

Workflows for Quantum-centric Supercomputing

Antonio Córcoles

Principal Research Scientist
Head of Quantum + HPC
IBM Quantum

adcorcol@us.ibm.com

Qiskit Global Summer School 2024

Why do we use computers? – The determinant

A sub-routine for linear-systems solutions, and used extensively in vector calculus

Myself:

$$M = \begin{pmatrix} 19 & 22 & 19 & 21 & 4 \\ 24 & 15 & 5 & 10 & 14 \\ 8 & 17 & 20 & 7 & 18 \\ 8 & 18 & 13 & 11 & 21 \\ 20 & 10 & 22 & 4 & 18 \end{pmatrix}; M' = \begin{pmatrix} 19 & 22 & 19 & -17 & 4 \\ 24 & 15 & 5 & 0 & 14 \\ 8 & 17 & 20 & -33 & 18 \\ 8 & 18 & 13 & -15 & 21 \\ 20 & 10 & 22 & -40 & 18 \end{pmatrix}$$
$$\det(M) = \det(M') = 17 \det(A) + 33 \det(B) - 15 \det(C) + 40 \det(D)$$
$$A = \begin{pmatrix} 24 & 15 & 5 & 14 \\ 8 & 17 & 20 & 18 \\ 8 & 18 & 13 & 21 \\ 20 & 10 & 22 & 18 \end{pmatrix}; B = \begin{pmatrix} 19 & 22 & 19 & 4 \\ 24 & 15 & 5 & 14 \\ 8 & 18 & 13 & 21 \\ 20 & 10 & 22 & 18 \end{pmatrix}$$
$$C = \begin{pmatrix} 19 & 22 & 19 & 4 \\ 24 & 15 & 5 & 14 \\ 8 & 17 & 20 & 18 \\ 20 & 10 & 22 & 18 \end{pmatrix}; D = \begin{pmatrix} 19 & 22 & 19 & 4 \\ 24 & 15 & 5 & 14 \\ 8 & 17 & 20 & 18 \\ 8 & 18 & 13 & 21 \end{pmatrix} \rightarrow \text{Math happens}$$
$$\det(A) = -34156$$
$$\det(B) = 142030$$
$$\det(C) = 113206$$
$$\det(D) = -44521$$
$$\det(M) = -580652 + 4686990 - 1698090 - 1780840 = \underline{\underline{627408}}$$

1 hour and 27 minutes

NumPy:


```
la.det(np.array([[19, 22, 19, 21, 4],  
[24, 15, 5, 10, 14],  
[8, 17, 20, 7, 18],  
[8, 18, 13, 11, 21],  
[20, 10, 22, 4, 18]]))
```

Answer: 597888.0

Solution time ~ 200 us (20 million times faster)

Why do we use computers? – The determinant

```
[[19, 22, 19, 21, 4],  
 [24, 15, 5, 10, 14],  
 [8, 17, 20, 7, 18],  
 [8, 18, 13 11, 21],  
 [20, 10, 22, 4, 18]]))
```


For common, everyday computing tasks, classical computations can scale without the loss of accuracy

What is computing?

We can think of a computer in the following way:

- The computer has an [initial state](#).
- The state evolves following a finite sequence of [operations](#).
- There is a mechanism to [extract information](#) on the state.

This is essentially a simplified model for a [Turing machine](#).

Alan Turing is considered the father of theoretical computer science

What is High-Performance Computing?

(aka HPC, Supercomputing, Extreme Scale Computing)

Serial Computing:

Parallel Computing:

HPC comprises:

- 1) Massively Parallel Computing
- 2) Computer Clusters
- 3) High-Performance Components

The paradigm of computing is branching

What is quantum computing?

We can use the same model for quantum computers as we used for the Turing machine , but the rules for these key points will be different:

1. a physical system in a perfectly definite state can still behave randomly
2. two systems that are too far apart to influence each other can nevertheless behave in ways that, though individually random, are somehow strongly correlated.

Richard Feynman proposed the idea of a quantum computer

What are Qiskit Patterns?

A guide for writing workflows to take advantage of quantum computation
A quantum programming model

Map classical inputs to a quantum problem.

(abstract circuits, observables)

Optimize problem for quantum execution.

