Fractional-charge and Fractional-spin errors in Range-Separated Density-Functional Theory with Random Phase Approximation.

Bastien Mussard, Julien Toulouse

Laboratoire de Chimie Théorique Institut du Calcul et de la Simulation Sorbonne Universités, Université Pierre et Marie Curie

bastien.mussard@upmc.fr
www.lct.jussieu.fr/pagesperso/mussard/

Motivation

We want to give ourselves a way to $\boldsymbol{\text{diagnos}}$ $\boldsymbol{\text{systematic}}$ failures of methods.

We want a clear formulation to diagnos the **failures of methods** (HF and $E_{xc}[n]$)

- <u>Self-Interaction Error</u> (interaction of the electron with itself, (de)localization)

Total energies
Charge-Transfert complexes
Barrier heights energies
Polarizabilities

- Static Correlation Error (Strongly correlated systems; (Near-)degeneracy)

Dissociation of molecules

. . .

Those are only qualitative explanation.

- H₂⁺ at dissociation (two protons, one electron up) :

The blue subsystem is an hydrogen atom $H(1/2\uparrow)$ with half an electron and a density in ensemble form.

- H₂ at dissociation (two protons, one electron up, one electron down):

The **blue subsystem** is an hydrogen atom $H(1/2\uparrow, 1/2\downarrow)$ with integer charge but half an electron up and half an electron down and a density in ensemble form.

Exact conditions

Properties that rule the **behavior of the exact energy** (piecewise linearity and constancy condition).

The exact energy E is **piecewise linear** with respect to \mathbb{N} and has a **derivative discontinuity** when passing at integer \mathbb{N} .

- Consider a system with a fractional number of electrons $N = M + \delta$. It's energy is :

$$E^{ extsf{N}} = \min_{\hat{\Gamma} o extsf{N}} \operatorname{Tr} \left[\hat{\Gamma} \left(\hat{T} + \hat{V}_{ ext{ext}} + \hat{W}_{ ext{ee}}
ight)
ight]$$

- The minimizing $\hat{\Gamma}^N$ is linear wrt N between two adjacent integer M and M+1 :

$$\hat{\Gamma}^{\mathsf{N}} = (1 - \delta)\hat{\Gamma}^{\mathsf{M}} + (\delta)\hat{\Gamma}^{\mathsf{M}+1}$$

- The energy is linear wrt to δ :

$$E^{\mathsf{N}} = (1 - \delta)E^{\mathsf{M}} + (\delta)E^{\mathsf{M}+1}$$

- and so is the density :

$$n^{\mathsf{N}}(\mathsf{r}) = (1 - \delta)n^{\mathsf{M}}(\mathsf{r}) + (\delta)n^{\mathsf{M}+1}(\mathsf{r})$$

[Perdew,Parr,Levy,Balduz 1982]

exact

Systems with fractional occupation of degenerate spin states have the same energy as the integer-spin pure states.

- Consider a system with fractional numbers of spin-up $N^{\uparrow} = M^{\uparrow} + 1 - \delta$ and spin-down $N^{\downarrow} = M^{\downarrow} + \delta$ electrons.
 - This system has an integer total number of electrons $M = N^{\uparrow} + N^{\downarrow} = M^{\uparrow} + M^{\downarrow} + 1$.
- It's corresponding $\hat{\Gamma}^{N^{\uparrow}N^{\downarrow}}$ is :

- This actually yields a constant energy : $E^{\mathbf{N}^{\uparrow}\mathbf{N}^{\downarrow}} = (1 - \delta)E^{\mathbf{M}} + (\delta)E^{\mathbf{M}} = E^{\mathbf{M}}$

- This is called the **constancy condition**.

[Cohen, Mori-Sánchez, Yang 2008]

Behavior of methods

The behavior of approximate theories with respect to **fractional charges** and **fractional spins** is linked to the Self-Interaction and Strong Correlation errors.

