

Private Quantum Channels

Andris Ambainis*

Michele Mosca†

Alain Tapp‡

Ronald de Wolf§

Abstract

We investigate how a classical private key can be used by two players, connected by an insecure one-way quantum channel, to perform private communication of quantum information. In particular we show that in order to transmit n qubits privately, $2n$ bits of shared private key are necessary and sufficient. This result may be viewed as the quantum analogue of the classical one-time pad encryption scheme.

1 Introduction

Secure transmission of classical information is a well-studied topic. Suppose Alice wants to send an n -bit message M to Bob over an insecure (i.e. spied-on) channel, in such a way that the eavesdropper Eve cannot obtain any information about M from tapping the channel. If Alice and Bob share some secret n -bit key K , then here is a simple way for them to achieve their goal: Alice exclusive-ors M with K and sends the result $M' = M \oplus K$ over the channel, Bob then xors M' again with K and obtains the original message $M' \oplus K = M$. Eve may see the encoded message M' , but if she does not know K then this will give her no information about the real message M , since for any message M there is a key K' giving rise to the same encoding M' . This scheme is known as the *Vernam cipher* or *one-time pad* (“one-time” because K can be used only once if we want information-theoretic security). It shows that n bits of shared secret key are sufficient to securely transmit n bits of information. Shannon [7, 8] has shown that this scheme is optimal: n bits of shared key are also *necessary* in order to transmit an n -bit message in an information-theoretically secure way.

*U.C. Berkeley, supported by U.C. Berkeley Graduate Fellowship and NSF grant CCR-9800024, ambainis@cs.berkeley.edu.

†University of Waterloo and St. Jerome’s University, partially supported by NSERC, mmosca@cacr.math.uwaterloo.ca.

‡University of Waterloo, supported by NSERC Postdoctoral Fellowship, atapp@cacr.math.uwaterloo.ca.

§CWI and University of Amsterdam, partially supported by the EU fifth framework project QAIP, IST-1999-11234, rdewolf@cwi.nl.

Now let us consider the analogous situation in the quantum world. Alice and Bob are connected by a one-way quantum channel, to which an eavesdropper Eve has complete access. Alice wants to transmit to Bob some n -qubit state ρ taken from some set \mathcal{S} , without allowing Eve to obtain any information about ρ . Alice and Bob could easily achieve such security if they share n EPR-pairs (or if they were able to establish EPR-pairs over a secure quantum channel), for then they can apply teleportation [1] and transmit every qubit via 2 random classical bits, which will give Eve no information whatsoever. But now suppose Alice and Bob do not share EPR-pairs, but instead they only have the resource of shared randomness, which is weaker but easier to maintain.

A first question is: is it at all possible to send quantum information fully securely using only a finite amount of randomness? At first sight this may seem hard: Alice and Bob have to “hide” the amplitudes of a quantum state, which are infinitely precise complex numbers. Nevertheless, the question has a positive answer. More precisely, to send privately n qubits, a $2n$ -bit classical key is sufficient. The encryption technique is fairly natural. Alice applies to the state ρ she wants to transmit a reversible quantum operation specified by the shared key K (basically, she applies a random Pauli matrix to each qubit), and she sends the result ρ' to Bob. In the most general setting this reversible operation can be represented as doing a unitary operation on the state ρ augmented with a known fixed ancilla state ρ_a . Knowing the key K that Alice used, Bob knows which operation Alice applied and he can reverse this, remove the ancilla, and retrieve ρ . In order for this scheme to be information-theoretically secure against the eavesdropper, we have to require that Eve always “sees” the same density matrix ρ_0 on the channel, no matter what ρ was. Because Eve does not know K , this condition can indeed be satisfied. Accordingly, an insecure quantum channel can be made secure (private) by means of shared classical randomness.

A second question is, then, *how much* key Alice and Bob need to share in order to be able to privately transmit any n -qubit state.¹ A good way to measure key size is by the

¹If Alice and Bob share an insecure two-way channel, then they can do quantum key exchange [2] in order to establish a shared random key, so in this case no prior shared key (or only a very small one) is required.

amount of entropy required to create it. As one might imagine, showing that $2n$ bits of key are also necessary is the most challenging part of this article. We prove this $2n$ -bit lower bound in Section 5, and show that it even holds if the n qubits of the message are not entangled. Accordingly, in analogy with the classical one-time pad, we have an optimal quantum one-time pad which uses $2n$ classical bits to completely “hide” n qubits from Eve. In particular, hiding a qubit is only twice as hard as hiding a classical bit, despite the fact that in the qubit we now have to hide amplitudes coming from a continuous set.

