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/

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

DFT (the density n(r) is the key quantity)

- ✓ cheap methods ; applicable to big systems
- **≭** unable to systematically improve the results

Range Separation

WFT (the wavefunction $\Psi(x^N)$ is the key quantity)

- * rather costly
- ✓ improvement of the description is systematic

QMC (stochastic method)

- ✓ good method in terms of accuracy and scaling
- **x** costly; ideal for parallelisation

WFT as input for QMC

DFT+WFT

- 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**.

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

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

The idea is to split the e-e interaction into long- and short- range parts:

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

- ...and as a result to rigourously mix WFT and DFT methods:
 - ▶ in a variational way:

$$\textit{E} = \min_{\Psi} \Big\{ \left. \left\langle \Psi \right| \, \hat{\textit{T}} + \hat{\textit{V}}_{\mathsf{ne}} + \hat{\textit{W}}_{\mathsf{ee}}^{\mathsf{Ir}} \left| \Psi \right\rangle + \textit{E}_{\mathsf{Hxc}}^{\mathsf{sr}}[\textit{n}_{\Psi}] \Big\}$$

- *e.g.* MCSCF+DFT, CI+DFT,...-> for the **static correlation**.
- with a perturbative treatment, from a mono-determinental reference (RSH):

$$E = \min_{\Phi} \left\{ \langle \Phi | \hat{T} + \hat{V}_{\mathsf{ne}} + \hat{W}_{\mathsf{ee}}^{\mathsf{lr}} | \Phi \rangle + E_{\mathsf{Hxc}}^{\mathsf{sr}}[n_{\Phi}] \right\} + E_{\mathsf{c}}^{\mathsf{lr}}$$

e.g. with RPA -> for long range dynamical correlation.

field variables in the description of the UEG.

Go from $\hat{H} = \hat{H}_{part.} + \hat{H}_{field} + \hat{H}_{part./field}$ to $\hat{H}^{RPA} = \hat{H}_{part.} + \hat{H}_{oscillations} + \hat{H}_{part./part.}^{sr}$

The physics: mix of long-range organized behavior (collective plasma oscillations) and of short-range screened interactions.

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.

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 flavors ACFDT equation [Langreth, Perdew PRB 15 (1977)]

 $E_c^{\mathsf{ACFDT}} = \frac{1}{2} \int_0^1 d\alpha \int_{-\infty}^{\infty} \frac{d\omega}{2\pi} \operatorname{Tr} \left(\mathbb{W}_{\mathsf{ee}} \left[\mathbb{\Pi}_{\alpha}^{\mathsf{RPA}} (i\omega) - \mathbb{\Pi}_0 (i\omega) \right] \right) \ \left| \ (\mathbb{\Pi}_{\alpha}^{\mathsf{RPA}})^{-1} = \mathbb{\Pi}_0^{-1} - \mathbb{I}_{\mathsf{Hx},\alpha} \right|$

Flavors (include/exclude exchange) direct or exchange RPA

single-bar or double-bar

This yields the flavors of RPA called: dRPA-I, dRPA-II, RPAx-I, RPAx-II

Formulations (analytical or numerical integrals)

density-matrix formulation

dielectric-matrix formulation

plasmon formula

 $E = \frac{1}{2} \int \frac{d\omega}{2\pi} \operatorname{tr}\left(\log(\epsilon(i\omega)) + \mathbf{1} - \epsilon(i\omega)\right)$ $E = \frac{1}{2} \sum \omega_{\text{RPA}} - \omega_{\text{TDA}}$

Ricatti equations and rCCD $E = \frac{1}{2} tr(BT)$

 $E = \frac{1}{2} \int d\alpha \operatorname{tr}(\mathbf{P}_{\alpha} \mathbf{W})$

[Ángyán, Liu, Toulouse, Jansen JCTC 7 (2011)]

+Approximations (in each formulations, for each flavors...) SOSEX, RPAx-SO2

Random Phase Approximation: formalisms and flavors ACFDT equation [Langreth, Perdew PRB 15 (1977)]

 $E_c^{\mathsf{ACFDT}} = \frac{1}{2} \int_0^1 d\alpha \int_{-\pi}^{\infty} \frac{d\omega}{2\pi} \operatorname{Tr} \left(\mathbb{W}_{\mathsf{ee}} \left[\mathbb{\Pi}_{\alpha}^{\mathsf{RPA}} (i\omega) - \mathbb{\Pi}_0 (i\omega) \right] \right) \ \left| \ (\mathbb{\Pi}_{\alpha}^{\mathsf{RPA}})^{-1} = \mathbb{\Pi}_0^{-1} - \mathbb{I}_{\mathsf{Hx},\alpha} \right|$

