

Developments in Electronic Structure Theory.

Bastien Mussard

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/

A short presentation (1)

What I do : Quantum Mechanics

- Wavefunction theories (WFT)
- Density Functional theory (DFT)
- ► Range Separation methods (RS)

Main research interest

- Weak interactions / London dispersion forces / VdW interactions
- ► Random Phase Approximation (RPA)
 - formalism (new approximations, spin-unrestricted generalization, ...)
 - local orbitals (designed new localized orbitals, selection of excitation)
 - gradients of the energy (forces, dipoles, optimization of geometry, ...)
 - . . .

Numerous collaborations

- ► High Harmonics Generation spectra (Electron dynamics)
- ► Quantum Monte Carlo methods (QMC)

A short presentation (2)

Notable Developments

- ➤ Developments in MOLPRO
 Commercial code
 Versatile (HF,DFT,CI,CC,MCSCF,
 MRCI,MRPT,MRCC,
 FCIQMC,DMRG,
 Gradients and Properties)
 ~ 4 000 000 lines of code
 - In charge of the RPA code
 www.molpro.net

Developments in CHAMP
 Free code
 VMC, DMC
 Optimization of wavefunctions, ...
 Fast calculation of determinants

 Developped personal codes, from scratch
 Calculations on grid, parallel codes

CHAMP@Cornell

Technical side of the work

- ► Management of codes (SVN/GIT/BugZilla)
- ► Cleaning-up
 Optimizing pre-existing codes (use of memory, . . .)
- ► HPC
- ► Interfaces between codes

Context of my main research interest

- ► Electronic structure calculations.
- post-DFT calculations in the context of Range Separation.
- ► In the WFT part, for the treatment of London dispersion forces, we use the Random Phase Approximation.

Get the accurate answer for the right reason at a reasonable cost.

WFT (the wavefunction $\Psi(\mathbf{x}^N)$ is the key quantity; determinants)

- **x** rather **costly** (size of Hilbert space)
- improvement of the description is systematic (add more determinants)

DFT (the density $n(\mathbf{r})$ is the key quantity)

- ✓ cheap methods; applicable to big systems; impressive successes
- **x** need to approximate $E_{xc}[n]$; not systematical

Range Separation (a rigourous combination of both approaches)

WFT suffers at short range from the e-e coalescence.

DFAs are (semi)local approximation, best at short-range.

The idea: split the e-e interaction into long- and short-range, treat the long-range with WFT, the short-range with DFT.

[Savin, Rec.dev. (1996)]

Split of the Coulomb interaction; rigourous mix of WFT and DFT methods.

$$\frac{1}{\mathbf{r}} = v_{\text{ee}}^{\text{lr}}(\mathbf{r}) + v_{\text{ee}}^{\text{sr}}(\mathbf{r})$$

 \hat{V}_{aa}^{lr} long-range e-e interaction

 $E_{\rm Hxc}^{\rm sr}[n]$ short-range density functional

In a variational way :

$$m{\mathcal{E}_{\mathsf{exact}}} = \min_{m{\Psi}} \left\{ ra{\Psi} \hat{\mathcal{T}} + \hat{V}_{\mathsf{ne}} + \hat{V}_{\mathsf{ee}}^{\mathsf{Ir}} \ket{\Psi} + m{\mathcal{E}}_{\mathsf{Hxc}}^{\mathsf{sr}}[n_{\Psi}]
ight\}$$

e.g. MCSCF+DFT, CI+DFT,...-> for the **static (strong) correlation**.

[Fromager, Toulouse, Jensen JCP 2007] [Sharkas, Savin, Jensen, Toulouse JCP 2012]

▶ With a perturbative treatment, from a mono-determinental reference (RSH) :

$$E_{ ext{exact}} = \min \left\{ \langle \Phi | \hat{T} + \hat{V}_{ ext{ne}} + \hat{V}_{ ext{ee}}^{ ext{lr}} | \Phi
angle + E_{ ext{Hxc}}^{ ext{sr}} [n_{\Phi}]
ight\} + E_{ ext{c}}^{ ext{lr}}$$

e.g. with RPA -> for long range dynamical correlation (vdW dispersion).

[Ángyán, Gerber, Savin, Toulouse PRA 2005] [Toulouse, Gerber, Jansen, Savin, Ángyán PRL 2009]

RSH reference contains no dispersion.