The article is organized as follows. Section 2 introduces some notation and some properties of Von Neumann entropy. In Section 3 we give a formal definition of a private quantum channel (PQC). In Section 4 we give some examples of PQCs. In particular we show that there is a PQC that privately sends any n -qubit state using $2n$ bits of randomness (shared key). We also exhibit a non-trivial set of n -qubit states, namely the tensor products of qubits with real amplitudes, for which there is PQC requiring only n bits of randomness. The latter result includes the classical one-time pad. In Section 5 we show that $2n$ bits of randomness are necessary if we want to be able to send any n -qubit state privately.

Remarks about related work. Several recent papers independently discussed issues similar to our work. In a related but slightly different setting, Braunstein, Lo, and Spiller [4, 5] have shown that 2 bits of entropy are necessary and sufficient to “randomize” a qubit. Very recently, Boykin and Roychowdhury [3] exhibited the $2n$ -bit Pauli-matrix one-time pad. They also gave a general characterization of all possible encryption schemes without ancilla, a characterization which can also be derived from the simultaneous and independent work of Werner [10]. Furthermore, Boykin and Roychowdhury proved a $2n$ -bit lower bound for the case where the encryption scheme does not allow the use of an ancilla state. In Section 5 we start with a simplified proof of the lower bound for the no-ancilla case and give a different and more complicated proof for the lower bound in the case where we do allow an ancilla.

2 Preliminaries

2.1 States and operators

We use $\|v\|$ for the Euclidean norm of vector v . If A is a matrix, then we use A^\dagger for its conjugate transpose and $\text{Tr}(A)$ for its trace (the sum of its diagonal entries). A square matrix A is *Hermitian* if $A = A^\dagger$, and *unitary* if $A^{-1} = A^\dagger$. Important examples of unitary transformations

are the 4 *Pauli matrices*:

$$\begin{aligned}\sigma_0 &= \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, & \sigma_1 &= \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \\ \sigma_2 &= \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, & \sigma_3 &= \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}.\end{aligned}$$

Let $|0\rangle, \dots, |M-1\rangle$ denote the basis states of some M -dimensional Hilbert space \mathcal{H}_M . We use \mathcal{H}_{2^n} for the Hilbert space whose basis states are the 2^n classical n -bit strings. A *pure quantum state* $|\phi\rangle$ is a norm-1 vector in \mathcal{H}_M . We treat $|\phi\rangle$ as an M -dimensional column vector and use $\langle\phi|$ for the row vector that is its conjugate transpose. The *inner product* between pure states $|\phi\rangle$ and $|\psi\rangle$ is $\langle\phi|\psi\rangle$. A *mixed quantum state* or *density matrix* ρ is a non-negative Hermitian matrix that has trace $\text{Tr}(\rho) = 1$. The density matrix corresponding to a pure state $|\phi\rangle$ is $|\phi\rangle\langle\phi|$. Because a density matrix ρ is Hermitian, it has a diagonalization $\rho = \sum_{i=1}^N p_i |\phi_i\rangle\langle\phi_i|$, where the p_i are its eigenvalues, $p_i \geq 0$, $\sum_i p_i = 1$, and the $|\phi_i\rangle$ form an orthonormal set. Thus ρ can be viewed as describing a probability distribution over pure states. We use $\tilde{I}_M = \frac{1}{M} I_M = \frac{1}{M} \sum_{i=1}^M |i\rangle\langle i|$ to denote the totally mixed state, which represents the uniform distribution on all basis states. If two systems are in pure states $|\phi\rangle$ and $|\psi\rangle$, respectively, then their joint state is the tensor product pure state $|\phi\rangle\otimes|\psi\rangle = |\phi\rangle|\psi\rangle$. If two systems are in mixed states ρ_1 and ρ_2 , respectively, then their joint state is the tensor product $\rho_1\otimes\rho_2$. Note that $(|\phi\rangle\otimes|\psi\rangle)(\langle\phi|\otimes\langle\psi|)$ is the same as $|\phi\rangle\langle\phi|\otimes|\psi\rangle\langle\psi|$.