(ISA circuits, observables)

Execute using Qiskit Runtime Primitives.

Postprocess, return result in classical format.

Mapping

Optimizing

Executing

Postprocessing

All steps are amenable to parallelization

What is Quantum-centric supercomputing?

The workflow

Circuit Knitting

A protocol whereby a *quantum computational problem* (1 circuit & 1 Pauli group) is broken down into *multiple* quantum computational problems whose outputs are then *post-processed* (knit) asynchronously using *classical computing*

Examples

- Embedding
- Circuit cutting
- Entanglement forging
- Operator Back-propagation
- Regev's version of Shor's algorithm
- Multi-product Formulas

Circuit knitting original definition:

Techniques that break down larger circuits into smaller circuits to run on a quantum computer, and then knit the results back together using a classical computer

Circuit Knitting: Embedding

Background: Variational Quantum Eigensolver

VQE Components

Hamiltonian H , represented as a weight of Pauli observables, eg.

$$0.2 * IXYII - 1.6 * XZXII + 0.7 * YZIYX$$

Goal: Find $|\psi\rangle$ that minimizes $\langle\psi|H|\psi\rangle$

Variational form circuit C , depends on parameters $\theta_1, \dots, \theta_m$

Optimizer

Perform one iteration of:

- Calculation of $\psi = C|0\rangle$.
- Pauli expectation value $\langle\psi|H|\psi\rangle$

$\theta_1, \dots, \theta_m$

Optimizer

Circuit Knitting: Embedding

Embedding schemes compute only one part of the full system representation on the quantum computer

Circuit Knitting: Embedding

The quantum algorithm is restricted to a subset of active orbitals defined by an active space where the correlations are essential to the problem

2

Rossmannek *et al.* *J. Chem. Phys.* **154**, 114105 (2021)

Rossmannek *et al.* *J. Phys. Chem. Lett.* **14**, 3491 (2023)

Battaglia *et al.* arXiv:2404.18737 (2024)

Circuit Knitting: Circuit cutting

QuasiProbability Decomposition (QPD): $\mathcal{E}(\rho) = \sum_i a_i \mathcal{E}_i(\rho)$

Convert to probability by defining $\gamma = \sum_i |a_i|$ and then $\mathcal{E}(\rho) = \gamma \sum_i p_i \text{sign}(a_i) \mathcal{E}_i(\rho)$ with $p_i = |a_i|/\gamma$

This allows us to cut gates with execution overhead: γ^2 for one cut and γ^{2n} for n cuts

Example:

Circuit Knitting: Circuit cutting

Application: periodic boundary conditions in a system with limited physical connectivity

— physical connection
— virtual connection

Eagle device (*ibm_kyiv*)

Three experiments:

$$\mathcal{W}_{i,j} = \frac{(1 - \langle S_i \rangle - \langle S_j \rangle - \langle S_i S_j \rangle)}{4}$$

↓
Node stabilizer Edge stabilizer

Circuit Knitting: Entanglement forging

Schmidt decomposition of a pure $N + N$ qubit bipartite state: $|\Psi\rangle = (U \otimes V) \sum_{n=1}^{2^N} \underbrace{\lambda_n |b_n\rangle}_{\substack{\longrightarrow \\ \text{Schmidt coefficients}}} \otimes |b_n\rangle$

Density matrix formalism:

$$|\Psi\rangle\langle\Psi| = (U \otimes V) \sum_{n=1}^{2^N} \left(\lambda_n^2 |b_n\rangle\langle b_n|^{\otimes 2} + \sum_{m=1}^{n-1} \lambda_n \lambda_m \sum_{p \in \mathbb{Z}_4} (-1)^p |\phi_{b_n b_m}^p\rangle\langle\phi_{b_n b_m}^p|^{\otimes 2} \right) (U^\dagger \otimes V^\dagger)$$

(with $|\phi_{xy}^p\rangle = \frac{(|x\rangle + i^p |y\rangle)}{\sqrt{2}}$ and $p \in \mathbb{Z}_4$)

