

Quantum Computing with the IBM Quantum Experience with the Quantum Information Software Toolkit (QISKit)

Nick Bronn

Research Staff Member

IBM T.J. Watson Research Center

ACM Poughkeepsie Monthly Meeting, January 2018

Overview

Part 1: Quantum Computing

- What, why, how
- Quantum gates and circuits

Part 2: Superconducting Qubits

- Device properties
- Control and performance

Part 3: IBM Quantum Experience

- Website: GUI, user guides, community
- QISKit: API, SDK, Tutorials

Quantum computing: what, why, how

*“Nature isn’t classical . . . if you want to
make a simulation of nature, you’d
better make it quantum mechanical,
and by golly it’s a wonderful problem,
because it doesn’t look so easy.”*

– Richard Feynman, 1981

1st Conference on Physics and Computation, MIT

Computing with Quantum Mechanics: Features

$$|\Psi\rangle = \frac{|\text{alive}\rangle + |\text{dead}\rangle}{\sqrt{2}}$$

Superposition: a system's state can be any linear combination of classical states
...until it is measured, at which point it collapses to one of the classical states

Example: Schrodinger's Cat

Entanglement: particles in superposition can develop correlations such that measuring just one affects them all

Example: EPR Paradox (Einstein: "spooky action at a distance")

Computing with Quantum Mechanics: Drawbacks

Decoherence: a system is gradually measured by residual interaction with its environment, killing quantum behavior

Consequence: quantum effects observed only in well-isolated systems (so not cats... yet)

Uncertainty principle: measuring one variable (e.g. position) disturbs its conjugate (e.g. momentum)

Consequence: complete knowledge of an arbitrary quantum state is impossible.
→ “No-Cloning Theorem”

What does a quantum bit look like?

Classical bit

Physical systems: capacitor charge, transistor state, magnetic polarization, presence or absence of a punched hole, etc.

Logical states: **just 0 and 1**

Multi-bit effects: **none**

Quantum bit (“qubit”)

Physical systems: electron spins, atomic states, *superconducting circuit states*

Logical states: $|0\rangle$, $|1\rangle$, ***superpositions***

Multi-qubit effects: ***entanglement***

IBM

Gate model quantum computing: the future

Fault-Tolerant QC

How powerful is a quantum computer: *quantum volume*

IBM Q

Quantum Volume

Number of **qubits** (more is better)

Errors (fewer is better)

Connectivity (more is better)

Gate set (more is better)

Quantum computing: quantum operations and circuits

Single-qubit gates

- Gates are described by one or more rotations about an axis or set of axes
 - Pauli X, Y, Z gates:
 - Rotate π radians about specified axis
 - X and Y gates equivalent to classical NOT
 - Transform $|0\rangle$ to $|1\rangle$ and vice versa
 - Clifford gates:
 - Permute states identified at right (includes Pauli gates)
 - Arbitrary gates:
 - Map any point on sphere to any other
 - Typically implemented with a small set of well-calibrated gates, e.g. **Clifford group** plus one additional gate

Clifford group: permutes the states $|0\rangle$, $|1\rangle$, $|+\rangle$, $|-\rangle$, $|?$ \rangle , and $|?$ \rangle , identified below

$$|+\rangle = \frac{|0\rangle + |1\rangle}{\sqrt{2}} \quad |-\rangle = \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

$$|?\rangle = \frac{|0\rangle + i|1\rangle}{\sqrt{2}} \quad |?\rangle = \frac{|0\rangle - i|1\rangle}{\sqrt{2}}$$

Key single-qubit gate: Hadamard (H)

- **Hadamard** gate: rotate 180° about X+Z axis
 - Exchanges Z and X axes
 - Takes classical states to equal-weighted superposition states and vice versa
 - $|0\rangle \rightarrow |+\rangle$ $|+\rangle \rightarrow |0\rangle$
 - $|1\rangle \rightarrow |-\rangle$ $|-\rangle \rightarrow |1\rangle$
 - Used in almost every quantum algorithm
- Performs the ***quantum Fourier transform*** of a single qubit
 - Classical Fourier transform: exchange conjugate variables describing a *signal* (e.g. time domain \rightarrow frequency domain)
 - Quantum Fourier transform: exchange conjugate variables describing a *state*

Matrix representation of Hadamard acting on

$$|0\rangle = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \quad |1\rangle = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \quad H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

$$H|0\rangle = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix} = \frac{|0\rangle + |1\rangle}{\sqrt{2}} = |+\rangle$$

Qubit measurements

- **Standard measurement in the computational basis:**

- Collapses any superposition into one of the two classical states: $|0\rangle$ or $|1\rangle$

- **Measurement in other bases:**

- Measurement itself is only sensitive to $|0\rangle$ vs $|1\rangle$
 - To measure in other bases, rotate first
 - Example: to distinguish $|+\rangle$ from $|-\rangle$, apply Hadamard before measuring
 - If state was $|+\rangle$, measure $|0\rangle$
 - If state was $|-\rangle$, measure $|1\rangle$

