RPA step by step

Bastien Mussard, János G. Ángyán, Sébastien Lebègue CRM², FacultÃl' des Sciences UniversitÃl' Henry PoincarÃl', Nancy

> Eötvös University Faculty of Science Budapest, Hungaria

> > 20 mars 2012

bastien.mussard@uhp-nancy.fr

Philosophy of the talk

Dialects

- Different ways to derive the RPA equation
 - hand waving (historical)
 - physics (equation of motion)
 - chemistry (in context of ACFDT)
- The main idea :
 - RPA treats the excitations
 - via FDT, knowing all the exc. gives the correlation energy

RPA: the origins

The way it was thought

- ▶ In a gaz of electron : organized oscillations
 - consequences of long-range Coulomb potential
 - explicit (LR collective behavior) AND (SR screened interaction)

$$\hat{H} = \hat{H}_{part} + \hat{H}_{inter} + \hat{H}_{field}$$

$$\hat{H} = \hat{H}_{part} + \hat{H}_{osc} + \hat{H}_{int part}$$

RPA: the origins

The way it was thought

- ▶ In a gaz of electron : organized oscillations
 - consequences of long-range Coulomb potential
 - explicit (LR collective behavior) AND (SR screened interaction)

$$\hat{H} = \hat{H}_{part} + \hat{H}_{inter} + \hat{H}_{field}$$

$$\hat{H} = \hat{H}_{part} + \hat{H}_{osc} + \hat{H}_{int\ part}$$

- ▶ Contribution from particules in phase with the oscillation
 - the rest, which have random phases, are zeroed out

PhysRev. 82, 625 (1951)

In the physics department...

EOM for
$$Q^{\dagger}\ket{0}=\ket{q}$$
: $\left.\begin{array}{c|c} \langle 0|\left[\delta Q,\left[H,Q^{\dagger}\right]\right]\ket{0}=\epsilon_{q0}\bra{0}\left[\delta Q,Q^{\dagger}\right]\ket{0}\end{array}\right.$

RPA : an approximation for Q on a basis of operators $\{A_a,A_a^{\dagger}\}$ (creation and destruction of p-h pairs)

$$Q = \sum_{a} \left[X_a A_a - Y_a A_a^{\dagger} \right]$$

In the physics department...

EOM for
$$Q^{\dagger} | 0 \rangle = | q \rangle$$
: $\left\langle 0 | \left[\delta Q, \left[H, Q^{\dagger} \right] \right] | 0 \rangle = \epsilon_{q0} \left\langle 0 | \left[\delta Q, Q^{\dagger} \right] | 0 \right\rangle$

RPA: an approximation for Q on a basis of operators $\{A_a, A_a^{\dagger}\}$ (creation and destruction of p-h pairs)

$$Q = \sum_{a} \left[X_a A_a - Y_a A_a^{\dagger} \right]$$

$$\delta Q = \sum_{a} \left[\delta X_{a} A_{a} - \delta Y_{a} A_{a}^{\dagger} \right]$$
$$\delta X \square = \delta Y \triangle$$
$$\delta X \square = 0 \text{ and } \delta Y \triangle = 0$$
$$\square = 0 \text{ and } \triangle = 0$$

$$\begin{split} & \left[A_{a}, \left[H, A_{b}^{\dagger} \right] \right] X_{b} - \left[A_{a}, \left[H, A_{-b} \right] \right] Y_{b} = \epsilon_{q0} X_{b} \left[A_{a}, A_{b}^{\dagger} \right] \\ & - \left[A_{-a}^{\dagger}, \left[H, A_{b}^{\dagger} \right] \right] X_{b} + \left[A_{-a}^{\dagger}, \left[H, A_{-b} \right] \right] Y_{b} = \epsilon_{q0} Y_{b} \left[A_{-a}^{\dagger}, A_{b} \right] \end{split}$$