Applying a unitary transformation U to a pure state $|\phi\rangle$ gives pure state $U|\phi\rangle$, applying U to a mixed state ρ gives mixed state $U\rho U^\dagger$. We will use $\mathcal{E} = \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}$ to denote the *superoperator* which applies U_i with probability p_i to its argument (we assume $\sum_i p_i = 1$). Thus $\mathcal{E}(\rho) = \sum_i p_i U_i \rho U_i^\dagger$. Quantum mechanics allows for more general superoperators, but this type suffices for our purposes. If two superoperators $\mathcal{E} = \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}$ and $\mathcal{E}' = \{\sqrt{p'_i}U'_i \mid 1 \leq i \leq N'\}$ are identical ($\mathcal{E}(\rho) = \mathcal{E}'(\rho)$ for all ρ), then they are unitarily related in the following way [6, Theorem 8.2] (where we assume $N \geq N'$ and if $N > N'$ we pad \mathcal{E}' with zero operators to make \mathcal{E} and \mathcal{E}' of equal size): there exists a unitary $N \times N$ matrix A such that for all i

$$\sqrt{p_i}U_i = \sum_{j=1}^N A_{ij} \sqrt{p'_j}U'_j.$$

2.2 Von Neumann entropy

Let density matrix ρ have the diagonalization $\sum_{i=1}^N p_i |\phi_i\rangle\langle\phi_i|$. The *Von Neumann entropy* of ρ is $S(\rho) = H(p_1, \dots, p_N) = -\sum_{i=1}^N p_i \log p_i$, where H is the classical entropy function. This $S(\rho)$ can be interpreted

as the minimal Shannon entropy of the measurement outcome, minimized over all possible complete measurements. Note that $S(\rho)$ only depends on the eigenvalues of ρ . The following properties of Von Neumann entropy will be useful later (for proofs see for instance [9]).

1. $S(|\phi\rangle\langle\phi|) = 0$, for every pure state $|\phi\rangle$.
2. $S(\rho_1 \otimes \rho_2) = S(\rho_1) + S(\rho_2)$.
3. $S(U\rho U^\dagger) = S(\rho)$.
4. $S(\lambda_1\rho_1 + \lambda_2\rho_2 + \dots + \lambda_n\rho_n) \geq \lambda_1S(\rho_1) + \lambda_2S(\rho_2) + \dots + \lambda_nS(\rho_n)$ if $\lambda_i \geq 0$ and $\sum_i \lambda_i = 1$.
5. If $\rho = \sum_{i=1}^N p_i |\phi_i\rangle\langle\phi_i|$ with the $|\phi_i\rangle$ not necessarily orthogonal, then $S(\rho) \leq H(p_1, \dots, p_N)$.

3 Private Quantum Channels

Let us sketch the scenario for a private quantum channel. There are N possible keys, which we identify for convenience with the numbers $1, \dots, N$. The i th key has probability p_i , so the key has entropy $H(p_1, \dots, p_N)$ when viewed as a random variable. Each key i corresponds to a unitary transformation U_i . Suppose Alice wants to send a pure state $|\phi\rangle$ from some set \mathcal{S} to Bob. She appends some fixed ancilla qubits in state ρ_a to $|\phi\rangle\langle\phi|$ and then applies U_i to $|\phi\rangle\langle\phi| \otimes \rho_a$, where i is her key. She sends the resulting state to Bob. Bob, who shares the key i with Alice, applies U_i^{-1} to obtain $|\phi\rangle\langle\phi| \otimes \rho_a$, removes the ancilla ρ_a , and is left with Alice's message $|\phi\rangle\langle\phi|$. One can verify that this is the most general setting allowed by quantum mechanics if we want Bob to be able to recover the state perfectly. Now in order for this to be secure against an eavesdropper Eve, we have to require that if Eve does not know i , then the density matrix ρ_0 that she gets from monitoring the channel is independent of $|\phi\rangle$. This implies that she gets no information at all about $|\phi\rangle$. Of course, Eve's measuring the channel might destroy the encoded message, but this is like classically jamming the channel and cannot be avoided. The point is that if Eve measures, then she receives no information about $|\phi\rangle$. We formalize this scenario as follows.