A simple “quantum score”

- Visual representation of a series of operations performed on a ***quantum register*** (a set of qubits grouped together)
- N-qubit quantum register: qubits $q[0] - q[N-1]$
- After measurement, results stored in *classical register* as $c[0] - c[N-1]$
- Example quantum score on 2-qubit register:
 - Initialize both qubits in $|0\rangle$
 - Apply Hadamard (H) to each qubit
 - Measure $q[0]$ in the $|0\rangle, |1\rangle$ basis
 - Measure $q[1]$ in the $|+\rangle, |-\rangle$ basis
- Results:
 - $q[0]$ measurement gives either $|0\rangle$ or $|1\rangle$, each with 50% probability
 - $q[1]$ measurement always gives $|0\rangle$
 - Infer that $q[1]$ was in $|+\rangle$ prior to 2nd H

Multi-qubit operations

- Two-qubit operations:
 - Controlled not (CNOT):
 - Classical behavior: flip target *iff* control is 1

Initial State		Final State	
Control Q	Target Q	Control Q	Target Q
$\alpha + \beta $			$\alpha + \beta $

Entangled state!

- Controlled phase (CPhase)
 - Same idea but target qubit is flipped around the Z axis (instead of X)
 - Equivalent to CNOT up to single-qubit gates

Superconducting qubits: device properties

Superconducting qubit building blocks

Circuit element toolbox

Josephson Junction:

- Weak link between two superconductors
 - Typically Al / AlOx / Al
- Key features:**
- non-linear inductance
 - dissipationless operation

$$\frac{dI}{dt} = \frac{1}{L} V(t)$$

$$L(\delta) = \frac{\Phi_0}{2\pi l_0 \cos(\delta)}$$

L-C Oscillator: *harmonic*
→ can't address individual transitions

JJ-C Oscillator: *anharmonic*
→ individual transitions addressable

Qubit coupling via resonators: circuit QED (cQED)

- Qubit interacts with environment via a resonator
- Analogous to an atom in an optical cavity

2g = vacuum Rabi freq.
 κ = cavity decay rate
 γ = “transverse” decay rate

Jaynes-Cummings Hamiltonian

$$\hat{H} = \hbar\omega_r(a^\dagger a + \frac{1}{2}) - \frac{\hbar\omega_0}{2}\hat{\sigma}_z - \hbar g(a^\dagger\sigma^- + \sigma^+ a) + H_\kappa + H_\gamma$$

Quantized Field 2-level system Electric dipole Interaction Dissipation

Wallraff et al., Nature 431, 162 (2004)

Qubit Readout in cQED

Readout freq. near ω_r ; control freq. at ω_0

Resonator frequency depends on qubit state
→ Infer qubit state from resonator response

I = in-phase
 Q = out-of-phase

For $2\chi = \kappa$, $\theta = 90^\circ$

Gambetta et al., PRA 77, 012112 (2008)
Jeffrey et al., PRL 112, 190504 (2014)
Magesan et al., PRL 114, 200501 (2015)

IBM single-junction transmons

$$\begin{aligned}L_J &\sim 20 \text{ nH} \\C_J &\sim 1 \text{ fF}\end{aligned}$$

$$C_s \sim 60 \text{ fF}$$

Josephson Junction
~ $100 \times 100 \text{ nm}^2$

- Patterned superconducting metal (**niobium + aluminum**) on silicon
 - Qubit capacitance dominated by **shunting capacitance C_s**
- Resonant frequency ~ **5 GHz** → energy splitting ~ $20 \mu\text{eV}$, or 240 mK
 - Cool in a dilution refrigerator (~ 10 mK) to reach ground state
- Interactions mediated by **capacitively coupled co-planar waveguide resonators** (circuit QED)

Anatomy of a multi-qubit device

Qubits:

Single-junction transmon
Frequency ~ 5 GHz
Anharmonicity ~ 0.3 GHz

Resonators:

Co-planar waveguide
Frequency $\sim 6 - 7$ GHz

Roles:

Individual qubit readout
Qubit coupling ("bus")

Ground plane

Periodic holes prevent stray magnetic field from hurting superconductor performance

Corcoles et al., Nat. Commun. 6, 6979 (2015)

IBM Quantum Experience

IBM Quantum Experience (IBMQX)

- Free cloud based quantum computing platform
 - 5-qubit quantum processor (real hardware)
 - 20-qubit quantum simulator
 - 16-qubit quantum processor (access through QISKit: www.qiskit.org)

