Dec. 14 (Fri)
 Density functional theory K
11. Dec. 21 (Fri)
 Density functional theory K
12. Dec. 25 (Tue) (2nd)Report problem K (遠隔講義室)
 (Fri)
13. Jan. 11
 Density functional theory K
```

* Lecturers: Y ··· Yamaji, K ··· Kawamura, O··· Ohgoe

Schedule in this section (DFT)

- 1. Nov. 30 (Fri) Standard DFT code
 - First-principles calculation and Density functional theory (Lecture)
 - One-body Schrödinger eq. for periodic system and Bloch theorem (L)
 - Numerical solution of Kohn-Sham (one-body Schrödinger) eq. (L)
 - Hands-on DFT code (Tutorial)
 - Version control system : Git (T)
- 2. Dec. 7 (Fri) Kohn-Sham eq.
 - Plane-wave basis and Pseudopotentials (L)
 - Iterative eigenvalue solution method (L & T)
- 3. Dec. 14 (Fri) Self-Consistent loop
 - Hartree potential (Poisson eq.)
 - Brillouin-zone integral (Tetrahedron method)
 - Visualization (T)
- 4. Dec. 21 (Fri) Total Energy
 - Coulomb potential for periodic point charge (Ewald sum)
- 5. Dec. 25 (Tue) (2nd)Report problem K (遠隔講義室)
- 6. Jan. 11 (Fri) Density functional theory K

Today's Schedule

Kohn-Sham eq. in periodic system
Plane-wave representation
Iterative diagonalization
Matrix-vector product
Kinetic energy term
Potential term
Visualize

Kohn-Sham method

$$E[\rho] = \int d^3r \rho(\mathbf{r}) \, v(\mathbf{r}) + E_{univ}[\rho] \qquad v(\mathbf{r}) \equiv \sum_{I=1}^{N_{\text{atom}}} \frac{Z_I}{|\mathbf{r} - \mathbf{R}_I|}$$

$$E_{univ}[\rho] = T_{KS}[\rho] + \frac{1}{2} \iint d^3r d^3r' \frac{\rho(\mathbf{r})\rho(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} + E_{XC}[\rho]$$

Kinetic energy of non-interacting system whose charge density is $\rho(\mathbf{r})$

$$\left(-\frac{\nabla^{2}}{2} + v_{KS}[\rho](\mathbf{r})\right)\varphi_{n}(\mathbf{r}) = \varepsilon_{n}\varphi_{n}(\mathbf{r})$$

$$\rho(\mathbf{r}) = 2\sum_{n=1}^{N/2} |\varphi_{n}(\mathbf{r})|^{2}$$

$$v_{KS}[\rho](\mathbf{r}) = v(\mathbf{r}) + \int d^{3}r' \frac{\rho(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} + v_{XC}[\rho](\mathbf{r}) \qquad v_{XC}[\rho](\mathbf{r}) \equiv \frac{\delta E_{XC}[\rho]}{\delta \rho(\mathbf{r})}$$

Self-consistent field (SCF)

last week Kohn-Sham eq. for periodic system (1)

 $v_{KS}(\mathbf{r})$ is periodic,

i.e.,
$$v_{KS}(\mathbf{r} + n_1\mathbf{a}_1 + n_2\mathbf{a}_2 + n_3\mathbf{a}_3) = v_{KS}(\mathbf{r})$$

$$\left(-\frac{\nabla^2}{2} + v_{KS}(\mathbf{r})\right)\varphi(\mathbf{r}) = \varepsilon\varphi(\mathbf{r})$$
Unit lattice vectors (Not unique)

$$\rho(\mathbf{r}) = \sum_{n=1}^{N \times N_c} |\varphi_n(\mathbf{r})|^2$$

N electrons per unit cell N_c cells $\rightarrow \infty$

Equation to solve in the whole region of bulk crystal

$$\varphi({m r})$$
 can be written as $\varphi({m r}) = \frac{1}{N_C} e^{i{m k}\cdot{m r}} u_{n{m k}}({m r})$ Bloch's theorem

