Time-dependent linear-response variational Monte Carlo.

Bastien Mussard

bastien.mussard@colorado.edu https://mussard.github.io/

Julien Toulouse julien.toulouse@upmc.fr Sorbonne University, Paris (web)

Cyrus Umrigar cyrusumrigar@cornell.edu Cornell University (web)

Sandeep Sharma

sandeep.sharma@colorado.edu
University of Colorado at Boulder
(web)

wave function to a time-dependent perturbation (TDDFT; TDHF and other costly wavefunction methods; CIS is the simplest way to approach it).

QMC methods were originally formulated for ground state problems and their extension to excited states is not straightforward.

State-average VMC [Filippi,Zaccheddu,Buda JCTC 5 (2009)]
State-specific VMC [Zimmerman,Toulouse,Zhang,Musgrave,Umrigar JCP (2009)]

→ This work is an LR-VMC extension of VMC to the calculation of **electronic excitation energies** and **oscillator strengths** using **time-dependent linear-response theory**.

We exploit the formal analogy existing between the linear method for wave-function optimization and the generalised eigenvalue equation of linear-response theory.

Very similar derivations and analogy were obtained by E. Neuscamman, in a EOM-VMC context. [Zhao,Neuscamman JCTC 12 (2016)]

 $|\Psi(\mathbf{p})\rangle = \hat{J}(\alpha)e^{\hat{\kappa}(\kappa)}\sum_{l}c_{l}|C_{l}\rangle$

Consider the **first-order expansion** around the current parameters \mathbf{p}^0 ($\Delta \mathbf{p} = \mathbf{p} - \mathbf{p}^0$) of the intermediate-normalized wavefunction $|\overline{\Psi}(\mathbf{p})\rangle = \frac{|\Psi(\mathbf{p})\rangle}{\langle \Psi_{\mathbf{n}}|\Psi(\mathbf{n})\rangle}$:

The linear method for wavefunction optimization [1/2]

$$\begin{split} \boxed{ |\overline{\Psi}_{\text{lin}}(\textbf{p})\rangle = |\Psi_{\textbf{0}}\rangle + \sum \Delta \rho_i \, |\overline{\Psi}_{\textbf{i}}\rangle } \\ \text{where}: \quad |\Psi_{\textbf{0}}\rangle = |\Psi(\textbf{p}^0)\rangle \quad |\overline{\Psi}_{\textbf{i}}\rangle = \left. \frac{\partial |\overline{\Psi}(\textbf{p})\rangle}{\partial \rho_i} \right|_{\textbf{p}=\textbf{p}^0} \end{split}$$

The **optimal parameters p*** are found by minimizing the energy E_{lin} correspon-

The **optimal parameters p** are found by minimizing the energy
$$E_{\text{lin}}$$
 corresponding to the wavefunction $|\overline{\Psi}_{\text{lin}}(\mathbf{p})\rangle$:
$$E_{\text{lin}} = \min \frac{\langle \overline{\Psi}_{\text{lin}}(\mathbf{p}) | \hat{H} | \overline{\Psi}_{\text{lin}}(\mathbf{p}) \rangle}{\langle \overline{\Psi}_{\text{lin}}(\mathbf{p}) | \hat{H} | \overline{\Psi}_{\text{lin}}(\mathbf{p}) \rangle} \tag{1}$$

 $E_{\text{lin}} = \min_{\mathbf{p}} \frac{\langle \mathbf{\Psi}_{\text{lin}}(\mathbf{p}) | H | \mathbf{\Psi}_{\text{lin}}(\mathbf{p}) \rangle}{\langle \overline{\mathbf{\Psi}}_{\text{lin}}(\mathbf{p}) | \overline{\mathbf{\Psi}}_{\text{lin}}(\mathbf{n}) \rangle}$

and iteratively updating the parameters $\mathbf{p}^0 + \Delta \mathbf{p} \rightarrow \mathbf{p}^0$.

The linear method for wavefunction optimization [2/2]

(1)
$$\iff$$
 $\begin{pmatrix} E_0 & \mathbf{g}_R^T \\ \mathbf{g}_L & \mathbf{H} \end{pmatrix} \begin{pmatrix} 1 \\ \Delta \mathbf{p} \end{pmatrix} = E_{\text{lin}} \begin{pmatrix} 1 & \mathbf{0}^T \\ \mathbf{0} & \mathbf{S} \end{pmatrix} \begin{pmatrix} 1 \\ \Delta \mathbf{p} \end{pmatrix}$

where:

- $g_{\rm I}$ $_{\rm i}=\langle\overline{\Psi}_{\rm i}|\hat{H}|\Psi_{\rm 0}\rangle$ and $g_{\rm R,i}=\langle\Psi_{\rm 0}|\hat{H}|\overline{\Psi}_{\rm i}\rangle$ are the left- and right-gradients. They are identical except on a finite MC sample.

- $H_{ii} = \langle \overline{\Psi}_i | \hat{H} | \overline{\Psi}_i \rangle$ is the Hamiltonian matrix in the basis of the first-order derivatives. This estimator is non-symmetric.

