Solving Many-Body Schrödinger Equation Using Density Functional Theory and Finite Elements

Ondřej Čertík, Jiří Vackář, Miroslav Tůma

Institute of Physics, Academy of Sciences of the Czech Republic

June 21, 2008

Introduction

Contens

- Density Functional Theory
- Spherically symmetric problems, examples
- Mixing schemes
- Non symmetric 3D problems, Finite Element Method

Schrödinger equation

$$\hat{H}\ket{\Psi} = (\hat{T} + \hat{U} + \hat{V})\ket{\Psi} = E\ket{\Psi}$$

where

$$\hat{T} = \sum_{i=1}^{N} -\frac{1}{2} \nabla_{i}^{2}$$

$$\hat{U} = \sum_{i < j} U(\mathbf{r_i}, \mathbf{r_j}) = \frac{1}{2} \sum_{i,j} U(\mathbf{r_i}, \mathbf{r_j})$$

$$U(\mathbf{r_i}, \mathbf{r_j}) = U(\mathbf{r_j}, \mathbf{r_i}) = \frac{1}{|\mathbf{r_i} - \mathbf{r_j}|}$$

$$\hat{V} = \sum_{i=1}^{N} v(\mathbf{r_i})$$

$$v(\mathbf{r_i}) = \sum_{k=1}^{N} -\frac{Z_k}{|\mathbf{r_i} - \mathbf{R_k}|}$$

Density Functional Theory

We solve the Kohn-Sham equations:

$$(-\frac{1}{2}\nabla^2 + V_H(\mathbf{r}) + V_{xc}(\mathbf{r}) + v(\mathbf{r}))\psi_i(\mathbf{r}) = \epsilon_i \psi(\mathbf{r})$$

that yield the orbitals ψ_i that reproduce the density $n(\mathbf{r})$ of the original interacting system

$$n(\mathbf{r}) = \sum_{i}^{N} |\psi_{i}(\mathbf{r})|^{2}$$

$$V_{H}(\mathbf{r}) = \frac{\delta E_{H}}{\delta n(\mathbf{r})} = \frac{1}{2} \int \frac{n(\mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|} d^{3}r' \iff \nabla^{2}V_{H} = n(\mathbf{r})$$

$$E_{xc}[n] = (T + U)[n] - E_{H}[n] - T_{S}[n]$$

$$V_{xc}(\mathbf{r}) = \frac{\delta E_{xc}[n]}{\delta n(\mathbf{r})}$$

$$v(\mathbf{r}) = \sum_{k} -\frac{Z_{k}}{|\mathbf{r} - \mathbf{R}_{k}|}$$

Atomic wavefunctions

Spherically symmetric potential:

$$V(\mathbf{x}) = V(r)$$

$$\psi_{nlm}(\mathbf{x}) = R_{nl}(r) Y_{lm}\left(\frac{\mathbf{x}}{r}\right)$$

Radial Schrödinger equation:

$$R''_{nl} + \frac{2}{r}R'_{nl} + \frac{2M}{\hbar^2}(E - V)R_{nl} - \frac{I(I+1)}{r^2}R_{nl} = 0$$

Relativistic atomic wavefunctions

Dirac equation:

$$(ic\gamma^{\mu}D_{\mu}-mc^{2})\psi=0$$
 $D_{\mu}=\partial_{\mu}+ieA_{\mu}$

Radial Dirac equation:

$$g_{\kappa}^{"} + \left(\frac{2}{r} + \frac{V^{\prime}}{2Mc^{2}}\right)g_{\kappa}^{\prime} + \left[\left(E - V\right) - \frac{\kappa(\kappa + 1)}{2Mr^{2}} + \frac{\kappa + 1}{4M^{2}c^{2}r}V^{\prime}\right]2Mg_{\kappa} = 0$$

$$f_{\kappa} = \frac{g_{\kappa}^{\prime}}{2Mc} + \frac{\kappa + 1}{r}\frac{g_{\kappa}}{2Mc}$$