IBM QX2: 5-qubit

Quantum Simulator

IBM QX3: 16-qubit

Real Quantum Processor: Device Details

- **5-qubit device**
 - Single-junction transmons
 - $T_1 \sim T_2 \sim 50 - 100 \mu\text{s}$
 - 1Q gate fidelities > 99%
 - 2Q gate fidelities > 95%
 - Measurement fidelities > 93%
 - Connectivity: 6 CNOTs available

- **16-qubit device (NEW!)**
 - Access through QISKit API only

IBM QX: Web Interface

- <https://quantumexperience.ng.bluemix.net>
- **Graphical composer**
 - Compose quantum circuits using drag and drop interface
 - Save circuits online or as QASM text, and import later
 - Run circuits on real hardware and simulator

IBM QX: Web Interface

- <https://quantumexperience.ng.bluemix.net>

- **Library**

- User guides for all levels (beginner, advanced, developer)
 - Run examples in composer

The screenshot shows the main navigation bar with "RESOURCES" selected. It includes links to "QISKit on GitHub" (with a GitHub icon), "Experiments with the IBM Q Experience" (with a map icon), and "Beginner's Guide" and "Full User Guide" (both with book icons). An orange arrow points from the "Beginner's Guide" section towards the detailed GHZ States explanation on the right.

This section shows additional resources: "Video Library" (with a play button icon) and "FAQ" (with a question mark icon). The IBM logo is located in the bottom right corner.

GHZ States

Perhaps even stranger than Bell states are their three-qubit generalization, the *GHZ states*. An example of one of these states is $\frac{1}{\sqrt{2}}(|000\rangle - |111\rangle)$. The measured results should be half $|000\rangle$ and half $|111\rangle$. GHZ states are named after Greenberger, Horne, and Zeilinger, who were the first to study them in 1997. GHZ states are also known as "Schroedinger cat states" or just "cat states."

In the 1990 paper by N. David Mermin, *What's wrong with these elements of reality?*, the GHZ states demonstrate an even stronger violation of local reality than Bell's inequality. Instead of a *probabilistic* violation of an inequality, the GHZ states lead to a *deterministic* violation of an equality.

Imagine you have three independent systems which we denote by a blue, red, and green box. You are asked to solve the following problem: in each box there are two questions, labeled X and Y , that have only two possible outcomes, +1 or -1. You must come up with a solution to the following set of identities.

$XYY = 1$.

$YXY = 1$.

$YYX = 1$.

$XXX = -1$.

Try it!

IBM QX: Web Interface

- <https://quantumexperience.ng.bluemix.net>
- **Community forum**
 - Ask questions, discuss ideas
 - Receive answers from IBM staff and community members
 - Keep up to date with announcements and news

The screenshot shows the homepage of the IBM Q experience Community forum. At the top, there is a banner with the text "Join the IBM Q experience Community" and a "Log in" button. Below the banner, there is a search bar with the placeholder "Search for..." and a "Post to forum" button. To the right of the search bar are "All Categories" dropdown and "Quick links" to FAQ, Beginner's Guide, and Full User Guide. On the left, there is a post by user "zhoulei9q" with 0 comments, 21 views, and 0 likes. The post content is: "backend = 'local_qasm_simulator' and backend = 'ibmqx_qasm_simulator', Hi ,sir.In recently ,when i set the backend = 'local_qasm_simulator',it always prompt "QISKitError: A process in the process pool was terminated abruptly ...". The post is categorized under "General". On the right, there is a "Tags" section with the tag "quantum computing".

IBM QX: QISKit Interface

- www.qiskit.org
- Open source project for quantum software development tools

The screenshot shows the QISKit website homepage. At the top, there's a dark header with the QISKit logo (a stylized sphere with purple dots) and the text "QISKit Quantum Information Software Kit". Below the header is a purple banner with the text "Approximate Quantum Computing: From advantage to applications Recordings now available!". The main content area has a purple background. On the left, there's a sidebar with "Latest version" (pypi v0.4.6), an inbox link (Inbox (489) - nick.bronn@gmail.com - Gmail), and links for "GitHub" and "Road map". In the center, there's a "Learn" section with "Tutorials", "Documentation", and "IBM Q experience". On the right, there's a "Run a quantum program" section with a command-line interface example: [python3] \$ pip install qiskit, followed by a code snippet for creating a Bell state circuit.

Latest version [pypi v0.4.6](#)
Inbox (489) - nick.bronn@gmail.com - Gmail

QISKit
Quantum Information Software Kit

Join our Slack community

Approximate Quantum Computing: From advantage to applications
Recordings now available!