$$\left(-\frac{(\nabla + \boldsymbol{k})^2}{2} + V_{KS}(\boldsymbol{r})\right) u_{n\boldsymbol{k}}(\boldsymbol{r}) = \varepsilon u_{n\boldsymbol{k}}(\boldsymbol{r})$$

$$\int_{U.C.} d^3r \rho(r) = N$$
Equation to solve only in the unit cell
$$\rho(r) = 2\frac{1}{V_{BZ}} \int_{BZ} d^3k \sum_{n=1}^{\infty} |u_{n\boldsymbol{k}}(\boldsymbol{r})|^2 \theta(\varepsilon_F - \varepsilon_{n\boldsymbol{k}})$$

$$\begin{pmatrix} \boldsymbol{a}_1 \\ \boldsymbol{a}_2 \\ \boldsymbol{a}_3 \end{pmatrix} (\boldsymbol{b}_1, \boldsymbol{b}_2, \boldsymbol{b}_3) = 2\pi \hat{l}$$

Unit reciprocal lattice vectors

 ε_{nk} and $u_{nk}(\boldsymbol{r})$ is periodic with \boldsymbol{b}_{α} in the k space.

How to solve Kohn-Sham eq.: Basis

$$\left(-\frac{(\nabla + i\mathbf{k})^2}{2} + v_{KS}(\mathbf{r})\right)u_{n\mathbf{k}}(\mathbf{r}) = \varepsilon_{n\mathbf{k}}u_{n\mathbf{k}}(\mathbf{r})$$

$$u_{nk}(\mathbf{r}) = \sum_{G} \tilde{u}_{nk}(\mathbf{G}) \frac{e^{i\mathbf{G}\cdot\mathbf{r}}}{\sqrt{V_{uc}}}$$

$$\sum_{\mathbf{G}'} \left(\frac{(\mathbf{G} + \mathbf{k})^2}{2} \delta_{\mathbf{G}\mathbf{G}'} + \tilde{v}_{KS}(\mathbf{G} - \mathbf{G}') \right) \tilde{u}_{n\mathbf{k}}(\mathbf{G}') = \varepsilon_{n\mathbf{k}} \tilde{u}_{n\mathbf{k}}(\mathbf{G})$$

$$\hat{v}_{KS}(\mathbf{G}) = \int_{uc} d^3r \frac{e^{-i\mathbf{G}\cdot\mathbf{r}}}{V_{uc}} v_{KS}(\mathbf{r})$$

Unit in this lecture

Input and output:

Useful to read by VESTA

Length: Angstrom

Energy: Electron volt

Inside program code:

Length: Atomic unit (Bohr radius). 1 [Bohr] = 0.529177249 [Å]

Energy: Atomic unit (Hartree). $1 [E_h] = 27.21138456 [eV]$

$$\sum_{\mathbf{G}'} \left(\frac{(\mathbf{G} + \mathbf{k})^2}{2} \delta_{\mathbf{G}\mathbf{G}'} + \tilde{v}_{KS}(\mathbf{G} - \mathbf{G}') \right) \tilde{u}_{n\mathbf{k}}(\mathbf{G}) = \varepsilon_{n\mathbf{k}} \tilde{u}_{n\mathbf{k}}(\mathbf{G})$$

$$[\mathsf{E}_\mathsf{h}]$$

Fourier Transformation

$$\tilde{v}_{KS}(\mathbf{G}) = \int_{uc} d^3r \frac{e^{-i\mathbf{G}\cdot\mathbf{r}}}{V_{uc}} v_{KS}(\mathbf{r})$$

Discretize (considering one dimension)

$$\tilde{v}\left(\frac{2\pi}{L}m\right) = \sum_{n=1}^{N_{PW}} \frac{1}{N_{PW}} e^{-i\frac{2\pi}{L}m \times L\frac{n}{N_{PW}}} v\left(L\frac{n}{N_{PW}}\right) N_{PW} \to \infty : \text{Exact}$$

$$m = -\frac{N_{PW}}{2}, \dots, -1, 0, 1, \dots, \frac{N_{PW}}{2}$$

Fast Fourier Transformation (FFT) : $O(N_{PW} \ln N_{PW})$ numerical cost We do not detail in this lecture. We just use FFT numerical library.

Cutoff frequency

$$u_{nk}(\mathbf{r}) = \sum_{\mathbf{G}}^{\frac{|\mathbf{G}|^2}{2} < E_{cut}} \tilde{u}_{nk}(\mathbf{G}) \frac{e^{i\mathbf{G} \cdot \mathbf{r}}}{\sqrt{V_{uc}}}$$

$$\tilde{u}\left(\frac{2\pi}{L}(N_{PW}-m)\right) = \sum_{n=1}^{N_{PW}} \frac{1}{N_{PW}} e^{-i2\pi \frac{n(N_{PW}-m)}{N_{PW}}} V\left(L\frac{n}{N_{PW}}\right) = \tilde{V}\left(-\frac{2\pi}{L}m\right)$$

Very simple plane-wave DFT program