Operator expectation value:

$$\langle O \rangle = \sum_{n=1}^{2^N} \left(\lambda_n^2 \langle b_n | \tilde{O}_1 | b_n \rangle \langle b_n | \tilde{O}_2 | b_n \rangle + \sum_{m=1}^{n-1} \lambda_n \lambda_m \sum_{p \in \mathbb{Z}_4} (-1)^p \langle \phi_{b_n b_m}^p | \tilde{O}_1 | \phi_{b_n b_m}^p \rangle \langle \phi_{b_n b_m}^p | \tilde{O}_2 | \phi_{b_n b_m}^p \rangle \right)$$

Circuit Knitting: Entanglement forging

Original circuit to measure O:

Example: H₂O molecule

With entanglement forging:

Sampling overhead price:

$$\gamma^2 \sim \left(\sum_i |\lambda_i| \right)^4$$

Circuit Knitting: OBP

Operator Backpropagation (OBP) is a technique that uses HPC resources to trade quantum depth for an increased # of circuits and more difficult observables

We want to estimate $\langle \psi | U^\dagger \mathcal{O} U | \psi \rangle$

We can express that value as $\langle \psi | U_1^\dagger U_2^\dagger \mathcal{O} U_2 U_1 | \psi \rangle$ and approximate instead $\langle \psi | U_1^\dagger \mathcal{O}' U_1 | \psi \rangle$ with $U_2^\dagger \mathcal{O} U_2 \approx \mathcal{O}' = \sum_i c_i P_i$

Circuit Knitting: OBP

Operator Backpropagation (OBP) is a technique that uses HPC resources to trade quantum depth for an increased # of circuits and more difficult observables

OBP in practice

Clifford Perturbation Theory:

- Hardness scales with non-Cliffordness
- Accuracy-efficiency trade-off through truncation

Can split error budget across slices

- Equal distribution for each slice ($\epsilon/4k$)
- Clifford gates use no budget, so we could do: $(\frac{\epsilon}{4k}, \frac{3\epsilon}{4k}, 0, 0)'$
- Evenly distributing the error would look like: $(\frac{\epsilon}{2k}, \frac{\epsilon}{2k}, 0, 0)'$

Circuit Knitting: Shor's algorithm

Problem: Given a composite integer $N \leq 2^n$ find one of its non-trivial divisors

Intuition:

Consider $N = pq$ and its multiplicative group modulo N , G

How many elements does G have?

Useful property: $x^{|G|} = 1 \pmod{N}$ Then, from $x^{p-1} = 1 \pmod{p}$

and its generalization $x^{(p-1)(q-1)} = 1 \pmod{pq}$, we get $|G| = (p - 1)(q - 1)$

Example: $N = 15$ Then $G = \{1, 2, 4, 7, 8, 11, 13, 14\}$

And we get $|G| = 8 = (p - 1)(q - 1)$ from which, with $N = pq$, we obtain $p = 5$ and $q = 3$

Circuit Knitting: Shor's algorithm

Problem: Given a composite integer $N \leq 2^n$ find one of its non-trivial divisors

Solution:

Shor's algorithm does not produce $|G|$ but the period s of the function

$$f(r) = x^r \bmod N$$

This period is not $|G|$ but it *divides* $|G|$

Shor's algorithm: pick a random x relatively prime to N and get s

$$\text{Then } x^s - 1 = 0 \bmod N \Rightarrow (x^{\frac{s}{2}} - 1)(x^{\frac{s}{2}} + 1) = 0 \bmod N$$

↑
(if s is even)

If neither $x^{s/2} - 1$ nor $x^{s/2} + 1$ are multiples of N , we get a non-trivial divisor of N by computing $\gcd(x^{\frac{s}{2}} - 1, N)$

Circuit Knitting: Shor's

Example: $N = 15$

Order-finding circuit

Output	Output/ 2^{2n}	r/s	Guess for s
0	0/256	0/1	1
64	64/256	1/4	4
128	128/256	1/2	2
192	192/256	3/4	4

Circuit Knitting: Regev's factoring algorithm^[*]

Shor's complexity: $O(n^2 \log n)$ gates and $O(n)$ qubits^[**]

Regev's algorithm uses two key ideas to improve on Shor's algorithm:

- 1) Work in higher dimensional space and replace x by several integers y_1, \dots, y_d

$$\begin{aligned}\mathcal{L} &= \{(z_1, \dots, z_d) \in \mathbb{Z}^d \mid \left(\prod_i w_i^{z_i} \right)^2 = 1 \bmod N\} \\ &= \{(z_1, \dots, z_d) \in \mathbb{Z}^d \mid \prod_i y_i^{z_i} = 1 \bmod N\} \subset \mathbb{Z}^d\end{aligned}$$

- 2) Choose y_1, \dots, y_d to be *very small* compared to N

This allows to perform modular exponentiation with only $\sim O(\frac{n^2}{d})$ operations, which results in $O(n^{3/2} \log n)$ gates

[*] Oded Regev, *arXiv: 2308.06572* (2023)

[**] See Gidney and Ekerå, *Quantum* **5**, 433 (2021)

Circuit Knitting: Regev's

Shor's complexity: $O(n^2 \log n)$ gates and $O(n)$ qubits

Regev's algorithm requires $O(\sqrt{n})$ calls to the quantum circuit (vs $O(1)$ from Shor's) and $O(n^{3/2} \log n)$ gates

Two main limitations to Regev's algorithm:

1) It requires $O(n^{\frac{3}{2}})$ qubits, many more than Shor's

Addressed by Ragavan and Vaikuntanathan^[*], which recovered $O(n \log n)$ qubits

2) Lacks theoretical guarantees

Addressed by Pilatte^[**]

Next developments:

- Reduce memory further
- Resource estimation for $n = 2048$

[*] Ragavan and Vaikuntanathan, *arXiv*: 2310.00899 (2023)

[**] Cédric Pilatte, *arXiv*: 2404.16450 (2024)

Circuit Knitting: Multi-product Formulas

Multi-product Formulas (MPF) is a technique that reduce the approximation error attained by product formulas for certain Hamiltonian simulation problems

Brief review of Product Formulas

Solve $\frac{d}{dt}\rho(t) = -i[H, \rho(t)] \longrightarrow \rho(t) = e^{-itH} \rho e^{itH}$

Assume $H = \sum_{a=1}^d F_a \longrightarrow S(t) = e^{-itF_d} \dots e^{-itF_2} e^{-itF_1} = e^{-itH} + O(t^2)$ (first order product formula)

Order p product formula if $S(t) = e^{-itH} + O(t^{p+1})$

For some interesting systems, it can be proven that^[*] $\|\rho(t) - \rho_k(t)\|_1 \sim \frac{nt^3}{k^2}$ for second-order product formula (n is system size)

k Trotter steps: $\rho_k(t) = S\left(\frac{t}{k}\right)^k \rho_{in} S\left(\frac{t}{k}\right)^{-k}$

Circuit Knitting: Multi-product Formulas

Multi-product Formulas (MPF) is a technique that reduce the approximation error attained by product formulas for certain Hamiltonian simulation problems

Multi-Product Formulas

Approximate the solution by a linear combination of product formulas $\mu(t) = \sum_{i=1}^{\chi} c_i \rho_{k_i}(t)$

Then it can be shown that for some interesting problems^[*]

$$\|\rho(t) - \mu(t)\|_1 \sim n^2 t^6 \sum_{i=1}^{\chi} \frac{|c_i|}{k_i^4} = O(n^2 t^6 / k^4) \quad (k = \max(k_1, k_2, \dots))$$

Multi-product formulas can be understood as a form of Richardson extrapolation

[*] Zhuk *et al.* arXiv: 2306.12569 (2024)

See also Carrera Vázquez *et al.* Quantum 7, 1067 (2023)

Other QCSC Workflows: Sample-based Quantum Diagonalization (SQD)

The current belief is that
pre-fault-tolerant quantum computers
in isolation cannot deal with realistic
formulations of nature

Other QCSC Workflows: Sample-based Quantum Diagonalization (SQD)