Learn

Tutorials
Documentation
IBM Q experience

Run a quantum program

```
[python3] $ pip install qiskit
```

```
from qiskit import QuantumProgram
qp = QuantumProgram()
qr = qp.create_quantum_register('qr',2)
cr = qp.create_classical_register('cr',2)
qc = qp.create_circuit('Bell',[qr],[cr])
qc.h(qr[0])
qc.cx(qr[0], qr[1])
qc.measure(qr[0], cr[0])
qc.measure(qr[1], cr[1])
result = qp.execute('Bell')
print(result.get_counts('Bell'))
```

IBM QX: QISKit Interface

- www.qiskit.org
- GitHub: Python SDK
 - Advanced interface interacting with quantum hardware and simulators through python.
 - Write hybrid quantum-classical programs

The screenshot shows the QISKit website homepage. At the top, there's a dark header with the QISKit logo (a stylized globe with purple dots) and the text "QISKit Quantum Information Software Kit". Below the header is a purple banner with the text "Approximate Quantum Computing: From advantage to applications Recordings now available!" and a "Join our Slack community" button. The main content area has a purple background. On the left, there's a sidebar with "Latest version" (pypi v0.4.6), an inbox link (Inbox (489) - nick.bronn@gmail.com - Gmail), and links for "GitHub" and "Road map". In the center, there's a "Learn" section with "Tutorials", "Documentation", and "IBM Q experience" links. On the right, there's a "Run a quantum program" section with a terminal window showing the command "[python3] \$ pip install qiskit" and a code snippet in Python:

```
from qiskit import QuantumProgram
qp = QuantumProgram()
qr = qp.create_quantum_register('qr',2)
cr = qp.create_classical_register('cr',2)
qc = qp.create_circuit('Bell',[qr],[cr])
qc.h(qr[0])
qc.cx(qr[0], qr[1])
qc.measure(qr[0], cr[0])
qc.measure(qr[1], cr[1])
result = qp.execute('Bell')
print(result.get_counts('Bell'))
```

IBM QX: QISKit Interface

- www.qiskit.org
- **GitHub: Python SDK**
 - Advanced interface interacting with quantum hardware and simulators through python.
 - Write hybrid quantum-classical programs
- **GitHub: Tutorial Notebooks**
 - Interactive Jupyter notebooks demonstrating a variety of topics

The screenshot shows a Jupyter Notebook interface with the following details:

- Title Bar:** jupyter index (autosaved)
- Toolbar:** File, Edit, View, Insert, Cell, Kernel, Help, Trusted, Python 3
- Section 1: 1. Introducing the tools**

In this first topic, we break down the tools in the QISKit SDK, and introduce all the different parts to make this useful. Our list of introductory notebooks:

 - [Getting started with QISKit SDK](#) - how to use QISKit SDK.
 - [Understanding the different backends](#) - how to get information about the connected backends.
 - [Compiling and running a quantum program](#) - how to rewrite circuits to different backends.
 - [Running a quantum program on IBM DSX](#) - how to run a quantum notebook directly using [IBM Data Science Experience](#) (i.e. without installing any dependencies locally!)
 - Loading and Saving a Quantum Program [coming soon].
 - [Visualizing a quantum state](#) - illustrates the different tools we have for visualizing a quantum state.
 - [Quantum gates and linear algebra](#) - list all basic gates and their definitions
- Section 2: 2. Exploring quantum information concepts**

The next set of notebooks shows how you can explore some simple concepts of quantum information science.

IBM QX: QISKit Interface

- www.qiskit.org
- **GitHub: Python SDK**
 - Advanced interface interacting with quantum hardware and simulators through python.
 - Write hybrid quantum-classical programs
- **GitHub: Tutorial Notebooks**
 - Interactive Jupyter notebooks demonstrating a variety of topics

```
In [5]: result = Q_program.execute(circuits, backend=backend, shots=shots, max_credits=3, wait=10, timeout=240, silent=False)
```

```
running on backend: ibmqx2
status = RUNNING (10 seconds)
status = RUNNING (20 seconds)
```

After the run has been completed, the data can be extracted from the API output and plotted.

```
In [6]: plot_histogram(result.get_counts('ground'))
```


IBM QX: QISKit Interface

- www.qiskit.org
- **GitHub: Python SDK**
 - Advanced interface interacting with quantum hardware and simulators through python.
 - Write hybrid quantum-classical programs
- **GitHub: Tutorial Notebooks**
 - Interactive Jupyter notebooks demonstrating a variety of topics
- **Advanced documentation**

Table Of Contents

QISKit Documentation

- [Philosophy](#)
- [Project Overview](#)
- [Getting Started](#)
 - [Quantum Chips](#)
 - [Project Organization](#)
- [Structure](#)
 - [Programming interface](#)
 - [Internal modules](#)
- [Python Modules](#)
 - [Main Modules](#)
- [Installation and setup](#)
 - [1. Get the tools](#)
 - [2. PIP Install](#)
 - [3 Repository Install](#)
 - [3.1 Setup the environment](#)
 - [4. Configure your API token](#)
- [Install Jupyter-based tutorials](#)
 - [1.1 Install standalone](#)
 - [1.2 Install into the QISKit folder](#)
- [FAQ](#)
- [Authors \(alphabetical\)](#)
- [Other QISKit projects](#)
- [License](#)
- [Do you want to help?](#)
- [Index and Search](#)

Getting Started

The starting point for writing code is the `QuantumProgram` object. The `QuantumProgram` is a collection of circuits, or scores if you are coming from the Quantum Experience, quantum register objects, and classical register objects. The `QuantumProgram` methods can send these circuits to quantum hardware or simulator backends and collect the results for further analysis.