- RSH reference contains no dispersion.
- ▶ In RPA, it is important to add **exchange effects** for dispersion interactions.

The original intention is to decouple by a canonical transformation the particle and field variables in the description of the Uniform Electron Gaz (UEG).

<u>The physics</u>: mix of **long-range organized behavior** (collective plasma oscillations) and of **short-range screened explicit interactions**.

distance, over which long-range behavior correctly describes the system, and under which it no longer captures the main physics : the short-range interaction is then predominant.

This emerges naturally by the canonical transformation, and involves a cut-off

Hence, in RPA, the energy is the sum of oscillator energies and of a short-range correction. This seems ideal in a range separation context.

What is "random" in RPA?

Only the particles in phase with the oscillating field contribute to the oscillations the other particles, having a random phase, are neglected.

Random Phase Approximation: formalisms and versions [Ángyán, Liu, Toulouse, Jansen JCTC (2011)]

AC-FDT equation

[BM.Rocca,Jansen,Ángyán JCTC (submitted)] $E_{\rm c}^{\rm RPA} = \frac{1}{2} \int_0^1 d\alpha \int_{-\infty}^\infty \frac{d\omega}{2\pi} \operatorname{Tr} \Big(\mathbb{V}_{\rm ee} \Big[\mathbb{I}_{\alpha}^{\rm RPA} (i\omega) - \mathbb{I}_0 (i\omega) \Big] \Big) \ \Big| \ (\mathbb{I}_{\alpha}^{\rm RPA})^{-1} = \mathbb{I}_0^{-1} - \mathbb{I}_{\rm Hx,\alpha} \Big|$

versions of RPA

This yields different, non-equivalent

(include/exclude exchange) Versions

direct or exchange RPA

single-bar or double-bar Formulations (analytical/numerical integrals)

 $E_{\rm c}^{\rm RPA} = \frac{1}{2} \int d\alpha \, {\rm tr} \left({\bf P}_{c,\alpha} \, {\bf V} \right)$ density-matrix formulation

dielectric-matrix formulation

 $E_{
m c}^{
m RPA} = rac{1}{2} \int rac{d\omega}{2\pi} \, {
m tr} \left(\log(\epsilon(i\omega)) - \epsilon(i\omega) + 1
ight)$ plasmon formula

 $E_c^{\text{RPA}} = \frac{1}{2} \sum \omega^{\text{RPA}} - \omega^{\text{TDA}}$ Ricatti equations and rCCD $E_c^{\text{RPA}} = \frac{1}{2} \text{tr}(\mathbf{BT})$

+Approximations (in each formulations, for each versions...) SOSEX, SO2

Random Phase Approximation: formalisms and versions [Ángyán, Liu, Toulouse, Jansen JCTC (2011)]

AC-FDT equation

[BM.Rocca,Jansen,Ángyán JCTC (submitted)] $E_{\rm c}^{\rm RPA} = \frac{1}{2} \int_0^1 d\alpha \int_{-\infty}^\infty \frac{d\omega}{2\pi} \operatorname{Tr} \left(\underbrace{\mathsf{V}_{\sf ee}}_{\sf ee} \left[\Pi_{\alpha}^{\sf RPA}(i\omega) - \Pi_0(i\omega) \right] \right) \left[(\Pi_{\alpha}^{\sf RPA})^{-1} = \Pi_0^{-1} - \underbrace{\mathsf{F}_{\sf Hx},\alpha}_{\sf Hx} \right]$

versions of RPA

(include/exclude exchange) Versions

direct or exchange RPA single-bar or double-bar

Formulations (analytical/numerical integrals)

density-matrix formulation

dielectric-matrix formulation

 $E_c^{\text{RPA}} = \frac{1}{2} \sum \omega^{\text{RPA}} - \omega^{\text{TDA}}$ plasmon formula Ricatti equations and rCCD

 $E_c^{\text{RPA}} = \frac{1}{2} \text{tr}(\mathbf{BT})$

This yields different, non-equivalent

 $E_{\rm c}^{\rm RPA} = \frac{1}{2} \int d\alpha \, {\rm tr} \left({\bf P}_{c,\alpha} \, {\bf V} \right)$

 $E_{
m c}^{
m RPA} = rac{1}{2} \int rac{d\omega}{2\pi} \, {
m tr} \left(\log(\epsilon(i\omega)) - \epsilon(i\omega) + 1
ight)$