Block Matrix Form

$$\left(\begin{array}{cc}
A_{ab} & -B_{ab} \\
-B_{-a-b}^* & A_{-a-b}^*
\end{array}\right) \left(\begin{array}{c}
X_b \\
Y_b
\end{array}\right) = \epsilon_{q0} \left(\begin{array}{cc}
N_{ab} & 0 \\
0 & -N_{-a-b}
\end{array}\right) \left(\begin{array}{c}
X_b \\
Y_b
\end{array}\right)$$

Range Separated Hybrid context

Constatation

- DFT : good at short range
- Wavefunction methods : suitable at long range

Mix the two: The idea

$$E \equiv E[v_{int}] = E[\rho] = \min_{\phi} \left\{ \langle \phi | \ \hat{T} + \hat{V}_{ne} + \hat{W}_{Hx}^{lr} + \hat{W}_{c}^{lr} \ | \phi \rangle + E_{Hxc}^{sr}[n_{\phi}] \right\}$$

where ϕ_0 via a Euler-Lagrange equation

with:
$$\hat{H}_0 = \hat{T} + \hat{V}_{ne} + \hat{V}_{Hx}^{lr} + \hat{V}_{Hxc}^{sr}$$

A whole spectrum of possibilities

srPBE+IrMP2

- and srDFT+lrRPA
- srTPSS+lrCCSD

$$\text{Remember}: \textit{E}_{\textit{RSH}} = \min_{\phi} \left\{ \langle \phi | \ \hat{T} + \hat{V}_{\textit{ne}} + \hat{W}^{\textit{lr}}_{\textit{Hx}} + \hat{W}^{\textit{lr}}_{\textit{c}} \, | \phi \rangle + \textit{E}^{\textit{sr}}_{\textit{Hxc}}[n_{\phi}] \right\}$$

Adiabatic Connection

$$E_{\lambda} = \min_{\psi} \left\{ \langle \psi | \ \hat{T} + \hat{V}_{ne} + \hat{W}_{Hx}^{lr} + \frac{\lambda}{\lambda} \hat{W}_{c}^{lr} \ | \psi \rangle + E_{Hxc}^{sr}[n_{\psi}] \right\}$$

$$\mathbf{Remember}: E_{RSH} = \min_{\phi} \left\{ \langle \phi | \ \hat{T} + \hat{V}_{ne} + \hat{W}_{Hx}^{lr} + \frac{\hat{W}_{c}^{lr}}{|\phi\rangle} + E_{Hxc}^{sr}[n_{\phi}] \right\}$$

Adiabatic Connection

$$\textit{E}_{\lambda} = \min_{\psi} \left\{ \left\langle \psi \right| \, \hat{T} + \hat{V}_{\textit{ne}} + \hat{W}^{\textit{lr}}_{\textit{Hx}} + \frac{\lambda}{\lambda} \hat{W}^{\textit{lr}}_{\textit{c}} \left| \psi \right\rangle + \textit{E}^{\textit{sr}}_{\textit{Hxc}}[\textit{n}_{\psi}] \right\}$$

- Integrate the derivate (Hellmann-Feynman)

$$\int_{0}^{1} \frac{\partial E_{\lambda}}{\partial \lambda} = E_{\lambda=1} - E_{\lambda=0} = \int_{0}^{1} \langle \psi_{\lambda} | \hat{W}_{c}^{lr} | \psi_{\lambda} \rangle$$

- Closer look on E_{RSH}

$$E_{\lambda=1}=E_{RSH}+E_c^{lr}$$

$$E_{\lambda=0} = \min_{\psi} \left\{ \left\langle \psi \right| \hat{T} + \hat{V}_{ne} + \hat{W}_{Hx}^{lr} | \psi \right\rangle + E_{Hxc}^{sr} [n_{\psi}] \right\}$$

$$E_c^{lr} = \int_0^1 d\lambda \, \left[\left\langle \psi_\lambda \right| \, \hat{W}_c^{lr} \left| \psi_\lambda \right\rangle - \left\langle \phi_0 \right| \, \hat{W}_c^{lr} \left| \phi_0 \right\rangle \right]$$