Fe₄S₄ on **72** qubits (TZP-DKH basis set): **6.7M** Pauli operators

10⁻¹⁰ precision on each operator for chemical accuracy

Each circuit must be executed **10²⁰** times

Runtime at 10μs/circuit ~**3M years**

IBM Quantum

Chemistry Beyond Exact Solutions on a Quantum-Centric Supercomputer

Javier Robledo-Moreno,^{1,*} Mario Motta,^{1,†} Holger Haas,¹ Ali Javadi-Abhari,¹ Petar Jurcevic,¹ William Kirby,² Simon Martiel,³ Kunal Sharma,¹ Sandeep Sharma,⁴ Tomonori Shirakawa,^{5,6,7} Iskandar Sirdikov,¹ Rong-Yang Sun,^{5,6,7} Kevin J. Sung,¹ Maika Takita,¹ Minh C. Tran,² Seiji Yunoki,^{5,6,7,8} and Antonio Mezzacapo^{1,‡}

¹IBM Quantum, IBM T.J. Watson Research Center, Yorktown Heights, NY 10598

²IBM Quantum, IBM Research Cambridge, Cambridge, MA 02142, USA

³IBM Quantum, IBM France Lab, Orsay, France

⁴Department of Chemistry, University of Colorado, Boulder, CO 80302, USA

⁵Computational Materials Science Research Team,

RIKEN Center for Computational Science (R-CCS), Kobe, Hyogo, 650-0047, Japan

⁶Quantum Computational Science Research Team,

RIKEN Center for Quantum Computing (RQC), Wako, Saitama, 351-0198, Japan

⁷RIKEN Interdisciplinary Theoretical and Mathematical Sciences Program (iTHEMS), Wako, Saitama 351-0198, Japan

⁸RIKEN Center for Emergent Matter Science (CEMS), Wako, Saitama 351-0198, Japan

Robledo-Moreno *et al.* arXiv: 2405.05068 (2024)

77 qubits
10570 quantum gates
3590 two-qubit gates

F u g a k u

6400 nodes @
32 GB
1024 GB/s
48 cores

Other QCSC Workflows: Sample-based Quantum Diagonalization (SQD)

Intuition

We want to compute $\langle \psi | O | \psi \rangle$ for certain observable O with $|\psi\rangle = \sum_{n=0}^{2^N-1} \langle n | \psi \rangle |n\rangle$

Then sampling on the computational basis, we can get the set of N_q bitstrings $S_R = \{ |x\rangle \mid x \in \{0,1\}^{N_q}, R \text{ most frequent}\}$

And we solve $H_R c = E_R c$ in a classical computer, where $(H_R)_{xy} = \langle x | \hat{H} | y \rangle$ for $|x\rangle, |y\rangle \in S_R$

Components

A quantum estimator that uses massive classical computing to process individual quantum samples

A class of quantum circuits of tunable depth for the accurate preparation of molecular ground states

Quantum circuits for chemistry: Local Unitary Coupled Jastrow

Compatible with hardware
connectivity/gates/depth...
Hard to initialize and optimize

Parameters from classical
calculations, easy to optimize
All-to-all connectivity, high circuit
depth and gate count

Local Unitary Cluster Jastrow

Physical motivation (derived from coupled-cluster)

Hardware friendliness (device-specific connectivity)

HPC Quantum Estimator: Quantum-classical workflow

Sampler()

Quantum-centric Supercomputing Cluster

Typically, the data transfer between quantum and classical is limited to expectation values and circuit parameters

Here we use largest possible data transfer via the sampler primitive

Information from all the samples is used to perform accurate, noise-resistant estimations

Chemistry Beyond Exact Solutions on a Quantum-centric Supercomputer

N₂: Bond breaking on large basis set

58 qubits
5204 quantum gates
1792 two-qubit gates

IBM Quantum

Fe₂S₂: Precision many-body physics

45 qubits
3170 quantum gates
1100 two-qubit gates

Fe₄S₄: Pushing hardware capabilities

77 qubits
10570 quantum gates
3590 two-qubit gates

Main Takeaways

Quantum-centric supercomputing enables realistic applications for our quantum processors, beyond problems tailored to the devices

Chemistry is a first example: classical distributed computing processes big classical data, while quantum executes a few large quantum circuits

Quantum simulations of molecules beyond the reach of exact classical solutions: 77 qubits, 3.5k two-qubit gates with a useful quantum signal

Processing of quantum data at the sample level: no false positive solutions and certifiable advantage

Increased classical processing extracts better quantum signals from circuits beyond exact simulations

IBM Quantum