$$R^{2} = f^{2} + \sigma^{2}$$

Radial Schrödinger equation:

$$R'' + \frac{2}{r}R' + \left[(E - V) - \frac{I(I+1)}{2Mr^2} \right] 2MR = 0$$

Code (300 lines in Python, 800 in Fortran)

```
from atom import atom, show
import radial
import utils
def do(Z):
 R = radial.create_log_grid(Z)
 s = atom(Z,alpha=0.3,iter=20,relat=0,grid=R)
 n5_lda = radial.KS_construct_density(s,R,Z)*R*R
 s = atom(Z,alpha=0.3,iter=20,relat=2,grid=R)
 n5_rlda = radial.KS_construct_density(s,R,Z)*R*R
 utils.makeplot(R,[
 (n5_lda, "b-", "non-relativistic"),
 (n5_rlda, "g-", "full relativistic"),
 ],title="Z=%d"%(Z),xleg="R",
 yleg="radial density * R^2")
do(5)
#do(82)
```


Lead - nonrelativistic calculation

```
2s(2): -488.8433352
 2p(6): -470.8777849
 3s(2): -116.526852
 3p(6): -107.950391
Iterations: 20
 3d(10): -91.88992429
|F(x)| = 0.00003516
 4s(2): -25.75333021
Agrees with NIST:
 4p(6): -21.99056413
http://physics.nist.gov/
 4d(10): -15.03002657
 4f(14): -5.592531664
 5s(2): -4.206797624
 5p(6): -2.941656967
 5d(10): -0.9023926829
 6s(2): -0.3571868295
 6p(2): -0.1418313263
```

1s(2): -2901.078061

Lead - relativistic calculation

```
4s(2) j=1+1/2: -31.15015728
Iterations: 20
 4p(6) j=1-1/2: -26.73281564
|F(x)| = 0.00000584
 4p(6) j=1+1/2: -22.38230707
 4d(10) j=1-1/2: -15.1647618
1s(2) j=1+1/2: -3209.51946
 4d(10) j=1+1/2: -14.3484973
2s(2) j=1+1/2: -574.1825655
 5s(2) j=1+1/2: -5.225938506
2p(6) j=1-1/2: -551.7234408
 4f(14) j=1-1/2: -4.960490099
2p(6) j=1+1/2: -472.3716103
 4f(14) j=1+1/2: -4.775660273
3s(2) j=1+1/2: -137.8642241
 5p(6) j=1-1/2: -3.710458943
3p(6) j=1-1/2: -127.6789451
 5p(6) j=1+1/2: -2.889127431
3p(6) j=1+1/2: -109.9540395
 5d(10) j=1-1/2: -0.8020049565
3d(10) j=1-1/2: -93.15817605
 5d(10) j=1+1/2: -0.7070299184
3d(10) j=1+1/2: -89.36399096
 6s(2) j=1+1/2: -0.4209603386
 6p(2) j=1-1/2: -0.1549640727
```

Iteration to self-consistency

The problem:

$$F(x) = x$$

equivalently

$$\mathbf{R}(\mathbf{x}) = 0$$

for $\mathbf{R}(\mathbf{x}) = \mathbf{F}(\mathbf{x}) - \mathbf{x}$. We approximate

$$\mathsf{R}(\mathsf{x}_{M+1}) - \mathsf{R}(\mathsf{x}_M) pprox \mathsf{J} \cdot (\mathsf{x}_{M+1} - \mathsf{x}_M)$$

with the Jacobian

$$J_{ij} = \frac{\partial R_i}{\partial x_i}$$

We want $\mathbf{R}(\mathbf{x}_{M+1}) = 0$:

$$\mathbf{x}_{M+1} pprox \mathbf{x}_M - \mathbf{J}^{-1} \cdot \mathsf{R}(\mathbf{x}_M)$$