+Approximations (in each formulations, for each versions...) SOSEX, SO2

Random Phase Approximation: formalisms and versions [Ángyán, Liu, Toulouse, Jansen JCTC (2011)]

AC-FDT equation

[BM.Rocca,Jansen,Ángyán JCTC (submitted)] $E_{\rm c}^{\rm RPA} = \frac{1}{2} \int_{0}^{1} d\alpha \int_{0}^{\infty} \frac{d\omega}{2\pi} \operatorname{Tr} \left(\mathbb{V}_{\rm ee} \left[\Pi_{\alpha}^{\rm RPA}(i\omega) - \Pi_{0}(i\omega) \right] \right) \left[(\Pi_{\alpha}^{\rm RPA})^{-1} = \Pi_{0}^{-1} - \mathbb{I}_{\rm Hx,\alpha} \right]$

versions of RPA

 $E_{\rm c}^{\rm RPA} = \frac{1}{2} \int d\alpha \, {\rm tr} \left({\bf P}_{c,\alpha} \, {\bf V} \right)$

(include/exclude exchange) Versions

direct or exchange RPA

single-bar or double-bar

Formulations (analytical/numerical integrals)

density-matrix formulation

dielectric-matrix formulation

plasmon formula

 $E_c^{\text{RPA}} = \frac{1}{2} \text{tr}(\mathbf{BT})$ Ricatti equations and rCCD

 $E_{\rm c}^{\rm RPA} = \frac{1}{2} \sum \omega^{\rm RPA} - \omega^{\rm TDA}$

+Approximations (in each formulations, for each versions...) SOSEX, SO2

 $E_{
m c}^{
m RPA} = rac{1}{2} \int rac{d\omega}{2\pi} \, {
m tr} \left(\log(\epsilon(i\omega)) - \epsilon(i\omega) + 1
ight)$

This yields different, non-equivalent

Random Phase Approximation: Feynman diagrams dRPA-I RPAx-II

 $E_{c}^{SOSEX} = \frac{1}{2} tr \langle ab | |ij\rangle^{lr} (T_{drCCD}^{lr})_{ia,jb}$ [Grüneis, et. al. JCP 2009]

SOSEX

 $E_{c}^{dRPA-I} = \frac{1}{2} tr \langle ab|ij \rangle^{lr} (T_{drCCD}^{lr})_{ia,jb}$

 $E_{c}^{RPAx-II} = \frac{1}{4} tr \langle ab | |ij\rangle^{lr} (T_{rCCDx}^{lr})_{ia,jb}$

[McLachlan, Ball RMP 1964]

RPAx-SO2

[a lot of diagrams]

 $E_{c}^{RPAx-SO2} = \frac{1}{2} tr \langle ab | ij \rangle^{lr} (T_{rCCDx}^{lr})_{ia,jb}$

Szabo, Ostlund JCP 1977] Toulouse et. al. JCP 2011]

Not that good for weak interactions.

It is our method of choice.

New developments

 Basis Set Convergence study and Three-point extrapolation scheme.

[Franck,BM,Luppi,Toulouse JCP (2015)]

 Spin-Unrestricted generalization and Calculations on DBH24/08 and AE49.

[BM,Reinhardt,Ángyán,Toulouse JCP (2015)]

 Development and Implementation of the Gradients of RSH+RPA methods.

[BM, Szalay, Ángyán JCTC (2014)]

 Development of Localized Virtual Orbitals and Application for RPA calculations.

[BM,Ángyán TCA (2015)]

[Gori-Giorgi, Savin PRA (2006)]

Partial wave expansion of the WF

$$\frac{\Psi(r_{12})}{\Psi(0)} = 1 + \frac{r_{12}}{2} + \dots$$

1.3

1.2

1.1

$$=\sum c_{\ell}P_{\ell}(\cos\theta) \quad \text{with } c_{\ell} \sim \ell^{-2}$$

 $rac{\Psi^{\mu}(r_{12})}{\Psi^{\mu}(0)} = 1 + rac{\mu r_{12}^2}{3\sqrt{\pi}} + \dots$

Principal number expansion (wrt one-particule basis) $\Psi(\mathbf{r}_1, \mathbf{r}_2) = \sum_{c_i} c_i \frac{\phi_i(\mathbf{r}_1)}{\phi_i(\mathbf{r}_2)}$

θ (degree)

-20

-40

[BM,Reinhardt,Ángyán,Toulouse JCP (2015)]

Implemented most of the variants with a nospinflip/spinflip block structure.

