

The Monte Carlo Method in Condensed Matter Physics

Edited by K. Binder

With Contributions by

A. Baumgärtner K. Binder A.N. Burkitt
D.M. Ceperley H. De Raedt A.M. Ferrenberg
D.W. Heermann H.J. Herrmann D.P. Landau
D. Levesque W. von der Linden J.D. Reger
K.E. Schmidt W. Selke D. Stauffer
R.H. Swendsen J.-S. Wang J.J. Weis A.P. Young

Second, Corrected and Updated Edition

With 83 Figures

Springer

Contents

1. Introduction

By K. Binder (With 9 Figures)	1
1.1 General Remarks	1
1.2 Progress in the Understanding of Finite Size Effects at Phase Transitions	4
1.2.1 Asymmetric First-Order Phase Transition	4
1.2.2 Coexisting Phases	9
1.2.3 Critical Phenomena Studies in the Microcanonical Ensemble	10
1.2.4 Anisotropy Effects in Finite Size Scaling	13
1.3 Statistical Errors	13
1.4 Final Remarks	18
References	19

2. Vectorisation of Monte Carlo Programs for Lattice Models Using Supercomputers

By D.P. Landau (With 11 Figures)	23
2.1 Introduction	23
2.2 Technical Details	24
2.2.1 Basic Principles	24
2.2.2 Some "Dos" and Don'ts" of Vectorisation	26
2.3 Simple Vectorisation Algorithms	27
2.4 Vectorised Multispin Coding Algorithms	28
2.5 Vectorised Multilattice Coding Algorithms	32
2.6 Vectorised Microcanonical Algorithms	34
2.7 Some Recent Results from Vectorised Algorithms	35
2.7.1 Ising Model Critical Behaviour	35
2.7.2 First-Order Transitions in Potts Models	36
2.7.3 Dynamic Critical Behaviour	37
2.7.4 Surface and Interface Phase Transitions	39
2.7.5 Bulk Critical Behaviour in Classical Spin Systems	42
2.7.6 Quantum Spin Systems	43
2.7.7 Spin Exchange and Diffusion	45
2.7.8 Impurity Systems	46
2.7.9 Other Studies	47

2.8 Conclusion	49
References	49
3. Parallel Algorithms for Statistical Physics Problems	
By D.W. Heermann and A.N. Burkitt (With 8 Figures)	53
3.1 Paradigms of Parallel Computing	54
3.1.1 Physics-Based Description	54
(a) Event Parallelism	55
(b) Geometric Parallelism	56
(c) Algorithmic Parallelism	57
3.1.2 Machine-Based Description	57
(a) SIMD Architecture	57
(b) MIMD Architecture	58
(c) The Connectivity	58
(d) Measurements of Machine Performance	59
3.2 Applications on Fine-Grained SIMD Machines	62
3.2.1 Spin Systems	62
3.2.2 Molecular Dynamics	63
3.3 Applications on Coarse-Grained MIMD Machines	64
3.3.1 Molecular Dynamics	64
3.3.2 Cluster Algorithms for the Ising Model	66
3.3.3 Data Parallel Algorithms	69
(a) Long-Range Interactions	70
(b) Polymers	70
3.4 Prospects	72
References	73
4. New Monte Carlo Methods for Improved Efficiency of Computer Simulations in Statistical Mechanics	
By R.H. Swendsen, J.-S. Wang and A.M. Ferrenberg	75
4.1 Overview	75
4.2 Acceleration Algorithms	76
4.2.1 Critical Slowing Down and Standard Monte Carlo Method	76
4.2.2 Fortuin–Kasteleyn Transformation	77
4.2.3 Swendsen–Wang Algorithm	78
4.2.4 Further Developments	80
4.2.5 Replica Monte Carlo Method	82
4.2.6 Multigrid Monte Carlo Method	83
4.3 Histogram Methods	84
4.3.1 The Single-Histogram Method	84
4.3.2 The Multiple-Histogram Method	85
4.3.3 History and Applications	87
4.4 Summary	89
References	89