PRA. 82, 032502 (2010)

Remember :
$$E_c^{lr} = \int_0^1 d\lambda \left[\langle \psi_{\lambda} | \hat{W}_c^{lr} | \psi_{\lambda} \rangle - \langle \phi_0 | \hat{W}_c^{lr} | \phi_0 \rangle \right]$$

or, in space-spin coordinates:

$$E_c^{lr} = \frac{1}{2} \int d\lambda \int_{1,2,1',2'} w_{(1,2;1',2')}^{lr} x \left[n_{\lambda,2,(1,2;1',2')}^{lr} - n_{\lambda=0,2,(1,2;1',2')}^{lr} \right]$$

$$E_c^{lr} = \frac{1}{2} \int d\lambda Tr \left\{ \mathbb{VP}_{c,\lambda} \right\} = \frac{1}{2} \int d\lambda \sum_{pq,rs} \langle rq|sp \rangle \left(\mathbb{P}_{c,\lambda} \right)_{pq,rs}$$

$$E_c^{lr} = \frac{1}{2} \int d\lambda Tr \left\{ \mathbb{VP}_{c,\lambda} \right\} = \frac{1}{2} \int d\lambda \sum_{p,q,r,s} \langle rq|sp \rangle (\mathbb{P}_{c,\lambda})_{pq,rs}$$

Remember :
$$E_c^{lr} = \int_0^1 d\lambda \left[\langle \psi_{\lambda} | \hat{W}_c^{lr} | \psi_{\lambda} \rangle - \langle \phi_0 | \hat{W}_c^{lr} | \phi_0 \rangle \right]$$

or, in space-spin coordinates:

$$E_{c}^{lr} = \frac{1}{2} \int d\lambda \int_{1,2,1',2'} w_{(1,2;1',2')}^{lr} x \left[n_{\lambda,2,(1,2;1',2')}^{lr} - n_{\lambda=0,2,(1,2;1',2')}^{lr} \right]$$

$$E_{c}^{lr} = \frac{1}{2} \int d\lambda Tr \left\{ \mathbb{VP}_{c,\lambda} \right\} = \frac{1}{2} \int d\lambda \sum_{pq,rs} \langle rq|sp \rangle (\mathbb{P}_{c,\lambda})_{pq,rs}$$

$$E_c^{lr} = \frac{1}{2} \int d\lambda \operatorname{Tr} \left\{ \mathbb{VP}_{c,\lambda} \right\} = \frac{1}{2} \int d\lambda \sum_{pq,rs} \left\langle rq|sp \right\rangle (\mathbb{P}_{c,\lambda})_{pq,rs}$$

Fluctuation Dissipation Theorem

- Manipulate
$$n_2$$

$$G_1(\tau) \propto n_1$$

$$G_2(\tau) \propto n_2, \delta_{\square} n_1$$

$$\Pi(\tau) = i[G_2(\tau) - G_1(\tau)G_1(\tau)]$$

$$n_2 = i\Pi(\tau) + n_1 n_2 - \delta_{\square} n_3$$

$$\left. \begin{array}{c} G_{2}(\tau) \propto n_{2}, \delta_{\perp} n_{1} \\ \Pi(\tau) = i \left[G_{2}(\tau) - G_{1}(\tau) G_{1}(\tau) \right] \\ n_{2} = i \Pi(\tau) + \frac{n_{1} n_{1} - \delta_{\perp} n_{1}}{n_{1}} \end{array} \right\} P_{c,\lambda}^{lr} = - \int_{-\infty}^{\infty} \frac{d\omega}{2\pi i} \left[\Pi_{\lambda}^{lr}(\omega) - \Pi_{0}^{lr}(\omega) \right] + \Delta$$

PRA. 82, 032502 (2010)

RPA

Up to now

from DFT to an RSH method in an ACFDT framework

$$E_c^{\prime\prime} = rac{-1}{2} \int d\lambda \, \int rac{d\omega}{2\pi} \, \int_{\Omega} w_c^{\prime\prime} x \left[\Pi_\lambda^{\prime\prime}(\omega) - \Pi_0^{\prime\prime}(\omega)
ight] + \Delta$$

We haven't talked about RPA yet...