- In practical calculations, the explicit e-e interaction is replaced by $E_{Hxc}[n]$: $E^{N} = \min_{\hat{\Gamma} \in N} \operatorname{Tr} \left[\hat{\Gamma} \left(\hat{T} + \hat{V}_{\text{ext}} \right) + E_{\text{Hxc}}[n_{\hat{\Gamma}}] \right]$

- The minimizing
$$\hat{\Gamma}^{N}$$
 is not linear wrt $\delta: \hat{\Gamma}^{N}_{s} = (1-\delta)\hat{\Gamma}^{M,\delta}_{s} + (\delta)\hat{\Gamma}^{M+1,\delta}_{s}$ where the density matrices $\hat{\Gamma}^{M,\delta}$ and $\hat{\Gamma}^{M+1,\delta}$ are that of monodeterminantal wavefunctions $\Phi^{M,\delta}$ and $\Phi^{M+1,\delta}$ made from a common set of orbitals $\{\phi^{N}_{p}\}$.

- Considering the **scaled orbitals**
$$\tilde{\phi}_i^{\mathbf{N}} = \sqrt{\mathbf{n_i}} \; \phi_i^{\mathbf{N}}$$
 that emerge at dissociation :
$$\underline{ \frac{1/2 \uparrow}{\sqrt{2}} (\phi_1 + \phi_2)} \qquad n(\mathbf{r_1}, \mathbf{r_2}) = \frac{1}{2} \left(\phi_1(\mathbf{r_1}) \phi_1(\mathbf{r_2}) + \phi_2(\mathbf{r_1}) \phi_2(\mathbf{r_2}) \right) \\ = \left(\frac{1}{\sqrt{2}} \phi_1(\mathbf{r_1}) \right) \left(\frac{1}{\sqrt{2}} \phi_1(\mathbf{r_2}) \right) + \left(\frac{1}{\sqrt{2}} \phi_2(\mathbf{r_1}) \right) \left(\frac{1}{\sqrt{2}} \phi_2(\mathbf{r_2}) \right)$$

The density then simply reads :
$$n^{\mathbf{N}}(\mathbf{r}_1,\mathbf{r}_2) = \sum_{i=1}^{\mathsf{val}} \tilde{\phi}_i^{\mathbf{N}*}(\mathbf{r}_1) \tilde{\phi}_i^{\mathbf{N}}(\mathbf{r}_2)$$

Calculations, Presentation of the results (Example of H₂⁺)

at the deviation from the piecewise linearity.

In other words, we want to plug

er words, we want to plug $n^{\sf N}({\sf r}) = (1-{\color{blue}\delta})n^{\sf M}({\sf r}) + ({\color{blue}\delta})n^{\sf M+1}({\sf r})$

in the approximate functional and compare $\mathsf{E}[n^{\mathsf{N}}]$ to $\mathsf{E}^{\mathsf{N}} = (1 - \delta)\mathsf{E}^{\mathsf{M}} + (\delta)\mathsf{E}^{\mathsf{M}+1}$

Both are true together for the exact density functional.

At dissociation, the methods describe the delocalized si-

ΔE_{frac}
H(0) H(1/2) H(1)

tuation (H(1/2)...H(1/2)) which **should be equal to** (H(0)...H(1)) because of the piecewise linearity of the energy.

Hence, shifting dissociation curves by the method-dependant value of (H(0)...H(1)) allows to **read the error made by the method wrt the piecewise linearity**.

$$E^{X} = \langle \Phi^{X} | \hat{T} + \hat{V}_{ne} | \Phi^{X} \rangle + E_{H} [\Phi^{X}] + \frac{E_{xc}^{X} [\Phi^{X}]}{E_{xc}^{X}}$$

Hartree-Fock (**HF**)

$$E_{\mathsf{xc}}^{\mathsf{HF}} = E_{\mathsf{x}}^{\mathsf{HF}} [\Phi^{\mathsf{HF}}]$$

<u>Density Functional Approximations</u> (DFA : **PBE, PBE0** ($\frac{1}{4}$ HF exch. $\frac{3}{4}$ PBE exch.))