[Ángyán, Liu, Toulouse, Jansen JCTC 7 (2011)]

Flavors (include/exclude exchange) direct or exchange RPA

single-bar or double-bar

This yields the flavors of RPA called: dRPA-I, dRPA-II, RPAx-I, RPAx-II

Formulations (analytical or numerical integrals)

density-matrix formulation

dielectric-matrix formulation

 $E = \frac{1}{2} \int \frac{d\omega}{2\pi} \operatorname{tr}\left(\log(\epsilon(i\omega)) + \mathbf{1} - \epsilon(i\omega)\right)$

plasmon formula

 $E = \frac{1}{2} \sum \omega_{\text{RPA}} - \omega_{\text{TDA}}$

Ricatti equations and rCCD $E = \frac{1}{2}tr(BT)$

+Approximations (in each formulations, for each flavors...) SOSEX, RPAx-SO2

 $E = \frac{1}{2} \int d\alpha \operatorname{tr}(\mathbf{P}_{\alpha} \mathbf{W})$

Random Phase Approximation: formalisms and flavors ACFDT equation [Langreth, Perdew PRB 15 (1977)]

 $E_c^{\mathsf{ACFDT}} = \frac{1}{2} \int_0^1 \! d\alpha \int_0^\infty \frac{d\omega}{2\pi} \operatorname{Tr} \left(\mathbb{W}_{\mathsf{ee}} \left[\mathbb{\Pi}_{\alpha}^{\mathsf{RPA}} (i\omega) - \mathbb{\Pi}_0 (i\omega) \right] \right) \ \left| \ (\mathbb{\Pi}_{\alpha}^{\mathsf{RPA}})^{-1} = \mathbb{\Pi}_0^{-1} - \mathbb{I}_{\mathsf{Hx},\alpha} \right|$

direct or exchange RPA single-bar or double-bar

+Approximations (in each formulations, for each flavors...) SOSEX, RPAx-SO2

This yields the flavors of RPA called: dRPA-I, dRPA-II, RPAx-I, RPAx-II

► dielectric-matrix formulation

- Formulations (analytical or numerical integrals)
- density-matrix formulation

plasmon formula

Ricatti equations and rCCD $E = \frac{1}{2}tr(BT)$

 $E = \frac{1}{2} \int d\alpha \operatorname{tr}(\mathbf{P}_{\alpha} \mathbf{W})$

 $E = \frac{1}{2} \sum \omega_{\text{RPA}} - \omega_{\text{TDA}}$

 $E = \frac{1}{2} \int \frac{d\omega}{2\pi} \operatorname{tr}\left(\log(\epsilon(i\omega)) + \mathbf{1} - \epsilon(i\omega)\right)$

[Ángyán, Liu, Toulouse, Jansen JCTC 7 (2011)]

Flavors (include/exclude exchange)

Full-range DFT + RPA

DFT calculation followed by an **RPA calculation with KS orbitals and energies**.

$$E^{\mathsf{DFT}} = \min_{\Phi} \left\{ \langle \Phi | \hat{T} + \hat{V}_{\mathsf{ne}} | \Phi \rangle + E_{\mathsf{Hxc}}[n_{\Phi}] \right\}$$
$$E = \langle \Phi | \hat{T} + \hat{V}_{\mathsf{ne}} | \Phi \rangle + E_{\mathsf{Hx}}^{\mathsf{HF}}[\Phi] + E_{\mathsf{c}}^{\mathsf{RPA}}$$

- ► DFT (LDA/GGA/...) do not describe correctly the long-range dispersion forces, while RPA does.
- Still problems with: short-range correlation energies (far too negative) strong dependence on basis size simple van der Waals dimers

>PBE, aug-cc-pV6Z

[Toulouse,Zhu,Savin,Jansen,Ángyán JCP 135 (2011)]

Range-Separated Hybrid + RPA

Hybrid **DFT** with exact HF exchange and RPA correlation, both at **long-range**.

$$E = \min_{\Phi} \left\{ \langle \Phi | \hat{T} + \hat{V}_{\mathsf{ne}} + \hat{W}_{\mathsf{ee}}^{\mathsf{Ir}} | \Phi
angle + \mathcal{E}_{\mathsf{Hxc}}^{\mathsf{sr}} [n_{\Phi}]
ight\} + \mathcal{E}_{\mathsf{c}}^{\mathsf{Ir},\mathsf{RPA}}$$

- Range separation greatly improves RPA (see srPBE+RPAx-SO2).
- ▶ Basis dependence is reduced.