 ${\bf J}$ is approximated by a sequence of ${\bf J}_0,\ {\bf J}_1,\ {\bf J}_2,\ \dots$

Linear mixing

$$\mathbf{x}_{M+1} pprox \mathbf{x}_M - \mathbf{J}_M^{-1} \cdot \mathbf{R}(\mathbf{x}_M)$$

with

$$\mathbf{J}_{M}^{-1} = -\alpha \mathbb{1}$$

SO

$$\mathbf{x}_{M+1} = \mathbf{x}_M + \alpha \mathbf{R}(\mathbf{x}_M) = \mathbf{x}_M + \alpha (\mathbf{F}(\mathbf{x}_M) - \mathbf{x}_M)$$

SciPy

from scipy.optimize.nonlin import linearmixing

"exciting" mixing

Used in the FP-LAPW DFT code (http://exciting.sourceforge.net/)

$$\mathbf{x}_{M+1} pprox \mathbf{x}_M - \mathbf{J}_M^{-1} \cdot \mathbf{R}(\mathbf{x}_M)$$

with

$$\mathbf{J}_{M}^{-1} = -\mathrm{diag}(\beta_{1}, \beta_{2}, \beta_{3}, \dots)$$

start with $\beta_1 = \beta_2 = \beta_3 = \cdots = \alpha$ and at every iteration adjust the parameters β_i according to this very simple algorithm: if $R_i(\mathbf{x}_{M-1})R_i(\mathbf{x}_M) > 0$ then increase β_i by α otherwise set $\beta_i = \alpha$ (if $\beta_i > \alpha_{max}$, set $\beta_i = \alpha_{max}$).

SciPy

from scipy.optimize.nonlin import excitingmixing

Broyden update

The first Broyden method:

$$\mathbf{J}_{M+1} = \mathbf{J}_{M} - \frac{(\Delta \mathbf{R}(\mathbf{x}_{M}) + \mathbf{J}_{M} \cdot \Delta \mathbf{x}_{M}) \Delta \mathbf{x}_{M}^{T}}{|\Delta \mathbf{x}_{M}|^{2}}$$

The second Broyden method:

$$\mathbf{J}_{M+1}^{-1} = \mathbf{J}_{M}^{-1} + \frac{(\Delta \mathbf{x}_{M} - \mathbf{J}_{M}^{-1} \cdot \Delta \mathbf{R}(\mathbf{x}_{M})) \Delta \mathbf{R}(\mathbf{x}_{M})^{T}}{|\Delta \mathbf{R}(\mathbf{x}_{M})|^{2}}$$

starting with the linear mixing:

$$\mathbf{J}_0^{-1} = -\alpha \mathbb{1}$$

SciPy

from scipy.optimize import broyden1, broyden2

low memory second Broyden update

The second Broyden method

$$(\mathbf{J}_{M+1}^{-1} = \mathbf{J}_{M}^{-1} + rac{(\Delta \mathbf{x}_{M} - \mathbf{J}_{M}^{-1} \cdot \Delta \mathbf{R}(\mathbf{x}_{M})) \Delta \mathbf{R}(\mathbf{x}_{M})^{T}}{|\Delta \mathbf{R}(\mathbf{x}_{M})|^{2}})$$
 can be written as
$$\mathbf{J}_{M+1}^{-1} = \mathbf{J}_{M}^{-1} + \mathbf{u} \mathbf{v}^{T}$$

with

$$\mathbf{u} = \Delta \mathbf{x}_M - \mathbf{J}_M^{-1} \cdot \Delta \mathbf{R}(\mathbf{x}_M)$$
 $\mathbf{v} = \frac{\Delta \mathbf{R}(\mathbf{x}_M)}{|\Delta \mathbf{R}(\mathbf{x}_M)|^2}$

