VASP And Wannier90: A Quick Tutorial

J. M. Skelton

WMD Group Meeting 15th February 2016

Wannier functions in two slides (simplified!)

- Wannier functions (WFs) are essentially an alternative basis for expanding the electronic states in periodic solids
- They are related to the more usual Bloch orbitals $\Psi_{n\mathbf{k}}$ by a unitary transformation:

$$\Psi_{n\mathbf{k}}(\mathbf{r}) = e^{i\mathbf{k}\cdot\mathbf{r}}e^{i\varphi_{n}(\mathbf{k})}u_{n}(\mathbf{r}) \qquad w_{\mathbf{R}n}(\mathbf{r}) = \frac{V}{(2\pi)^{3}}\sum_{\mathbf{k}}\Psi_{n\mathbf{k}}(\mathbf{r})e^{-i\mathbf{k}\cdot\mathbf{R}}e^{i\varphi_{n}(\mathbf{k})}$$

Arbitrary phase factor $e^{i \varphi_n(\mathbf{k})}$ not assigned by the Schrödinger equation

• The arbitrariness of $e^{i\varphi_n(\mathbf{k})}$ propagates to the WFs, but we can exploit this freedom to choose WFs which have the smallest "spread", i.e. "maximally locallised" WFs (MLWFs), which are the easiest to understand "chemically"

http://cfm.ehu.es/ivo/publications/marzari-psik03.pdf

Wannier functions in two slides (simplified!)

• The most general form of the WF <-> Bloch orbital transformation must take into account the fact that Bloch orbitals may be degenerate at some k-points:

$$\Psi_{n\mathbf{k}}(\mathbf{r}) \rightarrow \sum_{n} U_{mn}^{(\mathbf{k})} \Psi_{\mathbf{m}\mathbf{k}}(\mathbf{r}) \qquad w_{\mathbf{R}n}(\mathbf{r}) = \frac{V}{(2\pi)^3} \sum_{\mathbf{k}} \left[\sum_{n} U_{mn}^{(\mathbf{k})} \Psi_{\mathbf{m}\mathbf{k}}(\mathbf{r}) \right] e^{-i\mathbf{k}\cdot\mathbf{R}} e^{i\varphi_n(\mathbf{k})}$$

- The procedure for this is called "disentanglement"
- A few good links covering the mathematics in more detail:
 - http://journals.aps.org/rmp/abstract/10.1103/RevModPhys.84.1419
 - http://cfm.ehu.es/ivo/publications/marzari-psik03.pdf
 - http://www.tcm.phy.cam.ac.uk/~jry20/esdg2.pdf

Wannier functions

Images from: https://en.wikipedia.org/wiki/Wannier_function

Wannier functions: Why?

- MLWFs are the solid-state equivalent of molecular orbitals -> can be used to perform analyses which are difficult with Bloch orbitals:
 - More intuitive visualisation of orbitals
 - In an insulator, the charge centre of a MLWF provides a kind of classical definition for the location of an electron (pair) -> good for e.g. bonding analyses
 - The vector sum of the Wannier centres is directly related to the macroscopic polarisation
- Easy to obtain Bloch orbitals (and eigenvalues) at arbitrary k-points -> allows band dispersions to be computed from uniform k-point grids ("Wannier interpolation")
 - Potentially very useful for calculating effective masses

http://cfm.ehu.es/ivo/publications/marzari-psik03.pdf

Building VASP with Wannier90 support

- Download Wannier90 1.2 from http://www.wannier.org/download.html [N.B. the interface from VASP 5.4.1 does not use the latest version]
- For more recent Intel compilers, copy config/make.sys.ifort to make.sys and edit as follows:

```
LIBDIR = /opt/intel/mkl721/lib/32

LIBS = -L$(LIBDIR) -lmkl_lapack -lmkl_ia32 -lguide -lpthread

LIBDIR = ${MKLROOT}/lib/intel64

LIBS = -L$(LIBDIR) -mkl -lpthread
```

Build the executable and library, run the tests, and check the report:

```
make wannier lib test
```