>srPBE, aug-cc-pV6Z, $\mu = 0.5$ [Toulouse,Zhu,Savin,Jansen,Ángyán JCP 135 (2011)]

Range-Separated Hybrid + RPA

Hybrid **DFT** with exact HF exchange and RPA correlation, both at **long-range**.

$$E = \min_{\Phi} \left\{ \langle \Phi | \hat{T} + \hat{V}_{\mathsf{ne}} + \hat{W}_{\mathsf{ee}}^{\mathsf{lr}} | \Phi
angle + E_{\mathsf{Hxc}}^{\mathsf{sr}}[n_{\Phi}]
ight\} + E_{\mathsf{c}}^{\mathsf{lr},\mathsf{RPA}}$$

- ► Range separation greatly improves RPA (see srPBE+RPAx-SO2).
- ► Basis dependence is reduced.
- ▶ for ex.: performance on the S22 dataset is very good for srPBE+RPAx-S02.

>srPBE, aug-cc-pVDZ, $\mu = 0.5$ [Toulouse, Zhu, Savin, Jansen, Ángyán JCP 135 (2011)]

New developments

DFT+WFT

- ▶ Basis Set Convergence study and Three-point extrapolation scheme.
- ► Spin-Unrestricted generalization and Calculations on DBH24/08 and AE49.
- Development and Implementation of the gradients of RSH+RPA methods.

In general

 Development of Localized Virtual Orbitals and Application for RPA calculations.

WFT+QMC

 Implementation of the calculation of weights of VB structures in QMC. 0.29

Wavefunction basis convergence [G Both partial wave and principal number expansions

[Gori-Giorgi,Savin PRA 73 (2006)]

lead to **exponential convergence** of the wavefunction.

Extrapolation formula for total energies We proposed a **three-point extrapolation scheme** for total RSH+correlation energies (fitting $E_X = E_{\infty} + B \exp(-\beta X)$).

$$E_{\infty} = E_{XYZ} = \frac{E_Y^2 - E_X E_Z}{2E_Y - E_Y - E_Z}$$

>errors (mHartree) wrt. cc-pV6Z

		He	Ne	N ₂	H ₂ O
	$\Delta E_{\rm D}$	8.488	74.523	51.581	55.850
	ΔE_{T}	0.781	20.337	13.406	14.736
	$\Delta E_{ m Q}$	0.245	5.763	4.090	4.499
	ΔE_5	0.078	0.751	0.810	0.726
	$\Delta E_{\rm DTQ}$	0.205	0.401	1.083	1.105
	ΔE_{TQ5}	0.002	-1.876	-0.972	-1.475

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

 Post-RSH calculations dist. of errors have sharper distributions.

are better.

DBH24/08 dataset.

Similar results were obtained on the

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

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

Given an energy $E[\kappa, V(\kappa), T(\kappa)]$ you have rules for $V: \partial E/\partial V = 0$

Analytical Gradients: Lagrangian formalism [BM, Szalay, Ángyán JCTC 10 (2014)]

you have rules for $T: \mathbf{R}[T] = 0$ $\frac{\mathrm{d}E}{\mathrm{d}\kappa} = \frac{\partial E}{\partial \kappa} + \frac{\partial E}{\partial \mathbf{V}} + \frac{\partial F}{\partial \mathbf{T}} \frac{\partial \mathbf{T}}{\partial \kappa} \qquad \left(\text{in } \frac{\partial E}{\partial \kappa} \text{ there is } \mathbf{h}^{(\kappa)}, \ (\mu\nu|\sigma\rho)^{(\kappa)} \text{ and } \mathbf{S}^{(\kappa)} \right)$

For non-variational methods

The solution is to work with an **alternative object** that is variational:
$$C[x, V, T, V] = F[x, V, T] + tr(VP[T])$$

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

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

$$\frac{\partial \mathcal{L}}{\partial \kappa} = \frac{\partial E}{\partial \kappa} = 0$$

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

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

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

$$E[\mathbf{T}]$$

$$\frac{\partial \lambda}{\partial \lambda} = \mathbf{N}[\mathbf{T}] = \mathbf{0}$$
For **RSH+RPA** the energy is: $E = \min_{\Phi} \left\{ \langle \Phi | \hat{T} + \hat{V}_{ne} + \hat{W}_{ee}^{Ir} | \Phi \rangle + \frac{E_{Hxc}^{sr}}{E_{Hxc}} [n_{\Phi}] \right\} + \frac{E_{c}^{Ir,RPA}}{E_{c}^{Ir,RPA}}$

The equations were derived (sr and Ir terms) and implemented in MOLPRO. (based on RSH+MP2 of [Chabbal, Stoll, Werner, Leininger, MP 108 (2010)])