so the whole inverse Jacobian can be written as

$$\mathbf{J}_{M}^{-1} = -\alpha \mathbb{1} + \mathbf{u}_{1} \mathbf{v}_{1}^{T} + \mathbf{u}_{2} \mathbf{v}_{2}^{T} + \mathbf{u}_{3} \mathbf{v}_{3}^{T} + \cdots$$
$$\mathbf{J}_{M}^{-1} \cdot \mathbf{y} = -\alpha \mathbf{y} + \mathbf{u}_{1} (\mathbf{v}_{1}^{T} \mathbf{y}) + \mathbf{u}_{2} (\mathbf{v}_{2}^{T} \mathbf{y}) + \mathbf{u}_{3} (\mathbf{v}_{3}^{T} \mathbf{y}) + \cdots$$

SciPv

from scipy.optimize import broyden3

Other methods

The generalized Broyden method (modified Broyden method):

$$\sum_{p=M-k}^{M-1} (1 + \omega_0^2 \delta_{pn}) \Delta \mathbf{R}(\mathbf{x}_n)^T \Delta \mathbf{R}(\mathbf{x}_p) \gamma_p = \Delta \mathbf{R}(\mathbf{x}_n)^T \mathbf{R}(\mathbf{x}_M)$$

$$\mathbf{x}_{M+1} = \mathbf{x}_M + \beta_M \mathbf{R}(\mathbf{x}_M) - \sum_{p=M-k}^{M-1} \gamma_p (\Delta \mathbf{x}_p + \beta_M \Delta \mathbf{R}(\mathbf{x}_p))$$

other methods: Anderson, extended Anderson

SciPy

from scipy.optimize import broyden_generalized,
 anderson, anderson2

Finite element formulation

One particle Schrödinger equation:

$$\left(-\frac{\hbar^2}{2m}\nabla^2+V\right)\psi=E\psi.$$

FEM:

$$\begin{split} \left(K_{ij}+V_{ij}\right)q_j &= EM_{ij}q_j + F_i\,,\\ V_{ij} &= \int \phi_i V \phi_j \,\mathrm{d}V\,,\\ M_{ij} &= \int \phi_i \phi_j \,\mathrm{d}V\,,\\ K_{ij} &= \frac{\hbar^2}{2m} \int \nabla \phi_i \cdot \nabla \phi_j \,\mathrm{d}V\,,\\ F_i &= \frac{\hbar^2}{2m} \oint \frac{\mathrm{d}\psi}{\mathrm{d}n} \phi_i \,\mathrm{d}S\,. \end{split}$$

Usually we set $F_i = 0$.

SfePy

- SfePy = general finite element analysis software
- BSD open-source license
- available at
 - http://sfepy.org (developers)
 - mailing lists, issue (bug) tracking
 - we encourage and support everyone who joins!
 - http://sfepy.kme.zcu.cz (project information)
- selected applications:
 - homogenization of porous media (parallel flows in a deformable porous medium)
 - acoustic band gaps (homogenization of a strongly heterogenous elastic structure: phononic materials)
 - shape optimization in incompressible flow problems

Particle in the box

$$V(x) = egin{cases} 0, & ext{inside the box} & a imes a imes a \\ \infty, & ext{outside} \end{cases}$$

Analytic solution:

$$E_{n_1 n_2 n_3} = \frac{\pi^2}{2a^2} \left(n_1^2 + n_2^2 + n_3^2 \right)$$

where $n_i = 1, 2, 3, \ldots$ are independent quantum numbers. We chose a = 1, i.e.: $E_{111} = 14.804$, $E_{211} = E_{121} = E_{112} = 29.608$, $E_{122} = E_{212} = E_{221} = 44.413$, $E_{311} = E_{131} = E_{113} = 54.282$ $E_{222} = 59.217$, $E_{123} = E_{perm.} = 69.087$.