```
$ cd ~
$ cd pwdft
$ cp make.inc.mac make.inc
$ make
$ cd sample/Al/
$ ../../src/pwdft.x < direct.in</pre>
```

Aluminum

- Face centered cubic (fcc)
- Metal
- Almost free electron
- keep "ecutrho" ≥ 4*ecutwfc

Only perform first SCF step

```
= \frac{IV}{V_{uc}} Initial density is uniform
```

```
$ git clone git://git.osdn.net/gitroot/educational-pwdft/pwdft.git
 &CONTROL
 calculation = 'direct'
 &SYSTEM
 nbnd = 10
 cutwfc = 60.000000
 ecutrho = 240.000000
 & LECTRONS
 CELL PARAMETERS
 0.000000 2.024700 2.024700
 2.024700 0.000000 2.024700
 2.024700 2.024700 0.000000
 ATOMIC SPECIES
 Al al.lda.lps
 ATOMIC POSITIONS
 Al 0.000000 0.000000 0.000000
 K POINTS
 0.0 0.0 0.0
```

http://mitsuaki1987.github.io/pwdft/index.html

```
lwork = -1
allocate(work(1))
call zheev('V', 'U', npw, ham, npw, eval_full, work, lwork, rwork, info)
lwork = nint(dble(work(1)))
deallocate(work)
allocate(work(lwork))
call zheev('V', 'U', npw, ham, npw, eval_full, work, lwork, rwork, info)
deallocate(work)
```

Workspace (memory size) query : Do not need to care.

Diagonalize Hamiltonian matrix "ham"

Computational cost : $O(N_{PW}^3)$

Memory size : $O(N_{PW}^3)$

Changing "ecutrho" and "ecutwfc" keep ecutrho ≥ 4*ecutwfc and see "Kohn-Sham Time" in Standard output

Large numerical cost for large N_{PW}

We only need lower energy (occupied) band.

Locally Optimal Block Preconditioned Conjugate Gradient (LOBPCG) method

One of the iterative eigen solution methods

A. V. Knyazev, SIAM J. Sci. Compute. <u>23</u>, 517 (2001).

山田進 他, 日本計算工学会論文集, 20060027 (2006).

For computing N_h eigenvector, at each step

Approx. eigenvector $x_1, x_2, \dots x_{N_h}$

Residual vector $\{ \boldsymbol{w}_i = \widehat{H} | \boldsymbol{x}_i \rangle - \varepsilon_i | \boldsymbol{x}_i \rangle \}$

CG vector $\boldsymbol{p}_1, \boldsymbol{p}_2, \cdots \boldsymbol{p}_{N_b}$

Construct subspace Hamiltonian $(3N_b \text{ dim.})$

$$\begin{pmatrix} \{\boldsymbol{x}_i^{\dagger}\} \\ \{\boldsymbol{w}_i^{\dagger}\} \\ \{\boldsymbol{p}_i^{\dagger}\} \end{pmatrix} \widehat{H}(\{\boldsymbol{x}_i\}, \{\boldsymbol{w}_i\}, \{\boldsymbol{p}_i\})$$
 Diagonalize with direct method

Take lowest N_b vectors as approximate eigenvectors at next step

Loop until all $\{|r_i\rangle\}$ become smaller than the threshold

Computational cost : $O(\alpha N_b^3 + \beta N_b N_{PW} \ln N_{PW} + \gamma N_b^2 N_{PW})$

Memory : $O(N_b N_{PW})$

Algorithm of LOBPCG method lobpcg_main@lobpcg.F90

Initial guess $\{x_i\}$ (Random or atomic) $\{p_i\} = 0$ $\{P_i\} = 0$ $\{X_i = \widehat{H}x_i\} \quad \{\varepsilon_i = X_i^{\dagger}x_i\}$ do iteration $\{w_i = X_i - \varepsilon_i x_i\}$ All $|w_i|$ are small enough? \rightarrow Exit $\{\mathbf{w}_i = \widehat{P}\mathbf{w}_i\}$ $\{\mathbf{w}_i = \mathbf{w}_i/|\mathbf{w}_i|\}$ $\{W_i = \widehat{H}w_i\}$ $\widehat{H}_{sub} = (\{W_i\}, \{X_i\}, \{P_i\})^{\dagger}(\{w_i\}, \{x_i\}, \{p_i\})$ $\widehat{O}_{sub} = (\{\mathbf{w}_i\}, \{\mathbf{x}_i\}, \{\mathbf{p}_i\})^{\dagger} (\{\mathbf{w}_i\}, \{\mathbf{x}_i\}, \{\mathbf{p}_i\})$ Take lowest N_b : $\{x_{i,sub}\}_{low}$ Solve $\widehat{H}_{sub}x_{i,sub} = \varepsilon_{i,sub}x_{i,sub}$ $(\{x_i\}) = (\{w_i\}, \{x_i\}, \{p_i\}) (\{x_{i,sub}\}_{low})$ $(\{p_i\}) = (\{w_i\}, \{0\}, \{p_i\}) (\{x_{i,sub}\}_{low})$ $(\{X_i\}) = (\{W_i\}, \{X_i\}, \{P_i\}) (\{x_{i,sub}\}_{low})$ $(\{P_i\}) = (\{W_i\}, \{0\}, \{P_i\}) (\{x_{i,sub}\}_{low})$ $\{x_i = x_i/|x_i|\}\ \{X_i = X_i/|X_i|\}$ $\{p_i = p_i/|p_i|\}\ \{P_i = P_i/|P_i|\}$ end do iteration

Hamiltonian vector product h_psi@hamiltonian.F90

 $u_{nk}(\mathbf{r}) = \sum_{\mathbf{G}} \tilde{u}_{nk}(\mathbf{G}) \frac{e^{i\mathbf{G}\cdot\mathbf{r}}}{\sqrt{V_{nk}}}$

$$\{\boldsymbol{W}_i = \widehat{H}\boldsymbol{w}_i\}$$

$$\widehat{H}\widetilde{u}(\mathbf{G}) = \left(-\frac{(\mathbf{G} + \mathbf{k})^{2}}{2} + \widehat{v}_{KS}\right)\widetilde{u}(\mathbf{G})$$

$$\widehat{v}_{KS}\widetilde{u}(\mathbf{G}) = \int_{uc} d^{3}r \frac{e^{-i\mathbf{G}\cdot\mathbf{r}}}{\sqrt{V_{uc}}} v_{KS}(\mathbf{r})u(\mathbf{r})$$

$$\approx \sum \frac{\sqrt{V_{uc}}}{N_{\mathbf{r}}} e^{-i\mathbf{G}\cdot\mathbf{r}} v_{KS}(\mathbf{r})u(\mathbf{r})$$

Running iterative method


