

Contents

Preface	xi
1 Introduction	1
1.1 Physics and computational physics	1
1.2 Classical mechanics and statistical mechanics	2
1.3 Stochastic simulations	4
1.4 Electrodynamics and hydrodynamics	6
1.5 Quantum mechanics	6
1.6 Relations between quantum mechanics and classical statistical physics	8
1.7 Quantum molecular dynamics	9
1.8 Quantum field theory	9
1.9 About this book	10
2 Quantum scattering with a spherically symmetric potential	14
2.1 Introduction	14
2.2 A program for calculating cross sections	19
2.2.1 Numerov's algorithm for the radial Schrödinger equation	19
2.2.2 The spherical Bessel functions	22
2.2.3 Putting the pieces together – results	23
2.3 Calculation of scattering cross sections	24
3 The variational method for the Schrödinger equation	30
3.1 Variational calculus	30
3.2 Examples of variational calculations	33
3.2.1 The infinitely deep potential well	34
3.2.2 Variational calculation for the hydrogen atom	35
3.3 Solution of the generalised eigenvalue problem	38
3.4 Perturbation theory and variational calculus	39

4 The Hartree-Fock method	45
4.1 Introduction	45
4.2 The Born-Oppenheimer approximation and the IP method	46
4.3 The helium atom	48
4.3.1 Self-consistency	48
4.3.2 A program for calculating the helium ground state	51
4.4 Many-electron systems and the Slater determinant	54
4.5 Self-consistency and exchange: Hartree-Fock theory	57
4.5.1 The Hartree-Fock equations – physical picture	57
4.5.2 Derivation of the Hartree-Fock equations	59
4.5.3 Koopman's theorem	63
4.6 Basis functions	63
4.6.1 Closed- and open-shell systems	64
4.6.2 Basis functions: STO and GTO	67
4.7 The structure of a Hartree-Fock computer program	72
4.7.1 The two-electron integrals	73
4.7.2 General scheme of the HF program	74
4.8 Integrals involving Gaussian functions	77
4.9 Applications and results	82
4.10 Improving upon the Hartree-Fock approximation	83
5 Density functional theory	94
5.1 Introduction	94
5.1.1 Density functional theory – physical picture	95
5.1.2 Density functional formalism and derivation of the Kohn-Sham equations	96
5.2 The local density approximation	100
5.3 A density functional program for the helium atom	102
5.3.1 Solving the radial equation	103
5.3.2 Including the Hartree potential	104
5.3.3 The local density exchange potential	106
5.4 Applications and results	108
6 Solving the Schrödinger equation in periodic solids	114
6.1 Introduction – definitions	115
6.1.1 Crystal lattices	115
6.1.2 Reciprocal lattice	115
6.2 Band structures and Bloch's theorem	116
6.3 Approximations	118
6.3.1 The nearly free electron approximation	118

6.3.2 The tight-binding approximation	119
6.4 Band structure methods and basis functions	121
6.5 Augmented plane wave methods	123
6.5.1 Plane waves and augmentation	123
6.5.2 An APW program for the band structure of copper	127
6.6 The linearised APW (LAPW) method	130
6.7 The pseudopotential method	133
6.7.1 A pseudopotential band structure program for silicon	135
6.7.2 Accurate energy-independent pseudopotentials	137
6.8 Extracting information from band structures	138
6.9 Some additional remarks	139
6.10 Other band methods	140
7 Classical statistical mechanics	146
7.1 Basic theory	146
7.1.1 Ensembles	147
7.2 Examples of statistical models -phase transitions	154
7.2.1 Molecular systems	154
7.2.2 Lattice models	157
7.3 Phase transitions	162
7.3.1 First order and continuous phase transitions	162
7.3.2 Critical phase transitions and finite size scaling	164
7.4 Determination of averages in simulations	171
8 Molecular dynamics simulations	175
8.1 Introduction	175
8.2 Molecular dynamics at constant energy	179
8.3 A molecular dynamics simulation program for argon	185
8.4 Integration methods – symplectic integrators	188
8.4.1 The Verlet algorithm revisited	189
8.4.2 Symplectic geometry – symplectic integrators	195
8.4.3 Derivation of symplectic integrators	198
8.5 Molecular dynamics methods for different ensembles	202
8.5.1 Constant temperature	202
8.5.2 Keeping the pressure constant	209
8.6 Molecular systems	211
8.6.1 Molecular degrees of freedom	211
8.6.2 Rigid molecules	212
8.6.3 General procedure – partial constraints	218
8.7 Long range interactions	220