Numerical solution (a = 1, 24702 nodes):

(a-1, 27702 Hodes).							
	E	1	2-4	5-7	8-10	11	12-
	theory	14.804	29.608	44.413	54.282	59.217	69.087
	FEM	14.861	29.833	44.919	55.035	60.123	70.305
			29.834	44.920	55.042		70.310
			29.836	44.925	55.047		

3D Harmonic oscillator

$$V(r) = egin{cases} rac{1}{2}\omega^2 r^2, & ext{inside the box} & a imes a imes a \\ \infty, & ext{outside} \end{cases}$$

Analytic solution in the limit $a \to \infty$:

$$E_{nl} = \left(2n + l + \frac{3}{2}\right)\omega$$

where $n, l = 0, 1, 2, \ldots$ Degeneracy is 2l + 1, so: $E_{00} = \frac{3}{2}$, triple $E_{01} = \frac{5}{2}$, $E_{10} = \frac{7}{2}$, quintuple $E_{02} = \frac{7}{2}$ triple $E_{11} = \frac{9}{2}$, quintuple $E_{12} = \frac{11}{2}$:

Numerical solution ($a=15, \omega=1, 290620 \text{ nodes}$):

		oa. oo.ao.o (a			
E	1	2-4	5-10	11-	
theory	1.5	2.5	3.5	4.5	
FEM	1.522	2.535	3.554	4.578	
		2.536	3.555	4.579	
		2.536	3.555	4.579	
			3.555		
			3.556		
			3.556		

3D Harmonic oscillator

Eigenvectors:

10th

12th

12th

Hydrogen atom

$$V(r) = egin{cases} -rac{1}{r}, & ext{inside the box} & a imes a imes a \\ \infty, & ext{outside} \end{cases}$$

Analytic solution in the limit $a \to \infty$:

$$E_n=-\frac{1}{2n^2}$$

where
$$n=1,2,3,\ldots$$
 Degeneracy is n^2 , so: $E_1=-\frac{1}{2}=-0.5$, $E_2=-\frac{1}{8}=-0.125$, $E_3=-\frac{1}{18}=-0.055$, $E_4=-\frac{1}{32}=-0.031$.

Numerical solution (a = 15, 160000 nodes):

			(-	-, -
Е	1	2-5	6-14	15-
theory	-0.5	-0.125	-0.055	-0.031
FEM	-0.481	-0.118	-0.006	

Hydrogen atom

11th eigenvalue (calculated: -0.04398532, exact: -0.056), on the mesh with 976 691 tetrahedrons and 163 666 nodes, for the hydrogen atom (V=-1/r).

FEM+DFT

We solve the Kohn-Sham equations using FEM:

$$(-\frac{1}{2}\nabla^2 + V_H(\mathbf{r}) + V_{xc}(\mathbf{r}) + v(\mathbf{r}))\psi_i(\mathbf{r}) = \epsilon_i \psi(\mathbf{r})$$

that yield the orbitals ψ_i that reproduce the density $n(\mathbf{r})$ of the original interacting system

$$n(\mathbf{r}) = \sum_{i}^{N} |\psi_{i}(\mathbf{r})|^{2}$$

$$\nabla^{2} V_{H} = n(\mathbf{r})$$

$$v(\mathbf{r}) = \sum_{k} -\frac{Z_{k}}{|\mathbf{r} - \mathbf{R}_{k}|}$$

Current status (uniform tetrahedral mesh, 50 000 nodes):

radi	al	-6.564449519	-6.564449519	-0.3447644413	-0.3447644413	-0.1366622746
FEN	N	-3.18675417	-0.68091886	-0.65252624	-0.63762163	-0.58488204

• Bad convergence should greatly improve with a better mesh 2th eigenvector (contours and a slice), 3th eigenvector (slice)

Conclusion, Future work

- automatic mesh generation and refining
- use pseudopotentials (reduces the number of electrons to solve for)
- only depend on open source (free software) solutions

Acknowledgements

This research was partly supported by the LC06040 research center project and the GACR grant no. IAA100100637.