5. Simulation of Random Growth Processes

By H.J. Herrmann (With 17 Figures) 93

5.1 Irreversible Growth of Clusters 93

 5.1.1 A Simple Example of Cluster Growth:
 The Eden Model 93

 5.1.2 Laplacian Growth 96

 (a) Moving Boundary Condition Problems 96

 (b) Numerical Simulation of Dielectric Breakdown
 and DLA 97

 (c) Fracture 101

5.2 Reversible Probabilistic Growth 103

 5.2.1 Cellular Automata 103

 5.2.2 Damage Spreading in the Monte Carlo Method 104

 5.2.3 Numerical Results for the Ising Model 105

 5.2.4 Heat Bath Versus Glauber Dynamics
 in the Ising Model 107

 5.2.5 Relationship Between Damage
 and Thermodynamic Properties 108

 5.2.6 Damage Clusters 112

 5.2.7 Damage in Spin Glasses 114

 5.2.8 More About Damage Spreading 117

5.3 Conclusion 117

References 118

6. Recent Progress in the Simulation of Classical Fluids

By D. Levesque and J.J. Weis 121

6.1 Improvements of the Monte Carlo Method 121

 6.1.1 Metropolis Algorithm 121

 6.1.2 Monte Carlo Simulations
 and Statistical Ensembles 123

 (a) Canonical, Grand Canonical
 and Semi-grand Ensembles 123

 (b) Gibbs Ensemble 124

 (c) MC Algorithm for "Adhesive" Particles 126

 6.1.3 Monte Carlo Computation of the Chemical Potential
 and the Free Energy 126

 (a) Chemical Potential 126

 (b) Free Energy 129

 6.1.4 Algorithms for Coulombic and Dielectric Fluids 130

6.2 Pure Phases and Mixtures of Simple Fluids 132

 6.2.1 Two-Dimensional Simple Fluids 132

 6.2.2 Three-Dimensional Monatomic Fluids 134

 6.2.3 Lennard-Jones Fluids and Similar Systems 136

 6.2.4 Real Fluids 138

 6.2.5 Mixtures of Simple Fluids 140

	(a) Hard Core Systems	140
	(b) LJ Mixtures	141
	(c) Polydisperse Fluids	143
6.3	Coulombic and Ionic Fluids	144
	6.3.1 One-Component Plasma, Two-Component Plasma and Primitive Models of Electrolyte Solutions	144
	(a) OCP and TCP	144
	(b) Primitive Models	145
	6.3.2 Realistic Ionic Systems	147
6.4	Simulations of Inhomogeneous Simple Fluids	149
	6.4.1 Liquid-Vapour Interfaces	149
	6.4.2 Fluid-Solid Interfaces	150
	6.4.3 Interfaces of Charged Systems	153
	6.4.4 Fluids in Narrow Pores	155
6.5	Molecular Liquids: Model Systems	157
	6.5.1 Two-Dimensional Systems	157
	6.5.2 Convex Molecules (Three-Dimensional)	158
	(a) Viral Coefficients and the Equation of State	159
	(b) Pair Distribution Function	160
	(c) Phase Transitions	161
	6.5.3 Site-Site Potentials	163
	6.5.4 Chain Molecules	164
	6.5.5 Dipolar Systems	165
	6.5.6 Quadrupolar Systems	167
	6.5.7 Polarizable Polar Fluids	167
6.6	Molecular Liquids: Realistic Systems	168
	6.6.1 Nitrogen (N_2)	169
	6.6.2 Halogens (Br_2 , Cl_2 , I_2)	169
	6.6.3 Benzene (C_6H_6)	170
	6.6.4 Naphthalene ($C_{10}H_8$)	170
	6.6.5 <i>n</i> -Alkanes: $CH_3(CH_2)_{n-2}CH_3$	171
	6.6.6 Water (H_2O)	172
	6.6.7 Methanol (CH_3OH)	177
	6.6.8 Other Polar Systems	178
	6.6.9 Mixtures	178
6.7	Solutions	179
	6.7.1 Infinite Dilution	179
	6.7.2 Finite Concentration	181
	6.7.3 Polyelectrolytes and Micelles	183
6.8	Interfaces in Molecular Systems	185
	6.8.1 Polar Systems	185
	(a) Model Systems	186
	(b) Realistic Systems	187
	6.8.2 Chain Molecules Confined by Hard Plates	190
	References	191