Definition 3.1 Let $\mathcal{S} \subseteq \mathcal{H}_{2^n}$ be a set of pure n -qubit states, $\mathcal{E} = \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}$ be a superoperator where each U_i is a unitary mapping on \mathcal{H}_{2^m} , $\sum_{i=1}^N p_i = 1$, ρ_a be an $(m-n)$ -qubit density matrix, and ρ_0 be an m -qubit density matrix. Then $[\mathcal{S}, \mathcal{E}, \rho_a, \rho_0]$ is called a Private Quantum Channel (PQC) if and only if for all $|\phi\rangle \in \mathcal{S}$ we have

$$\mathcal{E}(|\phi\rangle\langle\phi| \otimes \rho_a) = \sum_{i=1}^N p_i U_i (|\phi\rangle\langle\phi| \otimes \rho_a) U_i^\dagger = \rho_0.$$

If $n = m$ (i.e. no ancilla), then we omit ρ_a .

Note that by linearity, if the PQC works for all pure states in \mathcal{S} , then it also works for density matrices over \mathcal{S} : applying the PQC to a mixture of states from \mathcal{S} gives the same ρ_0 as when we apply it to a pure state. Accordingly, if $[\mathcal{S}, \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}, \rho_a, \rho_0]$ is a PQC, then $H(p_1, \dots, p_N)$ bits of shared randomness are sufficient for Alice to send any mixture ρ of \mathcal{S} -states to Bob in a secure way. Alice encodes ρ in a reversible way depending on her key i and Bob can decode because he knows the same i and hence can reverse Alice's operation U_i . On the other hand, Eve has no information about the key i apart from the distribution p_i , so from her point of view the channel is in state $\rho_{Eve} = \rho_0$. This is independent of the ρ that Alice wants to send, and hence gives Eve no information about ρ .

4 Examples and properties of PQCs

In this section we exhibit some private quantum channels. The first uses $2n$ bits of key to send privately any n -qubit state. The idea is simply to apply a random Pauli matrix to each bit individually. This takes 2 random bits per qubit and it is well known that the resulting qubit is in the completely mixed state. For notational convenience we identify the numbers $\{0, \dots, 2^{2n} - 1\}$ with the set $\{0, 1, 2, 3\}^n$. For $x \in \{0, 1, 2, 3\}^n$ we use $x_i \in \{0, 1, 2, 3\}$ for its i th entry, and we use $\overline{\sigma_x}$ to denote the n -qubit unitary transformation $\sigma_{x_1} \otimes \dots \otimes \sigma_{x_n}$.

Theorem 4.1 If $\mathcal{E} = \{\frac{1}{\sqrt{2^{2n}}}\overline{\sigma_x} \mid x \in \{0, 1, 2, 3\}^n\}$, then $[\mathcal{H}_{2^n}, \mathcal{E}, \tilde{I}_{2^n}]$ is a PQC.

Proof It is easily verified that applying each σ_i with probability $1/4$ to a qubit puts that qubit in the totally mixed state \tilde{I}_2 (no matter if it is entangled with other qubits). Operator \mathcal{E} just applies this treatment to each of the n qubits, hence $\mathcal{E}(|\phi\rangle\langle\phi|) = \tilde{I}_{2^n}$ for every $|\phi\rangle \in \mathcal{H}_{2^n}$. \square

Since the above \mathcal{E} contains 2^{2n} operations and they have uniform probability, it follows that $2n$ bits of private key suffice to privately send any state from \mathcal{H}_{2^n} .

The next theorem shows that there is some nontrivial subspace of \mathcal{H}_{2^n} where n bits of private key suffice, namely the set of all tensor products of real-amplitude qubits:

Theorem 4.2 If $B = \{\cos(\theta)|0\rangle + \sin(\theta)|1\rangle \mid 0 \leq \theta < 2\pi\}$, $\mathcal{S} = B^{\otimes n}$, and $\mathcal{E} = \{\frac{1}{\sqrt{2^n}}\overline{\sigma_x} \mid x \in \{0, 2\}^n\}$, then $[\mathcal{S}, \mathcal{E}, \tilde{I}_{2^n}]$ is a PQC.

Proof This is easily verified: applying σ_0 and σ_2 , each with probability $1/2$, puts any qubit from B in the totally mixed state. Operator \mathcal{E} does this to each of the n qubits individually. \square

Note that if we restrict B to classical bits (i.e. $\theta \in \{0, \pi/2\}$) then the above PQC reduces to the classical one-time pad: flipping each bit with probability 1/2 gives information-theoretical security. Note also that this PQC does not work for arbitrary entangled real-amplitude states; for instance the entangled state $\frac{1}{\sqrt{2}}(|00\rangle + |11\rangle)$ is not mapped to the totally mixed state. For $n = 1, 2, 3$ there exist PQCs that require exactly n bits of entropy and can privately transmit any entangled real-amplitude n -qubit state. However, for $n \geq 4$ we can show that such a PQC requires entropy strictly more than n bits. This marks a difference between sending entangled and unentangled real-amplitude states. We omit the technical proofs for reasons of space.