- $S_{ij} = \langle \overline{\Psi}_i | \overline{\Psi}_i \rangle$ is the overlap matrix in this basis.

- E_0 is the energy of the current $|\Psi_0\rangle$ and E_{lin} is the energy of $|\overline{\Psi}_{lin}\rangle$. - The sizes of the whole matrices are $(1+N_{
m param}).(1+N_{
m param})$

- [Toulouse, Umrigar JCP 126 (2007)]

The linear-method can be seen as a stabilized Newton method. In quantum chemistry, also known as Super-CI or Augmented Hessian method. The excited-state energies are calculated **from the optimized ground state** by **linear-response time-dependent perturbation theory** :

$$\hat{H}(t) = \hat{H} + \gamma \hat{V}(t)$$

Consider the **expansion** around the current parameters \mathbf{p}^0 ($\Delta \mathbf{p}(t) = \mathbf{p}(t) - \mathbf{p}^0$) of the **intermediate-normalized wavefunction** $|\overline{\Psi}(\mathbf{p}(t))\rangle = \frac{|\Psi(\mathbf{p}(t))\rangle}{\langle\Psi_0|\Psi(\mathbf{p}(t))\rangle}$:

$$|\overline{m{\Psi}}(\mathbf{p}(t))
angle = |m{\Psi_0}
angle + \sum \Delta p_i(t) |\overline{m{\Psi}_i}
angle + rac{1}{2} \sum \Delta p_i(t) \Delta p_j(t) |\overline{m{\Psi}_{ij}}
angle + \cdots$$

where :
$$|\Psi_0\rangle = |\Psi(\mathbf{p}^0)\rangle \quad |\overline{\Psi}_i\rangle = \left. \frac{\partial |\overline{\Psi}(\mathbf{p}(t))\rangle}{\partial p_i(t)} \right|_{\mathbf{p}(t) = \mathbf{p}^0} \quad |\overline{\Psi}_{ij}\rangle = \left. \frac{\partial^2 |\overline{\Psi}(\mathbf{p}(t))\rangle}{\partial p_i(t)\partial p_j(t)} \right|_{\mathbf{p}(t) = \mathbf{p}^0}$$

The approximate ground state evolves in time via the parameters $\mathbf{p}(t)$ according to the Dirac-Frenkel variational principle :

$$\min_{\mathbf{p}(t)} \frac{\langle \overline{\mathbf{\Psi}}(\mathbf{p}(t)) | \hat{H}(t) - i \frac{\partial}{\partial t} | \overline{\mathbf{\Psi}}(\mathbf{p}(t)) \rangle}{\langle \overline{\mathbf{\Psi}}(\mathbf{p}(t)) | \overline{\mathbf{\Psi}}(\mathbf{p}(t)) \rangle}$$
(2)

Application of this variational principle (in first order in γ (linear response), keeping

(2)
$$\iff$$
 A $\Delta \mathbf{p}(t) + \mathbf{B} \Delta \mathbf{p}(t)^* = i\mathbf{S} \frac{\partial \Delta \mathbf{p}(t)}{\partial t}$

- $B_{ii} = \langle \overline{\Psi}_{ii} | \hat{H} | \Psi_0 \rangle$ contains (without any surprise) the **second-order derivatives** of the wavefunction with respect to its parameters.

Looking for free-oscillation solutions of ω excitation (de-excitation) energies :

$$\Delta \mathbf{p}(t) = \mathbf{X}e^{-i\omega t} + \mathbf{Y}^*e^{i\omega t}$$

we arrive at the linear-response equation in the form of a non-Hermitian generalized eigenvalue equation :

(2)
$$\iff$$
 $\begin{pmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{B}^* & \mathbf{A}^* \end{pmatrix} \begin{pmatrix} \mathbf{X} \\ \mathbf{Y} \end{pmatrix} = \omega \begin{pmatrix} \mathbf{S} & \mathbf{0} \\ \mathbf{0} & -\mathbf{S}^* \end{pmatrix} \begin{pmatrix} \mathbf{X} \\ \mathbf{Y} \end{pmatrix}.$

- The sizes of the whole matrices are $(2N_{param}).(2N_{param})$

Linear response equations [2/2]

where : $A_{ii} = \langle \overline{\Psi}_i | \hat{H} - E_0 | \overline{\Psi}_i \rangle = H_{ii} - E_0 S_{ii}$

- The solutions come in pairs : $(\omega, (X, Y))$ and $(-\omega, (Y^*, X^*))$

The TDA neglects **B**, i.e. : $\mathbf{AX} = \omega \mathbf{SX}$

Some remarks

Note: at the ground-state minimum, the energy gradient is zero, the generalised eigenvalue equation of the linear method is equivalent to the TDA equation:

$$\begin{pmatrix} E_0 & \mathbf{0}^{\mathsf{T}} \\ \mathbf{0} & \mathbf{H} \end{pmatrix} \begin{pmatrix} 1 \\ \Delta \mathbf{p} \end{pmatrix} = E_{\mathsf{lin}} \begin{pmatrix} 1 & \mathbf{0}^{\mathsf{T}} \\ \mathbf{0} & \mathbf{S} \end{pmatrix} \begin{pmatrix} 1 \\ \Delta \mathbf{p} \end{pmatrix} \qquad \iff \mathbf{H} \Delta \mathbf{p} = E_{\mathsf{lin}} \mathbf{S} \Delta \mathbf{p}$$
 [remember : $\mathbf{A} = \mathbf{H} - E_0 \mathbf{S}$ and : $\omega = E_{\mathsf{lin}} - E_0$] $\iff \mathbf{A} \mathbf{X} = \omega \mathbf{S} \mathbf{X}$