Building VASP with Wannier90 support

• For VASP 5.4.1 and the Intel compilers, edit makefile.include as follows:

```
CPP_OPTIONS = ...
LLIBS = $(SCALAPACK) $(LAPACK) $(BLAS)

CPP_OPTIONS = -DVASP2WANNIER90 ...
...
LLIBS = install_path/libwannier.a $(SCALAPACK) $(LAPACK) $(BLAS)
```

Recompile VASP:

```
make veryclean; make gam std ncl
```

N.B. The build was done from a copy of the source with all the latest patches applied - if
you run into any strange build errors, try applying these to see if it fixes it

http://cms.mpi.univie.ac.at/wiki/index.php/LWANNIER90

First step:

```
ALGO = All
EDIFF = 1.0e-8
ENCUT = 500
ISIF = 2
ISMEAR = -5
KPAR = 2
NPAR = 1
LCHARG = .FALSE.
LREAL = .FALSE.
NBANDS = 16
NEDOS = 2000
PREC = Accurate
SYSTEM = Si
LHFCALC = .TRUE.
HFSCREEN = 0.2
```

Two-step job safer because typos in a wannier90.win file cause VASP to crash before writing out the WAVECAR; also, have to use NPAR = N with LWANNIER90 set

Second step (restart from WAVECAR):

```
ALGO = All
EDIFF = 1.0e-8
 Appears to crash when
ENCUT = 500
ISIF = 2
 LWANNIER90 is set and
ISMEAR = -5
 NPAR != N
KPAR = 2
!NPAR = 1
LCHARG = .FALSE.
IREAL = FALSE
NBANDS = 16
 Switch on the Wannier90
NEDOS = 2000
 interface
PREC = Accurate
SYSTEM = Si
LHFCALC = .TRUE.
HFSCREEN = 0.2
LWANNIER90 = .TRUE.
```


- Wannier90 takes an input file seedname.win
 with control tags, plus a set of other input files
 containing information about the Bloch states
- The VASP interface uses a seedname of wannier90; VASP will look for wannier90.win, and create/update it if required
- Add the blocks in blue to the skeleton input file; these instruct VASP/Wannier90 to use a random initial guess for the MLWFs, and to use them to guide the "Wannierisation"
- The remaining blocks are added by VASP if they are not already there

```
Begin Projections
 Random
End Projections
guiding centres = true
num wann = 16
begin unit cell cart
 2.7155 2.7155 0.000
end unit cell cart
begin atoms cart
 Si 0.000 0.000
 0.000
end atoms cart
mp grid = 8 8
begin kpoints
end kpoints
```


• After the initial "Wannierisation", Wannier90 can perform various post-processing - e.g. to compute a band structure:

http://www.wannier.org/doc/user_guide.pdf

- 1. Run VASP with LWANNIER90 = .TRUE. and your skeleton input file in the working directory
- 2. Run:

```
wannier90.x wannier90
```

to minimise the MLWFs; the solutions are written to wannier90.chk

- 3. Add the band-structure (or other postprocessing) commands and rerun wannier90.x
- 4. Raw data are written to wannier90_band.dat/wannier90_kpt.dat; scripts to plot using gnuplot/grace are also produced depending on bands plot format

- The alternative technique for computing hybrid band structures in VASP is to introduce zero-weight k-points into the KPOINTS file
- The eigenvalues at these *k*-points are converged iteratively, but do not contribute to the total energy, and so are not part of the break criteria for the SCF loop

For hybrid functionals and Hartree-Fock, the band structure can be calculated by adding additional k-points with zero weight to the KPOINTS file. This is easily achieved, by performing first a standard hybrid functional calculation with a conventional KPOINTS file. After the run, copy the IBZKPT file to the KPOINTS file (this file stores explictly the list of k-points used in the previous calculation), and simply add the desired additional k-points with zero weight. Since VASP uses an iterative matrix diagonalization and since the added k-points do not influence the energy, one needs to force VASP to perform at least 5 iterations before inspecting the one-electron energies at k-points with zero weight (NELMIN = 5).

http://cms.mpi.univie.ac.at/vasp/vasp/Accurate DOS Band structure calculations.html

• How many iterative steps (NELMIN) are needed to converge the eigenvalues at the zero-weight k-points? We can check by comparing the "mesh" and "band" Γ -point eigenvalues...