8.7.1	The periodic Coulomb interaction	221
8.7.2	Efficient evaluation of forces and potentials	223
8.8	Langevin dynamics simulation	227
8.9	Dynamical quantities – nonequilibrium molecular dynamics .	231
9	Quantum molecular dynamics	242
9.1	Introduction	242
9.2	The molecular dynamics method	246
9.3	An example: quantum molecular dynamics for the hydrogen molecule	251
9.3.1	The electronic structure	252
9.3.2	The nuclear motion	253
9.4	Orthonormalisation; conjugate gradient techniques	258
9.4.1	Orthogonalisation of the electronic orbitals	259
9.4.2	The conjugate gradient method	263
9.4.3	Large systems	266
10	The Monte Carlo method	271
10.1	Introduction	271
10.2	Monte Carlo integration	272
10.3	Importance sampling through Markov chains	275
10.3.1	Monte Carlo for the Ising model	280
10.3.2	Monte Carlo simulation of a monatomic gas	285
10.4	Other ensembles	287
10.4.1	The (<i>NPT</i>) ensemble	287
10.4.2	The grand canonical ensemble	289
10.4.3	The Gibbs ensemble	291
10.5	Estimation of free energy and chemical potential	293
10.5.1	Free energy calculation	294
10.5.2	Chemical potential determination	296
11	Transfer matrix methods	299
11.1	Introduction	299
11.2	The one-dimensional Ising model and the transfer matrix . . .	300
11.3	Two-dimensional spin models	304
11.4	More complicated models	308
12	Quantum Monte Carlo methods	313
12.1	Introduction	313
12.2	The variational Monte Carlo method	314

12.2.1 Description of the method	314
12.2.2 Sample programs and results	316
12.2.3 Trial functions	318
12.2.4 Diffusion equations, Green's functions and Langevin equations	320
12.2.5 The Fokker-Planck equation approach to VMC	326
12.3 Diffusion Monte Carlo	328
12.3.1 Simple diffusion Monte Carlo	328
12.3.2 Applications	331
12.3.3 Guide function for diffusion Monte Carlo	332
12.3.4 Problems with fermion calculations	335
12.4 Path integral Monte Carlo	339
12.4.1 Path integral fundamentals	340
12.4.2 Applications	348
12.4.3 Increasing the efficiency	351
12.5 Quantum Monte Carlo on a lattice	353
12.6 The Monte Carlo transfer matrix method	357
13 Computational methods for lattice field theories	365
13.1 Introduction	365
13.2 Quantum field theory	366
13.3 Interacting fields and renormalisation	373
13.4 Algorithms for lattice field theories	377
13.4.1 Monte Carlo methods	380
13.4.2 The MC algorithms: implementation and results	382
13.4.3 Molecular dynamics	385
13.5 Reducing critical slowing down	392
13.5.1 The Swendsen-Wang method	393
13.5.2 Wolff's single cluster algorithm	397
13.5.3 The multigrid Monte Carlo method	404
13.5.4 The Fourier-accelerated Langevin method	407
13.6 Comparison of algorithms for scalar field theory	409
13.7 Gauge field theories	410
13.7.1 The electromagnetic Lagrangian	410
13.7.2 Electromagnetism on a lattice – quenched com- pact QED	415
13.7.3 A lattice QED simulation	420
13.7.4 Including dynamical fermions	423
13.7.5 Nonabelian gauge fields – quantum chromodynamics .	430

14 High performance computing and parallelism	441
14.1 Introduction	441
14.2 Pipelining	442
14.2.1 Architectural aspects	442
14.2.2 Implications for programming	445
14.3 Parallelism	447
14.3.1 Parallel architectures	447
14.3.2 Programming implications	450
14.4 A systolic algorithm for molecular dynamics	454
Appendix A Numerical methods	459
A.1 About numerical methods	459
A.2 Iterative procedures for special functions	460
A.3 Finding the root of a function	461
A.4 Finding the optimum of a function	463
A.5 Discretisation	468
A.6 Numerical quadrature	469
A.7 Differential equations	471
A.7.1 Ordinary differential equations	472
A.7.2 Partial differential equations	481
A.8 Linear algebra problems	493
A.8.1 Systems of linear equations	493
A.8.2 Matrix diagonalisation	498
A.9 The fast Fourier transform	502
A.9.1 General considerations	502
A.9.2 How does the FFT work?	504
Appendix B Random number generators	509
B.1 Random numbers and pseudo-random numbers	509
B.2 Random number generators and properties of pseudo-random numbers	5 10
B.3 Nonuniform random number generators	5 13
References	518
Index	538