- If the response is calculated on a stable ground state the matrix $\begin{pmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{B}^* & \mathbf{A}^* \end{pmatrix}$ is

positive-definite: the excitation energies are real (as they should be).
In practice, the approximate ground state can be unstable (spin-symmetry breaking), or the response can be calculated in a bigger parameter space the

minimization was done in \rightarrow unexploitable imaginary excitation energies.

 $E_0 = \langle E_L \rangle$

 $H_{ii} = \langle \overline{\Psi}_i | \hat{H} | \overline{\Psi}_i \rangle = \dots$

 $A_{ii} = H_{ii} - E_0 S_{ii} = \dots$

 $B_{ii} = \langle \overline{\Psi}_{ii} | \hat{H} | \Psi_{0} \rangle = \dots$

 $E_{L}(\mathbf{R}) = \frac{\hat{H}(\mathbf{R})\Psi_{0}(\mathbf{R})}{\Psi_{0}(\mathbf{R})}$

$$L_0 = \langle L_L \rangle$$

$$g_{\mathsf{L},i} = \langle \overline{\Psi}_i | \hat{H} | \Psi_0 \rangle = \langle \Psi_i | \hat{H} | \Psi_0 \rangle - \langle \Psi_i | \Psi_0 \rangle \langle \Psi_0 | \hat{H} | \Psi_0 \rangle = \left\langle \frac{\Psi_i}{\Psi_0} \mathcal{E}_\mathsf{L} \right\rangle - \left\langle \frac{\Psi_i}{\Psi_0} \right\rangle \langle \mathcal{E}_\mathsf{L} \rangle$$

$$|H|\Psi_0$$

$$|\hat{H}|\Psi_0\rangle$$

$$g_{R,i} = \langle \Psi_0 | \hat{H} | \overline{\Psi}_i \rangle = \langle \Psi_0 | \hat{H} | \Psi_i \rangle - \langle \Psi_0 | \hat{H} | \Psi_0 \rangle \langle \Psi_0 | \Psi_i \rangle = \left\langle \frac{\hat{H} \Psi_i}{\Psi_0} \right\rangle - \left\langle \frac{\Psi_i}{\Psi_0} \right\rangle \langle E_L \rangle$$

$$|\Psi_0\rangle\langle$$

 $E_{L,i}(\mathbf{R})$

$$S_{ij} = \left\langle \overline{\Psi_i} \middle| \overline{\Psi_j} \right\rangle \qquad = \left\langle \Psi_i \middle| \Psi_j \right\rangle - \left\langle \Psi_i \middle| \Psi_0 \right\rangle \left\langle \Psi_0 \middle| \Psi_j \right\rangle \qquad = \left\langle \frac{\Psi_i}{\Psi_0} \frac{\Psi_j}{\Psi_0} \right\rangle - \left\langle \frac{\Psi_i}{\Psi_0} \right\rangle \left\langle \frac{\Psi_j}{\Psi_0} \right\rangle$$

 $\Psi_i(\mathbf{R})$

 $\Psi_0(\mathbf{R})$

 $\Psi_{ii}(R)$

 $\Psi_0(R)$

HF orbitals, VB1[5s, 1p] VB2[6s, 2p, 1d], Jastrow (en,ee,een, 24 parameters)

- Big effect of the basis with CIS

 (b) CIS fails dramatically
 Jastrow reduces the error by 2 Ha in VB1
 Poor description of the 4s orbital
- LR better than CIS for VB1 (d) CIS greatly underestimates
 - LR are very close
 Little basis effect in this case

- LR-VMC/TDA(o) oscillator strengths seem **more sensitive to the basis set** compared to the CIS oscillator strengths.
- The inclusion of the Jastrow factor does not improve the oscillator strength.

LR-VMC generally outperforms CIS for excitation energies and is thus a promising approach for calculating electronic excited-state properties.

- In this LR-VMC approach, after optimizing only one ground-state wave function, one can easily calculate several excitation energies of different spatial or spin symmetry (v. state-specific or state-average excited-state QMC methods).
- The presence of the **Jastrow factor** in LR-VMC allows one to explicitly treat dynamical correlation (v. similar linear-response quantum chemistry methods).
- A disadvantage is that the excitation energies are much more sensitive than the ground state energy to the quality of the optimized ground state wave function (also in other linear-response quantum chemistry methods, but: stochastic).

- Coming up: - systematic study on a set of molecules - using the full response, beyond TDA
 - (effect of the B matrix)
- larger basis sets - derivatives with respect to the exponents of the Slater functions.
- multideterminantal wavefunction - ideas to lower some statistical variation