This is only the framework

The approximation (seen from here)

lacktriangle A solution of the Dyson equation within RPA : $G_{1,\lambda}^{lr}=G_{1,0}^{lr}$

Basically : $G_{1,\lambda}$ is constant over the adiabatic connection

$$E_c^{lr} = \frac{-1}{2} \int d\lambda \int \frac{d\omega}{2\pi} \int_{\square} w_c^{lr} x \left[\Pi_{\lambda}^{lr}(\omega) - \Pi_0^{lr}(\omega) \right]$$

Matrix formulation for $\Pi_0(\omega)$ **and** $\Pi_{\lambda}(\omega)$

$$\begin{array}{c} \text{Lehmann Representation} \\ \Pi^0(\omega) = \sum\limits_{i,a} \left[\frac{\phi_i^*(1')\phi_a(1)\phi_a^*(2')\phi_i(2)}{\omega - \epsilon_{ai} + i\eta} + \frac{\phi_i^*(2')\phi_a(2)\phi_a^*(1')\phi_i(1)}{-\omega - \epsilon_{ai} - i\eta} \right] \\ \left[\Pi^0(\omega) \right]_{pq,rs} = \int_{1,2,1',2'} \phi_p(1')\phi_q^*(1)\Pi^0(\omega)\phi_r(2')\phi_s^*(2) \end{array} \right\} \qquad \qquad \begin{array}{c} \Delta = \begin{pmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & -\mathbf{1} \end{pmatrix} \\ \Lambda_0 = \begin{pmatrix} \epsilon & \mathbf{0} \\ \mathbf{0} & \epsilon \end{pmatrix}$$

$$\Delta = \begin{pmatrix} \mathbf{1} & \mathbf{0} \\ \mathbf{0} & -\mathbf{1} \end{pmatrix}$$

$$\Lambda_0 = \begin{pmatrix} \epsilon & \mathbf{0} \\ \mathbf{0} & \epsilon \end{pmatrix}$$

$$\Pi^0(\omega)^{-1} = \omega \Delta - \Lambda_0$$

Matrix formulation for $\Pi_0(\omega)$ **and** $\Pi_{\lambda}(\omega)$ $\Delta = \left(egin{array}{cc} 1 & 0 \ 0 & -1 \end{array} ight) \ \Lambda_0 = \left(egin{array}{cc} \epsilon & 0 \ 0 & \epsilon \end{array} ight)$

Lehmann Representation

 $\Pi^{0}(\omega) = \sum_{i,a} \left[\frac{\phi_{i}^{*}(1')\phi_{a}(1)\phi_{a}^{*}(2')\phi_{i}(2)}{\omega - \epsilon_{ai} + i\eta} + \frac{\phi_{i}^{*}(2')\phi_{a}(2)\phi_{a}^{*}(1')\phi_{i}(1)}{-\omega - \epsilon_{ai} - i\eta} \right]$ $\left[\Pi^{0}(\omega)\right]_{pq,rs} = \int_{1,2,1',2'} \phi_{p}(1') \phi_{q}^{*}(1) \Pi^{0}(\omega) \phi_{r}(2') \phi_{s}^{*}(2)$

 $\Pi^0(\omega)^{-1} = \omega \Delta - \Lambda_0$

 $\Pi_{\lambda}(\omega)^{-1} = \Pi^{0}(\omega)^{-1} - f_{\lambda,Hxc}$ Bethe-Salpeter