-	1:		0.0000	0.0000	k-point	39:	0.0000		0.0000
band No.	band energ	•	ccupation		band No.	band energ	_	ccupation	
1	-7.8357	2.000	00		1	-7.2102	0.000	00	
2	5.4647	2.000	00		2	7.0956	0.000	00	
3	5.4647	2.000	00		3	7.4845	0.000	00	
4	5.4647	2.000	00		4	9.1114	0.000	00	
5	8.8034	0.000	00		5	8.8483	0.000	00	
6	8.8034	0.000	00		6	12.7657	0.000	00	
7	8.8034	0.000	00		7	11.5932	0.000	00	
8	9.7959	0.000	00		8	8.3881	0.000	00	
9	14.2683	0.000	00		9	11.7581	0.000	00	
10	14.2683	0.000	00		10	25.6173	0.000	00	
11	14.2739	0.000	00		11	16.9587	0.000	00	
12	17.8122	0.000	00		12	22.9149	0.000	00	
13	17.8122	0.000	00		13	29.8875	0.000	00	
14	17.8122	0.000	00		14	27.4218	0.000	00	
15	21.7603	0.000	00		15	27.8106	0.000	00	
16	30.2363	0.000	00		16	35.8819	0.000	00	

Restart from WAVECAR w/ NELMIN = 5

k-point	1:	0.0000	0.0000	0.0000	k-point	39:	0.0000	0.0000	0.0000
band No.	band energ	gies o	ccupation		band No.	band ener	rgies o	ccupation	
1	-7.8357	2.000	00		1	-7.2102	0.000	00	
2	5.4647	2.000	00		2	7.0956	0.000	00	
3	5.4647	2.000	00		3	7.4845	0.000	00	
4	5.4647	2.000	00		4	9.1114	0.000	00	
5	8.8034	0.000	00		5	8.8483	0.000	00	
6	8.8034	0.000	00		6	12.7657	0.000	00	

• Restart from WAVECAR w/ NELMIN = 10

k-point	1:	0.0000	0.0000	0.0000	k-point	39 :	0.0000	0.0000	0.0000
band No.	band energ	gies c	ccupation		band No.	band energ	gies o	ccupation	
1	-7.8357	2.000	00		1	-7.5815	0.000	00	
2	5.4647	2.000	00		2	6.7979	0.000	00	
3	5.4647	2.000	00		3	7.3720	0.000	00	
4	5.4647	2.000	00		4	7.7883	0.000	00	
5	8.8034	0.000	00		5	8.7538	0.000	00	
6	8.8034	0.000	00		6	10.9143	0.000	00	

- In practice, the best solution is to run a "clean" SCF (i.e. restart from fresh, or from a standard DFT WAVECAR) with the zero-weight k-points present...
- This is how it's done in the Si tutorial on the VASP Wiki

k-point band No.	1 : band energ	0.0000 gies o	0.0000 ccupation	0.0000	k-point band No.	39 : band energ		0.000
1	-7.8357	2.000	0.0		1	-7.8219	0.0000	
2	5.4647	2.000	0.0		2	5.4785	0.0000	
3	5.4647	2.000	0.0		3	5.4785	0.00000	
4	5.4647	2.000	0.0		4	5.4788	0.0000	
5	8.8034	0.000	0.0		5	8.8034	0.0000	
6	8.8034	0.000	0.0		6	8.8034	0.0000	
7	8.8034	0.000	0.0		7	8.8050	0.0000	
8	9.7959	0.000	0.0		8	9.7953	0.0000	
9	14.2683	0.000	0.0		9	14.2742	0.0000	
10	14.2683	0.000	0.0		10	14.2705	0.0000	
11	14.2739	0.000	0.0		11	14.2706	0.0000	
12	17.8122	0.000	0.0		12	17.8126	0.0000	

• The "clean" SCF does 10 steps in this particular case (i.e. the same as NELMIN = 10), but gives much better convergence - presumably an implementation detail...?