$$E_{ ext{xc}}^{ ext{DFA}} = E_{ ext{x}}^{ ext{DFA}}[n_{\Phi^{ ext{DFA}}}] + E_{ ext{c}}^{ ext{DFA}}[n_{\Phi^{ ext{DFA}}}]$$

Range-Separated Hybrid (RSH)

$$E_{xc}^{RSH} = E_{x}^{sr,DFA}[n_{\Phi^{RSH}}] + E_{c}^{sr,DFA}[n_{\Phi^{RSH}}] + E_{x}^{lr,HF}[\Phi^{RSH}]$$

Random Phase Approximation (RPA)

$$E_{\text{vc}}^{\text{HF}+\text{RPA}} = E_{\text{v}}^{\text{HF}}[\Phi^{\text{HF}}] + E_{\text{c}}^{\text{RPA}}$$

$$E_{xc}^{DFA+RPA} = E_{yc}^{HF}[\Phi^{DFA}] + E_{c}^{RPA}$$

$$E_{\text{xc}}^{\text{RSH}+\text{RPA}} = E_{\text{xc}}^{\text{sr},\text{DFA}}[n_{\Phi^{\text{RSH}}}] + E_{\text{c}}^{\text{sr},\text{DFA}}[n_{\Phi^{\text{RSH}}}] + E_{\text{xc}}^{\text{lr},\text{HF}}[n_{\Phi^{\text{RSH}}}] + E_{\text{c}}^{\text{lr},\text{RPA}}$$

HF exchange is good for the treatment of the Self-Interaction Error (sr)exchange is better than standard hybrids.

[13 / 25]

$E_{xc}^{PBE} = E_{x}^{PBE}[n_{\Phi PBE}] + E_{c}^{PBE}[n_{\Phi PBE}]$

 $E_{vc}^{RSH} = E_{v}^{sr,PBE}[n_{\Phi RSH}] + E_{c}^{sr,PBE}[n_{\Phi RSH}] + E_{v}^{lr,HF}[\Phi^{RSH}]$

The **full-range** error made on the exchange (o) is large and dominates the full-range overall error (□) made by PBE.

The full- and short-range errors made on the **correlation** $(\triangle/\blacktriangle)$ are comparable and small.

The short-range error made on the **exchange** (•) is considerably smaller (it becomes comparable to the errors made on the correlation). This explains the better performance of srPBE.

Note that the full-range PBE benefits from a large compensation of errors in the case of the hydrogen atom, H(1), while it is not the case for srPBE.

HF exchange is bad for the treatment of the Strong Correlation Error (sr)exchange isn't much better (but see next slide for a more detailed analysis).

 $E_{xc}^{PBE} = E_{x}^{PBE}[n_{\Phi PBE}] + E_{c}^{PBE}[n_{\Phi PBE}]$ $E_{\text{vc}}^{\text{RSH}} = E_{\text{v}}^{\text{sr,PBE}}[n_{\Phi \text{RSH}}] + E_{\text{c}}^{\text{sr,PBE}}[n_{\Phi \text{RSH}}] + E_{\text{v}}^{\text{lr,HF}}[\Phi^{\text{RSH}}]$

The errors made on the **exchange** (\circ/\bullet) and on the **correlation** $(\triangle/\blacktriangle)$ are of opposite signs.

They are both **considerably** smaller in the case of srPBF.

Again, a good compensation of errors explains the overall error made by PBE (\Box) , while it is not as efficient in the case of srPBE **(■**).

The additional error made by RSH, seen in the previous slide (at $\delta = 0.5$, 6 eV versus 1 eV here) comes from $E_{\nu}^{lr,HF}[\Phi^{RSH}]$. A better treatment of long-range exchange and correlation would correct that.

Extension of Random Phase Approximation to fractional occupations

We will give key points (RPA derived as linear response equations).

(The detailled derivation is an extension of the Fluctuation Dissipation Theorem to ensemble Green's Function).