In the previous PQCs, ρ_0 was the completely mixed state \tilde{I}_{2^n} . This is no accident, and holds whenever $n = m$ and \tilde{I}_{2^n} is one of the states that the PQC can send.

Theorem 4.3 *If $[\mathcal{S}, \mathcal{E}, \rho_0]$ is a PQC without ancilla and \tilde{I}_{2^n} can be written as a mixture of \mathcal{S} -states, then $\rho_0 = \tilde{I}_{2^n}$.*

Proof If \tilde{I}_{2^n} can be written as a mixture of \mathcal{S} -states, then

$$\rho_0 = \mathcal{E}(\tilde{I}_{2^n}) = \sum_{i=1}^N p_i U_i \tilde{I}_{2^n} U_i^\dagger = \sum_{i=1}^N p_i \tilde{I}_{2^n} = \tilde{I}_{2^n}.$$

□

In general ρ_0 need not be \tilde{I}_{2^n} . For instance, let $\mathcal{S} = \{|0\rangle, \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)\}$, $\mathcal{E} = \{\sqrt{p_1}I_2, \frac{\sqrt{p_2}}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}\}$ with $p_1 = p_2 = 1/2$, and $\rho_0 = \begin{pmatrix} \frac{3}{4} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{4} \end{pmatrix}$. Then it is easily verified that $[\mathcal{S}, \mathcal{E}, \rho_0]$ is a PQC.

Finally we prove that a PQC for n -qubit states and a PQC for m -qubit states can easily be combined to a PQC for $n + m$ -qubit states: entanglement between the n -qubit and m -qubit parts is dealt with automatically. If $\mathcal{E} = \{\sqrt{p_i}U_i\}$ and $\mathcal{E}' = \{\sqrt{p'_j}U'_j\}$ are superoperators, then we use $\mathcal{E} \otimes \mathcal{E}' = \{\sqrt{p_i p'_j}U_i \otimes U'_j\}$ for their tensor product. We will need the following lemma, the technical proof of which is deferred to the appendix.

Lemma 4.4 *Suppose that $\mathcal{E}(|\phi\rangle\langle\phi| \otimes \rho_a) = \rho_0$ whenever $|\phi\rangle$ is a tensor product of n qubits. Then $\mathcal{E}(|x\rangle\langle y| \otimes \rho_a) = 0$ whenever $x, y \in \{0, 1\}^n$ and $x \neq y$.*

Theorem 4.5 *If $[\mathcal{H}_{2^n}, \mathcal{E}, \rho_a, \rho_0]$ and $[\mathcal{H}_{2^m}, \mathcal{E}', \rho_a', \rho_0']$ are PQCs, then $[\mathcal{H}_{2^{n+m}}, \mathcal{E} \otimes \mathcal{E}', \rho_a \otimes \rho_a', \rho_0 \otimes \rho_0']$ is a PQC.*

Proof For notational convenience we will assume $\rho_a = \rho_a' = 0$. Consider any $n + m$ -qubit pure state $|\phi\rangle = \sum_{x \in \{0, 1\}^n, y \in \{0, 1\}^m} \alpha_{xy} |x\rangle |y\rangle$. We have:

$$\begin{aligned} & (\mathcal{E} \otimes \mathcal{E}')(|\phi\rangle\langle\phi|) \\ &= (\mathcal{E} \otimes \mathcal{E}') \left(\sum_{x,y,x',y'} \alpha_{xy} \alpha_{x'y'}^* |x\rangle\langle x'| \otimes |y\rangle\langle y'| \right) \\ &= \sum_{x,y,x',y'} \alpha_{xy} \alpha_{x'y'}^* \mathcal{E}(|x\rangle\langle x'|) \otimes \mathcal{E}'(|y\rangle\langle y'|) \\ &\stackrel{(*)}{=} \sum_{x,y} \alpha_{xy} \alpha_{xy}^* \mathcal{E}(|x\rangle\langle x|) \otimes \mathcal{E}'(|y\rangle\langle y|) \\ &= \sum_{x,y} |\alpha_{xy}|^2 \rho_0 \otimes \rho_0' \\ &= \rho_0 \otimes \rho_0'. \end{aligned}$$

In the step marked by $(*)$ we used that $\mathcal{E}(|x\rangle\langle x'|) = 0$ unless $x = x'$ (Lemma 4.4). □

The above proof also shows that a PQC for $\mathcal{S} = \mathcal{H}_2^{\otimes n}$ (the set of all unentangled n -qubit states) is automatically also a PQC for $\mathcal{S} = \mathcal{H}_{2^n}$ (the set of all n -qubit states).