To compose and run a circuit on a simulator, which is distributed with this project, one can do,

```
from qiskit import QuantumProgram
qp = QuantumProgram()
qr = qp.create_quantum_register('qr', 2)
cr = qp.create_classical_register('cr', 2)
qc = qp.create_circuit('Bell', [qr], [cr])
qc.h(qr[0])
qc.cx(qr[0], qr[1])
qc.measure(qr[0], cr[0])
qc.measure(qr[1], cr[1])
result = qp.execute('Bell')
print(result.get_counts('Bell'))
```

The `get_counts` method outputs a dictionary of state:counts pairs;

```
{'00': 531, '11': 493}
```

Using the Web Interface

IBMQX: Getting started

- Create account at <https://quantumexperience.ng.bluemix.net>
- Create a new experiment: our example is 2-qubits

New Experiment x

Quantum Registers

Name	Number of Qubits
<input type="text" value="q"/>	<input type="text" value="2"/> ×

+ Add Quantum Register

Classical Registers

Name	Number of bits
<input type="text" value="c"/>	<input type="text" value="2"/> (2) ×

+ Add Classical Register

Set Topology

IBMQX: Getting started

- Create account at <https://quantumexperience.ng.bluemix.net>
- Create a new experiment: our example is 2-qubits

IBMQX: Getting started

- Create account at <https://quantumexperience.ng.bluemix.net>
- Create a new experiment: our example is 2-qubits

- Score is translated into OPENQASM (a Quantum Assembly Language) behind the scene

IBMQX: Getting started

- Create account at <https://quantumexperience.ng.bluemix.net>
- Create a new experiment: our example is 2-qubits

New experiment New Save Save as

Simulate

```
1 include "qelib1.inc";
2 qreg q[2];
3 creg c[2];
4
5 h q[0];
6 cx q[0],q[1];
7 t q[1];
8 cx q[0],q[1];
9 measure q[0] -> c[0];
10 measure q[1] -> c[1];
11
```


Import QASM Download QASM

Switch to Composer

- Score is translated into OPENQASM (a Quantum Assembly Language) behind the scene

Basic Operation

- Universal gate set is available

Pauli gates

Clifford gates

Universal
gate et

→ Barriers

OPERATIONS

→ Measurements

Basic Operation

- Universal gate set is available

Get additional information
about gates by clicking here

Basic Operation

Help

U1

The first physical gate of the Quantum Experience. It is a one parameter single-qubit phase gate with zero duration.

QASM Matrix

The second physical gate
gate u2(phi,lambda) q {
 U(pi/2,phi,lambda) q;
}

QASM Matrix

U3

The third physical gate of the Quantum Experience.

id

The identity gate performs an idle operation on the qubit for a time equal to one unit of time.

QASM Matrix

[[cos(theta/2), -exp(1i*lambda)]

QASM Matrix

X

The Pauli X gate is a π -rotation around the X axis and has the property that $X \rightarrow X, Z \rightarrow -Z$. Also referred to as a bit-flip.

QASM Matrix

Y

The Pauli Y gate is a π -rotation around the Y axis and has the property that $X \rightarrow -X, Z \rightarrow -Z$. This is both a bit-flip and a phase-flip, and satisfies $Y = XZ$.

QASM Matrix

Z

The Pauli Z gate is a π -rotation around the Z axis and has the property that $X \rightarrow -X, Z \rightarrow Z$. Also referred to as a phase-flip.

QASM Matrix

H

The Hadamard gate has the property that it maps $X \rightarrow Z$, and $Z \rightarrow X$. This gate is required to make superpositions.

QASM Matrix

Advanced Operations

- Advanced operations give access to arbitrary single qubit gates (u1, u2, u3)
- Advanced 2-qubit gate subroutines

Gates Properties QASM

GATES ? Advanced

U1	U2	U3	id
X	Y	Z	H
S	S^\dagger	+	T
T^\dagger			

OPERATIONS

	if	$ 0\rangle$
cZ	cY	ccX
cU3		

BARRIER

```
+-----+
| q0[0] |0>--H--+
| q1[0] |0>--+---+
| |
| Add
+-----+
```

New Subroutine

```
1 gate entU q0, q1 {
2 h q0;
3 cx q0, q1;}
```

```
+-----+
| q0[0] |0>--H--+
| q1[0] |0>--+---+
| |
| Add
+-----+
```

This gate generates a maximally entangled Bell state from the initial state

Advanced Operations

- Advanced operations give access to arbitrary single qubit gates (u1, u2, u3)
- Advanced 2-qubit gate subroutines

Gates Properties QASM

Advanced

GATES ?