Normal distributions of errors (kcal/mol) of calculations on AE49.

 Mean errors of post-RSH calculation are better.

Post-RSH calculations dist. of errors

have sharper distributions.

Similar results were obtained on the DBH24/08 dataset.

We argue that RPAx-SO2 is a good method for a wide range of applications.

>cc-pVQZ (post-RSH : srPBE, $\mu = 0.5$)

[BM, Szalay, Ángyán JCTC (2014)]

you have rules for
$$\mathbf{V}: \partial E/\partial \mathbf{V} = 0$$

you have rules for $\mathbf{T}: \mathbf{R}[\mathbf{T}] = 0$
$$\mathrm{d} E \quad \partial E \quad \partial E \partial \mathbf{V} \quad \partial E \partial \mathbf{T}$$

u have rules for
$$\mathbf{T}: \mathbf{R}[\mathbf{T}] = 0$$

$$\frac{\mathrm{d}E}{\mathrm{d}\kappa} = \frac{\partial E}{\partial \kappa} + \frac{\partial E}{\partial \mathbf{T}} \frac{\partial \mathbf{V}}{\partial \mathbf{r}} + \begin{bmatrix} \frac{\partial E}{\partial \mathbf{T}} \frac{\partial \mathbf{T}}{\partial \kappa} \\ \frac{\partial \mathbf{T}}{\partial \kappa} \end{bmatrix} \qquad \left(\text{in } \frac{\partial E}{\partial \kappa} \text{ there is } \mathbf{h}^{(\kappa)}, \ (\mu\nu|\sigma\rho)^{(\kappa)} \text{ and } \mathbf{S}^{(\kappa)} \right)$$

For non-variational methods

The solution is to work with an alternative object that is variational:

$$\mathcal{L}[\kappa, \mathbf{V}, \mathbf{T}, \boldsymbol{\lambda}] = E[\kappa, \mathbf{V}, \mathbf{T}] + \operatorname{tr}(\boldsymbol{\lambda}\mathbf{R}[\mathbf{T}])$$

$$\frac{\partial \mathcal{L}}{\partial \mathbf{V}} = \frac{\partial E}{\partial \mathbf{V}} = 0 \qquad \mathbf{V}$$

$$\frac{\partial \mathcal{L}}{\partial \boldsymbol{\lambda}} = \mathbf{R}[\mathbf{T}] = 0 \qquad \mathbf{V}$$

$$\frac{\partial \mathcal{L}}{\partial \mathbf{T}} = \frac{\partial E}{\partial \mathbf{T}} + \operatorname{tr}\left(\boldsymbol{\lambda} \frac{\partial \mathbf{R}}{\partial \mathbf{T}}\right) = 0$$

$$\frac{\partial \mathcal{L}}{\partial \lambda} = \mathbf{R}[\mathbf{T}] = 0 \qquad \checkmark$$

The **RSH+RPA** energy is : $E = \min_{\Phi} \left\{ \langle \Phi | \hat{T} + \hat{V}_{ne} + \hat{V}_{ee}^{lr} | \Phi \rangle + E_{Hxc}^{sr} [n_{\Phi}] \right\} + E_{c}^{lr,RPA}$

The equations were derived (sr and Ir terms) and implemented in MOLPRO.

Bond Lengths of simple molecules

Mean Absolute Errors

Bond Lengths of simple molecules

RHF+dRPA-I 0.016 RHF+SOSEX 0.021
LDA+dRPA-I 0.013 LDA+SOSEX 0.014

Interaction Energies Intermonomer distances

MP2	0.76	MP2	0.075
LDA+MP2	0.63	LDA+MP2	0.053

LDA+dRPA-I

0.63 LDA+MP2 0.053 0.35 LDA+dRPA-I 0.023

Interaction Energies

Intermonomer distances

The objective is to construct a set of **localized virtual orbitals** by multiplying the set of occupied Localized Molecular Orbitals (LMOs) with **solid spherical harmonic functions**. The orthogonality to the occupied space is ensured by **projection**.