• The main issue with the "fake SCF" method is that the eigenvalues at the zero-weight *k*-points still need to be explicitly calculated, which increases the calculation time

Calculation	SCF time [s]
8x8x8 Г-centred mesh	1063.904
+ 40 zero-weight k-points	2511.258
10x10x10 Γ-centred mesh	3349.650

Using Wannier90 is much cheaper - if you have computing time to burn, use a larger k-point sampling mesh and/or more bands instead!

 The Wannier-interpolated eigenvalues converge exponentially to the exact ones as a function of the size of the uniform k-point sampling mesh

Figures from: http://www.tcm.phy.cam.ac.uk/~jry20/esdg2.pdf

Tutorial: Some other post processing

- Plot the MLWFs for visualisation
 - 1. Re-run VASP (restart from WAVECAR) with LWRITE_UNK = .TRUE. in the INCAR file; this writes the cell-periodic part of the wavefunctions at each k-point, which are needed by Wannier90 for plotting
 - 2. Run Wannier 90 to generate the MLWFs, then restart with the following post-processing tags:

```
wannier_plot = true
wannier_plot_supercell = 2
wannier plot format = xcrysden
```

Technically, the Wannier functions exist in a supercell compatible with the *k*-point mesh used to generate them

Images from: http://www.tcm.phy.cam.ac.uk/~jry20/esdg2.pdf

Tutorial: Some other post processing

- Calculate and plot the Fermi surface (when $E_{\rm F}$ cuts across bands):
 - o Restart Wannier90 with the following post-processing tags:

```
restart = plot
fermi_energy = 5.465085 ←
fermi surface plot = true

Get from OUTCAR
```


Images from: http://www.tcm.phy.cam.ac.uk/~jry20/esdg2.pdf

Tutorial: Some other post processing

- To output the coordinates of the Wannier centres:
 - o Just add write_xyz = true to the input file
 - o Can also add translate_home_cell = true to translate centres to the first unit cell

16			
Wannier	centres, written	by Wannier90	on14Feb2016 at 13:33:04
X	4.73106304	3.08479106	3.22307628
X	0.58670091	2.37932699	1.81687824
X	1.84763232	2.03487825	1.28324033
X	3.35644008	4.04048840	4.09626106
X	2.24955146	2.58038861	4.71003077
X	1.29288053	3.20634223	3.14141564
X	2.49404870	0.75778886	3.04055439
X	3.16416139	2.89011223	0.91641396
Si	0.0000000	0.00000000	0.0000000
Si	1.35775000	1.35775000	1.35775000

Summary (and a caveat)

- Wannier90 is easy to use with VASP (when you know how!), and is a great postprocessing tool
- Particularly good for band structures
 - The "correct" way to do hybrid band structures
 - The only way to do GW band structures
 - Recalculating band structures (e.g. with different k-point paths) is trivial once the initial calculation has been done
- Potentially useful for a lot of other things (e.g. visualisation, calculating effective masses)
- Unfortunately, the VASP/Wannier90 interface does not yet support spin-orbit coupling newer versions of Wannier90 support SoC, but the VASP interface needs to be updated
 to pass it the necessary information

Some useful links

- Covering the mathematics in detail (again):
 - http://journals.aps.org/rmp/abstract/10.1103/RevModPhys.84.1419
 - http://cfm.ehu.es/ivo/publications/marzari-psik03.pdf
 - http://www.tcm.phy.cam.ac.uk/~jry20/esdg2.pdf
- Wannier90 manual: http://www.wannier.org/doc/user_guide.pdf
- VASP manual page on the LWANNIER90 tag and Si band structure tutorials:
 - o http://cms.mpi.univie.ac.at/wiki/index.php/Si_bandstructure
 - http://cms.mpi.univie.ac.at/wiki/index.php/Bandstructure of Si in GW (VASP2W ANNIER90)
- Tutorial (explains the features; easily adaptable): http://wannier.org/doc/tutorial.pdf