U1	U2	U3	id
X	Y	Z	H
S	S^\dagger	+	T
T^\dagger			

OPERATIONS

ctrl^z	if	$ 0\rangle$
-----------------	----	-------------

SUBROUTINE

cZ	cY	ccX	cU1
cU3			

SUBROUTINE

cZ	cY	ccX	cU1
cU3	entU		

+ Add subroutine

+ Add subroutine

Generating an entangled state

- Lets use the gate to make a maximally entangled state.
- We clear the score and drag the new subroutine onto score

New experiment New Save Save as

Simulate

Gates Properties **QASM**

Export QASM

```
1 include "qelib1.inc";
2 qreg q[2];
3 creg c[2];
4 gate entU q[0],q[1] {
5 h q[0];
6 cx q[0],q[1];
7 }
8
9 entU q[0],q[1];
10
```

Generating an entangled state

- Lets use the gate to make a maximally entangled state.
- We clear the score and drag the new subroutine onto score
- **Next we add measurements**

New experiment New Save Save as

Simulate

Gates Properties QASM

Export QASM


```
1 include "qelib1.inc";
2 qreg q[2];
3 creg c[2];
4 gate entU q[0],q[1] {
5 h q0;
6 cx q0,q1;
7 }
8
9 entU q[0],q[1];
10 measure q[0] -> c[0];
11 measure q[1] -> c[1];
12
```

Generating an entangled state

- Now we choose the simulation or experiment parameters
- Choose number of shots

**Click here to choose
number of shots for
simulation or experiment**

New experiment New Save Save as

Simulate

Shots: 100

Seed: Random

Edit parameters

```
2 qreg q[2];
3 creg c[2];
4 gate entU q0,q1 {
5 h q0;
6 cx q0,q1;
7 }
8
9 entU q[0],q[1];
10 measure q[0] -> c[0];
11 measure q[1] -> c[1];
12
```

Generating an entangled state

- Now we choose the simulation or experiment parameters
- Choose number of shots

**Click here to choose
number of shots for
simulation or experiment**

A screenshot of a quantum circuit editor. On the right, a dropdown menu is open with the following options:

- Simulate
- Shots: 100
- Seed: Random
- Edit parameters

The 'Edit parameters' option is highlighted. A large blue arrow points from the text 'Click here to choose number of shots for simulation or experiment' to the 'Shots' dropdown button.

```
2 qreg q[2];
3 creg c[2];
4 gate entU q0,q1 {
5 h q0;
6 cx q0,q1;
7 }
8
9 entU q[0],q[1];
10 measure q[0] -> c[0];
11 measure q[1] -> c[1];
12
```

Generating an entangled state

- Now we choose the simulation or experiment parameters
- Choose number of shots
- Click simulate to run simulation

Click simulate to run simulation

A screenshot of a quantum circuit simulation interface. On the left, a button labeled "Simulate" is highlighted with a large blue arrow pointing towards it. To the right of the button is a dropdown menu set to "Shots: 100" and "Seed: Random". Below these settings is a "Edit parameters" button. The main area shows a block of quantum assembly language code:

```
2 qreg q[2];
3 creg c[2];
4 gate entU q0,q1 {
5 h q0;
6 cx q0,q1;
7 }
8
9 entU q[0],q[1];
10 measure q[0] -> c[0];
11 measure q[1] -> c[1];
12
```

Experiment Results

- After running we may view the experiment results

Count data can be exported as CSV file

Download CSV

Quantum State: Computation Basis

Experiment Results

- After running we may view the experiment results
- Results are saved to your account to view or run again later

Quantum Circuit

The screenshot shows a quantum circuit interface. On the left, a quantum circuit diagram is displayed with two qubits (q0 and q1) and one classical register (c[0]). The circuit consists of a sequence of operations: a Hadamard gate on q0, followed by a CNOT gate with control on q0 and target on q1, and finally another CNOT gate with control on q1 and target on q0. The results are measured at the end. To the right of the circuit diagram is the corresponding OPENQASM 2.0 code:

```
OPENQASM 2.0
1 include "qelib1.inc";
2
3 qreg q[2];
4 creg c[2];
5 gate entU q0,q1 {
6 h q0;
7 cx q0,q1;
8 }
```

Below the QASM code are two buttons: "Open in Composer" and "Edit in QASM Editor".