Dipolar oscillator orbital [Foster, Boys RMP (1960)]

$$|i_{lpha}\rangle = \underbrace{(\hat{1} - \hat{P})}_{\text{projector}} \underbrace{(\hat{r}_{lpha} - D_{lpha}^{i})}_{\text{harmonic}} \underbrace{|i\rangle}_{\text{LMO}} \qquad \text{where } D_{lpha}^{i} = \langle i|\hat{r}_{lpha}|i\rangle$$

C-H bond in $CH_2=O$:

 $|i_{\alpha}\rangle = (\hat{1} - \hat{P})(\hat{r}_{\alpha} - D_{\alpha}^{i})|i\rangle$ where $D_{\alpha}^{i} = \langle i|\hat{r}_{\alpha}|i\rangle$

 $|r_{\alpha}|I\rangle$

This formulation is best employed with **Boys' LMOs**, see :

$$|i_{\alpha}\rangle = \hat{r}_{\alpha} |i\rangle - \sum |m\rangle \langle m|\hat{r}_{\alpha}|i\rangle$$

The POOs are **non-orthogonal**, with overlap :

$$S_{\alpha\beta}^{ij} = \langle i|\hat{r}_{\alpha}\hat{r}_{\beta}|j\rangle - \sum \langle i|\hat{r}_{\alpha}|m\rangle\langle m|\hat{r}_{\beta}|j\rangle$$

The fock matrix element are found to be:

$$f_{\alpha\beta}^{ii} = \frac{1}{2}\delta_{\alpha\beta} + \frac{1}{2}\sum (f_{im}\langle m|\hat{r}_{\alpha}\hat{r}_{\beta}|i\rangle + \langle i|\hat{r}_{\alpha}\hat{r}_{\beta}|m\rangle f_{mi}) - \sum \langle i|\hat{r}_{\alpha}|m\rangle f_{mn}\langle n|\hat{r}_{\beta}|i\rangle$$

The two-elec integrals are written with a **multipole expansion** of the Ir interaction : $\langle i_{\alpha}j|kl_{\beta}\rangle = \sum \langle i_{\alpha}|\hat{r}_{\gamma}|k\rangle L^{ij}_{\gamma\delta}\langle j|\hat{r}_{\delta}|l_{\beta}\rangle + \dots$

A fince result greatly simplifies the equations:
$$\langle i_{\alpha}|\hat{r}_{\beta}|j\rangle = \langle i|\hat{r}_{\alpha}\hat{r}_{\beta}|j\rangle - \sum_{\alpha}\langle i|\hat{r}_{\alpha}|m\rangle\langle m|\hat{r}_{\beta}|j\rangle = S_{\alpha\beta}^{ij}$$

The working equations are the local RPA Ricatti equations (*i.e.* local rCCD) with the local excitation approximation and spherical average approximation.

RPA correlation energy

$$egin{aligned} E_{
m c}^{
m RPA,lr} &= \sum_{ij}^{occ} rac{4}{9} s^i s^j \; {
m tr} \left({f L}^{ij} {f T}^{ij}
ight) \ & ext{where} \; s^i = \sum {f S}^{ii}_{lpha lpha} \end{aligned}$$

C --- (C:-:---

$$\begin{split} \textbf{C}_6 & \text{ coefficients} \\ E_c^{(2),\text{lr}} &= \sum_{ij}^{occ} \frac{4}{9} \frac{s^i s^j}{\Delta^i + \Delta^j} \operatorname{tr} \left(\textbf{L}^{ij} \textbf{L}^{ij} \right) \\ &= \sum_{ij}^{occ} \frac{8}{3} \frac{s^i s^j}{\Delta^i + \Delta^j} \frac{F^{\mu}_{\text{damp}}(D^{ij})}{D^{ij6}} \\ & \text{where } \Delta^i = f_{ii} - f^i/s^i \end{split}$$

> aug-cc-pVTZ (RSH : $\mu = 0.5$)

Other Works

Efficient calculations of determinants in QMC using the **Sherman-Morrison-Woodbury formula**.

and Instabilities in the RPA problem.
[BM,Toulouse (in prep)]

Fractional occupation number calculations

In real space : relationship between the response functions, exchange holes and localized orbitals.

Electron dynamics for High Harmonics Generation spectra

Collaborators : János Ángyán, Roland Assaraf, Odile Franck, Georg Jansen, Eleonora Luppi, Peter Reinhardt, Dario Rocca, Julien Toulouse, Cyrus Umrigar.

www.lct.jussieu.fr/pagesperso/mussard/