```
$ cd ~/pwdft/sample/Al/
$ ../../src/pwdft.x < iterative.in</pre>
```

See "Kohn-Sham Time" in Standard output keep ecutrho ≧ 4*ecutwfc

```
&CONTROL
 calculation = 'iterative'
&SYSTEM
nbnd = 10
 nat = 1
 ntyp = 1
 ecutwfc = 60.000000
 ecutrho = 240.000000
&ELECTRONS
CELL PARAMETERS
 0.000000 2.024700 2.024700
 2.024700 0.000000 2.024700
 2.024700 2.024700 0.000000
ATOMIC SPECIES
 Al al.lda.lps
ATOMIC POSITIONS
 Al 0.000000 0.000000 0.000000
K POINTS
0.0 0.0 0.0
```

Report problem 1

(1) Compare the computational time of direct method and LOBPCG method by changing ecutrho and ecutwfc.

(2) Plot the cutoff-energy dependence of Kohn-Sham energy ε_{nk} for k=(0,0,0) and n=1,2 (they are outputted to a file band.dat).

What is the command "git"

\$ git clone ssh://user-name@133.11.72.58:/home/Student/Public/pwdft

- Backup code
- Port program in any system
- Merge modifications
- Compare diff
- Log each modification with comment
- Etc.

Considered case 1

Home PC

• Where is the latest source code?

We need to update source code easily.

Considered case 2

- We need to trace when was it broken.
- We need to be available to return the stable (no error) code.

Version control

When modified simultaneously

Tutorial

```
$ cd ~/pwdft/
$ git branch -a
$ git config --global user.name "user-name"
$ git config --global user.email "user-name@bkks"
$ git checkout -b user-name
$ echo "Hello, I am user-name." > user-name.txt
$ git add user-name.txt
$ git commit (vi is used)
$ git push --set-upstream origin user-name
$ git branch -a
```


"A successful branch in git"

Today's summary

- Plane-wave representation of Kohn-Sham eq.
- Direct method and LOBPCG method
- Hamiltonian-vector product with FFT
- Git