Analytical Gradients of RSH+RPA

Interaction Energies

[BM, Szalay, Ángyán JCTC 10 (2014)]

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 32 (1960)]

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

Dipolar oscillator orbital

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

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:

$$S_{lphaeta}^{ij} = \langle i|\hat{r}_{lpha}\hat{r}_{eta}|j
angle - \sum \langle i|\hat{r}_{lpha}|m
angle\langle m|\hat{r}_{eta}|j
angle$$

The fock matrix element are found to be:

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

The two-elec integrals are written with a **multipole expansion** of the lr interaction:

$$\langle i_{\alpha}j|kl_{\beta}\rangle = \sum \langle i_{\alpha}|\hat{r}_{\gamma}|k\rangle L_{\gamma\delta}^{ij}\langle j|\hat{r}_{\delta}|l_{\beta}\rangle + \dots$$

A nice result simplifies the equations:

$$\langle i_{lpha}|\hat{r}_{eta}|j
angle = \langle i|\hat{r}_{lpha}\hat{r}_{eta}|j
angle - \sum \langle i|\hat{r}_{lpha}|m
angle \langle m|\hat{r}_{eta}|j
angle = S_{lphaeta}^{ij}$$

with the local excitation approximation $(M_{k_{\alpha}l_{\beta}}^{ij} \to M_{i_{\alpha}i_{\beta}}^{ij} \doteq M_{\alpha\beta}^{ij})$ and spherical average approximation $(\mathbf{M}_{\alpha\beta}^{ii} \to \delta_{\alpha\beta} \frac{1}{3} \sum \mathbf{M}_{\alpha\alpha}^{ii} \doteq \delta_{\alpha\beta} \frac{1}{3} m^{i})$.

RPA correlation energy

 $E_{\mathrm{c}}^{\mathsf{RPA},\mathsf{Ir}} = \sum_{ij}^{occ} rac{4}{9} s^i s^j \; \mathsf{tr} \left(\mathbf{L}^{ij} \mathbf{T}^{ij}
ight)$ where $\mathbf{R}^{ij} = \cdots = \mathbf{0}$

where
$$\mathbf{R}^{y} = \cdots = \mathbf{0}$$

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

LDA

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

RSHLDA 11.8

59.8 MA%E PBE 56.7 RHF 15.2

VB-QMC: Motivation

- **VB-SCF** (VB structures = Lewis structures)
 - ✓ Good dissociation energies
 - ✓ Interpretative tools (weight of structures, . . .)
- **★ Non-orthogonal orbitals** -> costly
 - ★ Introduce dynamical correlation by "breathing" (L-BO-, S-BO-, SD-BOVB) -> costly

VB-QMC in the hope of treating **big systems**

$$\Psi = e^{J} \left(\begin{array}{cccc} \bullet & \bullet & \bullet \\ & \bullet & \end{array} + \begin{array}{cccc} \bullet & \bullet \\ & & \end{array} \right)$$

- Static correlation taken care of by VB.
- ▶ Non-orthogonality of orbitals is not an issue for QMC.
- Dynamical correlation hopefully taken care of by Jastrow.
- ▶ But: we wish to conserve the interpretative tools, i.e. the weights (and the calculation of separated structure).

WFT as input for QMC

VB-QMC: weights of VB structures

We wish to transfert the weights of structures to VB-QMC.

Chirgwin-Coulson weights
$$w_i = \frac{\sum_j c_i c_j S_{ij}}{\sum_{ij} c_i c_j S_{ij}}$$
 and **Löwdin** weights $w_i = \frac{(\sum_j c_j (S^{\frac{1}{2}})_{ji})^2}{\sum_i (\sum_j c_j (S^{\frac{1}{2}})_{ji})^2}$

In both cases, S_{ij} needs to be computed, via $S_{ij} = \int d\mathbf{R} \; \frac{\Psi_i(\mathbf{R})}{\Psi_0(\mathbf{R})} \frac{\Psi_j(\mathbf{R})}{\Psi_0(\mathbf{R})} \Psi_0^2(\mathbf{R})$

✓ VB-QMC = VB-SCF

Li₂: mainly covalent character ionic too important in BOVB (structures are mixing)

F₂: Jastrow very similar to BO no mixing of structures

It is unclear if the VB weights are the referent ones (when there is a too preponderant structure, mixing occurs).

Other Works

All (and more) is implemented in the **Quantum Chemistry Package MOLPRO**

Fractional occupation number calculations and Instabilities in the RPA problem.

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

Collaborators at the UPMC...

Odile Franck

Eleanora Luppi

Peter Reinhardt Julien Toulouse ...and at the Université de Lorraine: János Ángyán Dario Rocca

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