 $\mathbb{V} = \left(egin{array}{ccc} \mathsf{K} & \mathsf{K} \ \mathsf{K} & \mathsf{K} \end{array}
ight)$ $\Pi_{\lambda}^{dRPA}(\omega)^{-1} = \Pi^{0}(\omega)^{-1} - \lambda \mathbb{V}$ $K_{ia} : b = \langle ab | ii \rangle$

$$\Pi_{\lambda}^{dRPA}(\omega)^{-1}=\Pi^0(\omega)^{-1}-\lambda\mathbb{V}$$

$$K_{ia,jl}$$
 $\mathbb{W} = \begin{bmatrix} \mathbb{I} & \mathbb{I} &$

$$\begin{array}{c|c}
\Pi_{\lambda}^{RPAx}(\omega)^{-1} = \Pi^{0}(\omega)^{-1} - \lambda \mathbb{W} \\
B & \mathbf{A}' \\
A'_{ia,jb} = \langle ia||jb\rangle = \langle ib|aj\rangle - \langle ib|ja\rangle \\
B_{ia,jb} = \langle ab||ij\rangle = \langle ab||ij\rangle - \langle ab||ji\rangle \\
\end{array}$$

$$\mathbf{K}$$
 \mathbf{K} $= \langle ab |$

Matrix Formulation for $P_c = n_{2,\lambda} - n_{2,0}$

Remember :
$$P_{c,\lambda}^{lr} = -\int_{-\infty}^{\infty} \frac{d\omega}{2\pi i} \left[\Pi_{\lambda}^{lr}(\omega) - \Pi_{0}^{lr}(\omega) \right]$$

We only have Π_0^{-1} and Π_{λ}^{-1} for now . . .

Spectral Representation

▶ Given the eigenvalues and eigenvectors :

$$(\Lambda_0 + \lambda \mathbb{F}) \mathbb{C}_{\lambda,n} = \omega_{\lambda,n} \Delta \mathbb{C}_{\lambda,n}$$
 , with $\mathbb{C}_{\lambda,n} = \begin{pmatrix} \mathbf{X}_{n,\lambda} \\ \mathbf{Y}_{n,\lambda} \end{pmatrix}$

► Contour integration on the upper-half plane $\mathbb{P}^{RPA}_{c,\lambda} = \sum \left[\mathbb{C}_{-n,\lambda} \mathbb{C}_{-n,\lambda}^T - \mathbb{C}_{-n,0} \mathbb{C}_{-n,0}^T \right]$

JCTC. 7, 3116 (2011)

Flavors of RPA

Remember :
$$E_c^{lr} = \frac{1}{2} \int d\lambda Tr \left\{ \mathbb{VP}_{c,\lambda} \right\}$$

Formally

$$E_{c}^{lr} = \frac{1}{2} \int d\lambda \operatorname{Tr} \left\{ \mathbb{VP}_{c,\lambda} \right\} = \frac{1}{4} \int d\lambda \operatorname{Tr} \left\{ \mathbb{WP}_{c,\lambda} \right\}$$

Within RPA

 $ightharpoonup \mathbb{P}_{c,\lambda}^{RPA}$ is not fully anti-symmetric, so :

$$E_c^{ ext{dRPA-I}} = rac{1}{2} \int d\lambda \, Tr \left\{ \mathbb{VP}_{c,\lambda}^{ ext{dRPA-I}}
ight\}$$

$$\textit{E}_{\textit{c}}^{\tiny{\text{dRPA-II}}} = \frac{1}{2} \int \textit{d}\lambda \textit{Tr} \left\{ \mathbb{WP}_{\textit{c},\lambda}^{\tiny{\text{dRPA-II}}} \right\}$$

$$E_{c}^{\mathsf{RPAx-I}} = rac{1}{2} \int d\lambda \, Tr \left\{ \mathbb{VP}_{c,\lambda}^{\mathsf{RPAx-I}} \right\}$$

$$E_c^{\text{RPAx-II}} = \frac{1}{4} \int d\lambda \, Tr \left\{ \mathbb{WP}_{c,\lambda}^{\text{RPAx-II}} \right\}$$