- The RPA is seen as $\mathbf{E}_c[G]$, a functional of the Green's function; the basic variable to be ensembled is the **one-electron Green's function of the non-interacting** reference system: $G^{0,N}(\mathbf{r}_1,\mathbf{r}_2) = (1-\frac{\delta}{\delta})G^{0,M}(\mathbf{r}_1,\mathbf{r}_2) + (\frac{\delta}{\delta})G^{0,M+1}(\mathbf{r}_1,\mathbf{r}_2)$
- The RPA equations derived as linear response equations are : $\begin{pmatrix} A & B \\ -B & -A \end{pmatrix} \begin{pmatrix} X \\ Y \end{pmatrix} = \begin{pmatrix} X \\ Y \end{pmatrix} \Omega$

The extension to fractional occupations is easy if one simply considers that :

- > the orbitals are scaled : $\tilde{\phi}_i = \sqrt{\mathbf{n_i}} \phi_i$ and $\tilde{\phi}_a = \sqrt{1 \mathbf{n_a}} \phi_a$
 - > "i" now runs through "fully occupied+partially occupied" orbitals
 - > "a" now runs through "partially occupied+fully unoccupied" orbitals
- Be aware: the dimensions go from $N_v.N_c$ to: $(N_f + N_p).(N_p + N_u)$

(with
$$N_v$$
 valence, N_c conduction, N_f fully occ., N_p partially occ., N_u fully unocc.)

The matrices read :
$$A_{ia,jb} = \delta_{ij}\delta_{ab}(\epsilon_a - \epsilon_i) + \sqrt{\mathsf{n_in_j(1-n_a)(1-n_b)}} \ \langle ib|aj\rangle$$
$$B_{ia,jb} = \sqrt{\mathsf{n_in_j(1-n_a)(1-n_b)}} \ \langle ij|ab\rangle$$

What I presented : is an extension of the usual linear response equations, fuelled by an ensemble Green's function describing fractional occupation. The fundamental equations are the same but are "evaluated" at a different Green's function :

$$\frac{\partial^2 \mathbf{E}}{\partial v \partial v} [\mathbf{G}_{\mathsf{frac}}]$$

This is the extension that makes sense in the context of the comparison with dissociation; this is the extension that allows diagnostics on the Self-Interaction and Static Correlation errors.

 What could also be done : a different extension would consist in deriving the linear response of a fractionally occupied system. The underlying equations are different :

$$\frac{\partial^2 \mathsf{E}_{\mathsf{frac}}}{\partial v \partial v} [\mathsf{G}_{\mathsf{frac}}]$$

This is the extension that would be used to describe system that have inherent degenerescences (heavy atoms, ...).

[Mussard, Toulouse 2016]

dRPA-I does not include exchange at all, and performs poorly.

HF+MP2 performs well.

HF+SOSEX seems less efficient (include exchange diagrams up to 2nd order).

Post-RSH method seem to suffer from the convex error of the (sr)functional.

RSH+MP2

RSH+dRPA-I

RSH+SOSEX

8.0

dRPA-I does not include exchange at all, and performs poorly.

HF+MP2 performs well.

HF+SOSEX seems less efficient (include exchange diagrams up to 2nd order).

Post-RSH method seem to suffer from the convex error of the (sr)functional.

dRPA-I is too bad (not shown); MP2 is good, and often improved by RSH.

dRPA-I is too bad (not shown); MP2 is good, and often improved by RSH.

dRPA-I is too bad (not shown); MP2 is good, and often improved by RSH.

dRPA-I is too bad (not shown); MP2 is good, and often improved by RSH.

Conclusion [25 / 25]

Fractional charge (and fractional spin) did give us a way to diagnos systematic failures of method.

Inclusion of **exchange** is important for the treatment of the Self-Interaction Error.

Use of range-separation improves MP2 and SOSEX errors.

The methods presented here cannot be free from **both the Self-Interaction and the Static Correlation errors**.

- Other inclusion of exchange (other variants of Random Phase Approximation) seem promising for the treatment of both (SO2).
- In this context, very interesting questions on the **stability of the RPA equa- tions** arise.