7. Monte Carlo Techniques for Quantum Fluids, Solids and Droplets

By K.E. Schmidt and D.M. Ceperley (With 12 Figures)	205
7.1 Variational Method	207
7.1.1 Variational Wavefunctions	207
7.1.2 The Pair Product Wavefunction	207
7.1.3 Three-Body Correlations	209
7.1.4 Backflow Correlations	210
7.1.5 Pairing Correlations	211
7.1.6 Shadow Wavefunctions	212
7.1.7 Wavefunction Optimisation	214
7.2 Green's Function Monte Carlo and Related Methods	215
7.2.1 Outline of the Method	215
7.2.2 Fermion Methods	216
7.2.3 Shadow Importance Functions	217
7.3 Path Integral Monte Carlo Method	218
7.3.1 PIMC Methodology	218
7.3.2 The High Temperature Density Matrix	219
7.3.3 Monte Carlo Algorithm	221
7.3.4 Simple Metropolis Monte Carlo Method	221
7.3.5 Normal Mode Methods	222
7.3.6 Threading Algorithm	222
7.3.7 Bisection and Staging Methods	222
7.3.8 Sampling Permutations	224
7.3.9 Calculation of the Energy	225
7.3.10 Computation of the Superfluid Density	226
7.3.11 Exchange in Quantum Crystals	227
7.3.12 Comparison of GFMC with PIMC	229
7.3.13 Applications	230
7.4 Some Results for Bulk Helium	230
7.4.1 ^4He Results	230
7.4.2 ^3He Results	233
7.4.3 Solid He	234
7.5 Momentum and Related Distributions	234
7.5.1 The Single-Particle Density Matrix	234
7.5.2 γ -Scaling	236
7.5.3 Momentum Distribution Results	237
7.6 Droplets and Surfaces	240
7.6.1 Ground States of He Droplets	240
7.6.2 Excitations in Droplets	242
7.6.3 ^3He Droplets	242
7.6.4 Droplets at Finite Temperature	243
7.6.5 Surfaces and Interfaces	243
7.7 Future Prospects	244
References	245

8. Quantum Lattice Problems

By H. De Raedt and W. von der Linden (With 1 Figure)	249
8.1 Overview	249
8.2 Models	251
8.3 Variational Monte Carlo Method	253
8.3.1 Method and Trial Wavefunctions	253
8.3.2 Results	255
8.4 Green's Function Monte Carlo Method	256
8.4.1 Method	256
8.4.2 Results	261
8.5 Grand Canonical Quantum Monte Carlo Method	263
8.5.1 Method	263
8.5.2 Applications	265
8.6 Projector Quantum Monte Carlo Method	267
8.6.1 Method	267
8.6.2 Applications	270
8.7 Fundamental Difficulties	270
8.7.1 The Sign Problem	270
8.7.2 Numerical Instabilities	273
8.7.3 Dynamic Susceptibilities	274
8.7.4 Applicability	275
8.8 Concluding Remarks	276
8.A Appendix	276
References	280

9. Simulations of Macromolecules

By A. Baumgärtner	285
9.1 Techniques and Models	285
9.1.1 Polymer Models	285
(a) Lattice Models	285
(b) Off-Lattice Models	286
9.1.2 Monte Carlo Techniques	286
(a) Kink-Jump and Crankshaft Algorithm	286
(b) Reptation Algorithm	287
(c) General Reptation Algorithm	287
(d) Grand Canonical Reptation Algorithm	287
(e) Collective Reptation Method	287
(f) Pivot Algorithm	288
(g) Growth and Scanning Algorithms	288
9.2 Amorphous Systems	289
9.2.1 Dynamics of Polymers	289
(a) Polymer Melts	289
(b) Polymers in Flow	290
(c) Gel Electrophoresis	290
9.2.2 The Glassy State	291