Executed on: Sep 13, 2017 3:03:29 PM
Results date: Sep 13, 2017 3:03:29 PM

Number of shots: 1024
Seed: 835942009

[Download All Data](#)

Using the QISKit SDK

QISKit: Getting started

- Download qiskit-tutorial from <https://github.com/QISKit/qiskit-tutorial>
- Install qiskit (optionally download SDK from <https://github.com/QISKit/qiskit-sdk-py>)
- Navigate to qiskit-tutorial folder and launch Jupyter notebook

```
● ● ● 1. cjwood@christophers-MacBook-Pro: ~/Documents/IBM-Git/qiskit-tutorial
→ qiskit-tutorial git:(master) ✘ pip install qiskit; jupyter notebook
```

- Create a new Python 3 notebook and import qiskit

```
In [1]: # Import QISKit
import qiskit
from qiskit import QuantumProgram # basic QISKit object

# Add IBMQX API token and URL. Needed for online access
API_TOKEN = "your_quantum_experience_api_token_here"
API_URL = 'https://quantumexperience.ng.bluemix.net/api'
```

Programming a Quantum Experiment

The most important part of QISKit is the **QuantumProgram** class.

- Roughly equivalent to the score on web interface
- Used to build and store quantum circuits
- Import or export QASM
- Interface with backends to run experiments (on real hardware or simulators)

Designing an experiment

1. Create a new QuantumProgram
2. Add 1 or more quantum registers
3. Add 1 or more classical registers

```
In [2]: # Initialize a new quantum program
qp = QuantumProgram()

# Add a 2-qubit quantum register "qr"
qr = qp.create_quantum_register("qr", 2)
|
# Add a 2-bit register "cr" to record results
cr = qp.create_classical_register("cr", 2)
```

Programming a Quantum Experiment

Adding a circuit to a QuantumProgram

- Next we create a new circuit to prepare a 2-qubit entangled state: $|\psi\rangle = \frac{|00\rangle + |11\rangle}{\sqrt{2}}$
- We must first create an empty circuit with a name (label). We use “**example**”
- Use circuit methods to add gates to the circuit:

```
In [3]: # Create a new empty circuit which uses these registers
circ = qp.create_circuit('example', [qr], [cr])
circ.h(qr[0]) # add Hadamard gates to qubit-0
circ.cx(qr[0], qr[1]) # CNOT between qubit-0 and qubit-1
circ.measure(qr, cr) # measure qubits
```

Available circuit operation methods:

- Single qubit gates (*iden.*, *x*, *y*, *z*, *h*, *s*, *sdg*, *t*, *tdg*, *u1*, *u2*, *u3*)
- Two qubit gates (*cx*, *cy*, *cz*, *cu1*, *cu2*)
- Measurement, reset, and barrier (*measure*, *reset*, *barrier*)

Programming a Quantum Experiment

- The quantum program now contains a single circuit that we may view:

```
In [4]: qp.get_circuit_names()  
Out[4]: dict_keys(['example'])
```

- We may also view the QASM for this circuit:

```
In [5]: qasm = qp.get_qasm('example')  
print(qasm)  
  
OPENQASM 2.0;  
include "qelib1.inc";  
qreg qr[2];  
creg cr[2];  
h qr[0];  
cx qr[0],qr[1];  
measure qr[0] -> cr[0];  
measure qr[1] -> cr[1];
```

Programming a Quantum Experiment

Executing the circuit on a simulator

- We may view available backends for running a circuit:

```
In [6]: qp.available_backends()  
  
Out[6]: ['local_qasm_cpp_simulator', 'local_qasm_simulator', 'local_unitary_simulator']
```

- To use online backends we must set our API token and URL as follows:

```
In [7]: qp.set_api(API_TOKEN, API_URL)  
qp.available_backends()  
  
Out[7]: ['ibmqx3',  
 'ibmqx2',  
 'ibmqx_qasm_simulator',  
 'local_qasm_cpp_simulator',  
 'local_qasm_simulator',  
 'local_unitary_simulator']
```

Programming a Quantum Experiment

Executing the circuit on a simulator

- We will run on the '*local_qasm_simulator*' which is an offline Python simulator.
- This is done using the **execute** command and returns a dictionary containing results:

```
In [7]: backend = 'local_qasm_simulator'
shots = 1024
results = qp.execute('example', backend='local_qasm_simulator', shots=1024)
data = results.get_data('example')
print(data)

{'counts': {'00': 509, '11': 515}}
```

- The results contain a list of counts.
- Counts can also be accessed directly by method: **results.get_counts('example')**
- **Note:** Different backends may return different types of results in the data dictionary
- **Note:** A list of many circuits can be submitted at once by the execute command

Simulator Features

We claimed that we prepared an entangled state? How can we verify this?