- Almost as old as dRPA-I

Flavors of RPA

Remember :
$$(\Lambda_0 + \lambda \mathbb{F}) \mathbb{C}_{\lambda,n} = \omega_{\lambda,n} \Delta \mathbb{C}_{\lambda,n}$$

Plasmon Formulae (for dRPA-I and RPAx-II)

Given the orthonormality constraint
$$\mathbb{C}_{\lambda,m}^T\Delta\mathbb{C}_{\lambda,n}=\delta_{mn}$$

$$\omega_{\lambda,n} = \mathbb{C}_{\lambda,n}^T (\Lambda_0 + \lambda \mathbb{F}) \mathbb{C}_{\lambda,n}$$

$$\frac{d\omega_{\lambda,n}}{d\lambda} = \mathbb{C}_{\lambda,n}^T \mathbb{F} \mathbb{C}_{\lambda,n}$$

Flavors of RPA

Remember :
$$(\Lambda_0 + \lambda \mathbb{F}) \mathbb{C}_{\lambda,n} = \omega_{\lambda,n} \Delta \mathbb{C}_{\lambda,n}$$

Plasmon Formulae (for dRPA-I and RPAx-II)

Given the orthonormality constraint $\mathbb{C}_{\lambda,m}^T \Delta \mathbb{C}_{\lambda,n} = \delta_{mn}$

$$\omega_{\lambda,n} = \mathbb{C}_{\lambda,n}^{T} \left(\Lambda_0 + \lambda \mathbb{F} \right) \mathbb{C}_{\lambda,n}$$

$$\frac{d\omega_{\lambda,n}}{d\lambda} = \mathbb{C}_{\lambda,n}^T \mathbb{F} \mathbb{C}_{\lambda,n}$$

$$\textit{E}^{\scriptscriptstyle \mathsf{plasmon}}_{\textit{c}} = \frac{1}{2} \int \textit{d}\lambda \sum_{\textit{n}} \textit{Tr} \left\{ \mathbb{C}_{-\textit{n},\lambda} \mathbb{F} \mathbb{C}_{-\textit{n},\lambda}^{\textit{T}} - \mathbb{C}_{-\textit{n},0} \mathbb{F} \mathbb{C}_{-\textit{n},0}^{\textit{T}} \right\}$$

$$E_c^{ ext{plasmon}} = rac{1}{2} {\sum_n} \left\{ \omega_{\lambda,n}^{RPA} - \omega_{\lambda,n}^{TDA}
ight\}$$

Equivalence to (d)rCCD

rCCD energy and amplitude

$$\begin{split} E_c^{rCCD} &= \frac{1}{4} \sum \langle ij || ab \rangle \\ 0 &= \langle ij || ab \rangle + t_{ik}^{ac} \epsilon_{ck} \delta_{bc} \delta_{jk} + \epsilon_{ck} \delta_{ac} \delta_{ik} t_{kj}^{cb} \\ &+ \langle ic || ak \rangle t_{kj}^{cb} + t_{ik}^{ac} \langle jc || bk \rangle \\ &+ t_{ik}^{ac} \langle kl || cd \rangle t_{lj}^{db} \end{split}$$

With the same notation

$$E_c^{rCCD} = \frac{1}{4}Tr(\mathbf{BT})$$

$$0 = \mathbf{B} + (\mathbf{A}' + \epsilon)\mathbf{T} + \mathbf{T}(\mathbf{A}' + \epsilon) + \mathbf{TBT}$$

Equivalent

- recently proven that this equation can be derived from RPA
- ▶ With the **T** found this way, $E_c^{drCCD} = E_c^{dRPA}$

Conclusion/Project

- A lot of different RPAs can be derived
 - ACFDT formulae
 - Plasmon derivation (analytic λ -integration)
 - Analytic ω -integration
 - in connexion with rCCD

► All have already been implemented (Paris/Nancy)

- ▶ The idea now (and here) :
 - Search more in the direction of RPA=rCCD
 - Derivation and Implementation of the forces