9.2.3	Equation of State	292
9.3	Disorder Effects	293
9.3.1	Polymer Chains in Random Media	293
9.3.2	Effect of Disorder on Phase Transitions	294
9.3.3	Diffusion in Disordered Media	295
9.4	Mesomorphic Systems	296
9.4.1	Hard Rods	296
9.4.2	Semirigid Chains	297
9.4.3	Anisotropic Interactions	298
9.5	Networks	298
9.5.1	Tethered Membranes	298
9.5.2	Branched Polymers and Random Networks	300
9.6	Segregation	302
9.6.1	Collapse Transition	302
9.6.2	Polymer Mixtures	303
9.6.3	Dynamics of Decomposition	305
9.7	Surfaces and Interfaces	305
9.7.1	Adsorption on Rough Surfaces	305
9.7.2	Entropic Repulsion	306
9.7.3	Confined Polymer Melts	306
9.8	Special Polymers	308
9.8.1	Polyelectrolytes	308
9.8.2	Proteins	309
(a)	Protein Folding	309
(b)	Protein Dynamics	310
References	310

10. Percolation, Critical Phenomena in Dilute Magnets, Cellular Automata and Related Problems

By D. Stauffer (With 2 Figures)	317
10.1	Percolation	317
10.2	Dilute Ferromagnets	320
10.3	Cellular Automata	321
10.4	Multispin Programming of Cellular Automata	322
10.5	Kauffman Model and da Silva–Herrmann Algorithm	324
References	327

11. Interfaces, Wetting Phenomena, Incommensurate Phases

By W. Selke (With 12 Figures)	329
11.1	Interfaces in Ising Models	329
11.1.1	The Three-Dimensional Nearest-Neighbour Ising Model	329
11.1.2	Alloys and Microemulsions	335
11.1.3	Adsorbates and Two-Dimensional Systems	336
11.2	Interfaces in Multistate Models	341

11.3	Dynamical Aspects	343
11.3.1	Growth of Wetting Layers and Interfaces	343
11.3.2	Domain Growth	345
11.4	Spatially Modulated Structures	346
11.5	Conclusions	351
	References	352
12.	Spin Glasses, Orientational Glasses and Random Field Systems	
	By A.P. Young, J.D. Reger and K. Binder (With 11 Figures)	355
12.1	Spin Glasses	355
12.1.1	The Spin Glass Transition	356
12.1.2	The Edwards Anderson Model	357
12.1.3	Phase Transitions	357
12.1.4	The Low Temperature State	362
12.1.5	The Vortex Glass	364
12.2	Potts Glasses	365
12.2.1	Introduction to Potts Glasses	365
12.2.2	Mean-Field Theory	366
12.2.4	The Critical Dimensions	367
12.2.4	The Short-Range Potts Model	367
	(a) Phenomenological $T = 0$ Scaling	368
	(b) Monte Carlo Simulations	368
	(c) Transfer Matrix Calculations	369
	(d) High-Temperature Series Expansions	370
12.3	Orientational Glasses	370
12.3.1	Introduction to Orientational Glasses	370
12.3.2	Static and Dynamic Properties of the Isotropic Orientational Glass ($m = 3$) in Two and Three Dimensions	372
12.3.3	More Realistic Models	376
12.4	The Random-Field Ising Model	377
12.5	Concluding Remarks and Outlook	379
	References	380
13.	Recent Developments in the Monte Carlo Simulation of Condensed Matter	
	By K. Binder, A. Baumgärtner, A.N. Burkitt, D. Ceperley, A.M. Ferrenberg, D.W. Heermann, H.J. Herrmann, D.P. Landau, W. von der Linden, H. De Raedt, K.E. Schmidt, W. Selke, D. Stauffer and A.P. Young	385
13.1	Progress in the Understanding of Finite Size Effects	385
13.2	Vectorization of Monte Carlo Programs for Lattice Models Using Supercomputers: New Results	390
13.3	Parallel Algorithms for Statistical-Physics Problems: A Recent Perspective	391

13.4	New Monte Carlo Methods for Improved Efficiency: Recent Aspects	393
13.5	Quantum Fluids, Solids and Droplets: Some Recent Results	394
13.6	Quantum Lattice Problems: Recent Results	394
13.7	Simulations of Polymers: Some Recent Results	396
13.8	Percolation, Diluted Magnets, Cellular Automata: Some Recent Developments	398
13.9	Interfaces, Wetting Phenomena, Incommensurate Phases: Some Recent Results	398
13.10	Spin Glasses, Orientational Glasses, and Random Field Systems: Some Recent Results	399
13.11	Simulation of Random Growth Processes: Some Comments on Recent Results	402
13.12	Concluding Remarks	403
	References	404
	Subject Index	411