- Using the simulator in QISKit we may cheat and look directly at the state:
- To do this create new circuit to prepare the state *without measurement*:

```
In [8]: # Create a new empty circuit which uses these registers
circ = qp.create_circuit('bell', [qr], [cr])
circ.h(qr[0]) # add Hadamard gates to qubit-0
circ.cx(qr[0], qr[1]) # CNOT between qubit-0 and qubit-1
```

- Execute: using shots = 1 to obtain the quantum state vector

```
In [9]: # Execute on simulator for 1 shot
backend = 'local_qasm_simulator'
shots = 1
results = qp.execute('bell', backend='local_qasm_simulator', shots=shots)
data = results.get_data('bell')
print(data)

{'quantum_state': array([ 0.70710678+0.j,  0.00000000+0.j,  0.00000000+0.
j,  0.70710678+0.j]), 'classical_state': 0, 'counts': {'00': 1}}
```


Plotting States

Plotting a state using the Visualization module:

- The **qiskit.tools.visualization** model contains several methods of visualizing quantum states:

```
In [10]: # Import QISKit visualization library
from qiskit.tools.visualization import plot_state
from qiskit.tools.qi.qi import outer

# Plot the density matrix of the state
rho = outer(data['quantum_state']) # convert to density matrix
plot_state(rho, method='city')
```


Combining Circuits

How would we verify the state is entangled on a real experiment?

- We need to measure the state in different bases.
- Create a new measurement circuit

```
In [11]: measZZ = qp.create_circuit('measZZ', [qr], [cr])
measZZ.measure(qr, cr)
print(qp.get_qasm('measZZ'))
```

```
OPENQASM 2.0;
include "qelib1.inc";
qreg qr[2];
creg cr[2];
measure qr[0] -> cr[0];
measure qr[1] -> cr[1];
```

Combining Circuits

How would we verify the state is entangled on a real experiment?

- We need to measure the state in different bases.
- Create a new measurement circuit
- The measurement circuit can be appended to another circuit using the `+` operator
- This new circuit can be added to the quantum program using the `add_circuit` method

```
In [12]: qp.add_circuit('example_mZZ', circ + measZZ)
print(qp.get_qasm('example_mZZ'))|
```

```
OPENQASM 2.0;
include "qelib1.inc";
qreg qr[2];
creg cr[2];
h qr[0];
cx qr[0],qr[1];
measure qr[0] -> cr[0];
measure qr[1] -> cr[1];
```

Combining Circuits

How would we verify the state is entangled on a real experiment?

- We need to measure the state in different bases.
- ***We can repeat this for additional measurement circuits in different bases***

```
In [13]: # Create circuit to measure both qubits in X basis
measXX = qp.create_circuit('measXX', [qr], [cr])
measXX.h(qr)
measXX.measure(qr, cr)

# Create circuit to measure both qubits in Y basis
measYY = qp.create_circuit('measYY', [qr], [cr])
measYY.h(qr)
measYY.s(qr)
measYY.measure(qr,cr)

# Add circuits to QuantumProgram
qp.add_circuit('example_mXX', circ + measXX)
qp.add_circuit('example_mYY', circ + measYY)
print(qp.get_circuit_names())

dict_keys(['example', 'bell', 'measZZ', 'example_mZZ', 'measXX', 'measY
Y', 'example_mXX', 'example_mYY'])
```

Combining Circuits

How would we verify the state is entangled on a real experiment?

- We need to measure the state in different bases.
- ***Run these circuits on a backend and get the counts:***

```
In [14]: backend = 'local_qasm_simulator'
shots = 1024
meas_circs = ['example_mZZ', 'example_mXX', 'example_mYY']
meas_res = qp.execute(meas_circs, backend=backend, shots=shots)

for c in meas_circs:
 print('Measured counts:', c)
 print(meas_res.get_counts(c))|
```

Measured counts: example_mZZ
{'11': 517, '00': 507}
Measured counts: example_mXX
{'11': 520, '00': 504}
Measured counts: example_mYY
{'00': 498, '11': 526}

Explore QISKit

- **What next?**
- Explore the QISKit tutorial Jupyter notebooks. A good start are the ones in Section 2:

2. Exploring quantum information concepts

The next set of notebooks shows how you can explore some simple concepts of quantum information science.

- [Superposition and Entanglement](#) - how to make simple quantum states on one and two qubits, and demonstrates concepts such as quantum superpositions and entanglement.
- [Single-qubit States: Amplitude and Phase](#) - discusses more complicated single-qubit states.
- [Single-qubit Quantum Random Access Coding](#) - how superpositions of one-qubit quantum states can be used to encode two and three bits into one qubit, and how measurements can be used to decode any one bit with a success probability of more than half.
- [Two-qubit Quantum Random Access Coding](#) - how superposition and entanglement can be used to encode seven bits of information into two qubits, such that any one of seven bits can be recovered probabilistically.
- [Entanglement Revisited](#) - the CHSH inequality, and extensions for three qubits (Mermin).
- [Quantum Teleportation](#) - introduces quantum teleportation.
- [Quantum Superdense Coding](#) - introduces the concept of superdense coding.
- [Quantum Fourier Transform](#) - introduces the quantum Fourier transform.
- [Vaidman Detection Test](#) - demonstrates interaction free measurement through the Vaidman bomb detection test.