Finally, the same technique shows that Alice can employ a PQC to privately send part of an entangled state to Bob in a way that preserves the entanglement. The PQC puts this part of the state in the ρ_0 -state, so Eve can obtain no information from the channel. When Bob reconstructs the original state, this will still be entangled with the part of the state that Alice kept.

5 Lower bound on the entropy of PQCs

Above we showed that $2n$ bits of entropy suffice for a PQC that can send arbitrary n -qubit states. In this section we will show that $2n$ bits are also *necessary* for this. Very recently and independently of our work, this $2n$ -bit lower bound was also proven by Boykin and Roychowdhury [3] for the special case where the PQC is not allowed to use any ancilla qubits. We will first give a shorter version of their proof, basically by observing that a large part of it can be replaced by a reference to the unitary equivalence of identical superoperators stated at the end of Section 2.1.

Theorem 5.1 *If $[\mathcal{H}_{2^n}, \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}, \tilde{I}_{2^n}]$ is a PQC, then $H(p_1, \dots, p_N) \geq 2n$.*

Proof Let $\mathcal{E} = \{\sqrt{p_i}U_i\}$, $\mathcal{E}' = \{\frac{1}{\sqrt{2^{2n}}}\sigma_x \mid x \in \{0, 1, 2, 3\}^n\}$ be the superoperator of Theorem 4.1, and let $K = \max(2^{2n}, N)$. Since $\mathcal{E}(\rho) = \mathcal{E}'(\rho) = \tilde{I}_{2^n}$ for all n -qubit states ρ , we have that \mathcal{E} and \mathcal{E}' are unitarily related in the way mentioned in Section 2.1: there exists a unitary $K \times K$ matrix A such that for all $1 \leq i \leq N$ we have

$$\sqrt{p_i}U_i = \sum_{x \in \{0, 1, 2, 3\}^n} A_{ix} \frac{1}{\sqrt{2^{2n}}}\sigma_x.$$

We view the set of all $2^n \times 2^n$ matrices as a 2^{2n} -dimensional vector space with inner product $\langle M, M' \rangle = \text{Tr}(M^\dagger M')/2^n$ and induced norm $\|M\| = \sqrt{\langle M, M \rangle}$ (as done in [3]). Note that $\|M\| = 1$ if M is unitary. The set of all $\overline{\sigma_x}$ forms an orthonormal basis for this vector space, so:

$$\begin{aligned} p_i &= \|\sqrt{p_i}U_i\|^2 = \left\| \sum_x A_{ix} \frac{1}{\sqrt{2^{2n}}} \overline{\sigma_x} \right\|^2 \\ &= \frac{1}{2^{2n}} \sum_x |A_{ix}|^2 \leq \frac{1}{2^{2n}}. \end{aligned}$$

Hence $N \geq 2^{2n}$ and $H(p_1, \dots, p_N) \geq 2n$. \square

However, even granted this result it is still conceivable that a **PQC** might require less randomness if it can “spread out” its encoding over many ancilla qubits — it is even conceivable that those ancilla qubits can be used to *establish* privately shared randomness using some variant of quantum key distribution. The general case with ancilla is not addressed in [3], and proving that the $2n$ -bit lower bound extends to this case requires more work. The next few theorems will do this. These show that a **PQC** that can transmit any *unentangled* n -qubit state already requires $2n$ bits of randomness, no matter how many ancilla qubits it uses. Thus Theorem 4.1 exhibits an optimal quantum one-time pad, analogous to the optimal classical one-time pad mentioned in the introduction.

We use the notation $\mathcal{C}_k = \{|i\rangle \mid 0 \leq i \leq k-1\}$ for the set of the first k classical states. The next theorem implies that a **PQC** that privately conveys n unentangled qubits using m bits of key, can be transformed into a **PQC** that privately conveys any $|i\rangle \in \mathcal{C}_{2^n}$, still using only m bits of key.

Theorem 5.2 *If there exists a **PQC** $[\mathcal{H}_2^{\otimes n}, \mathcal{E} = \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}, \rho_a, \rho_0]$, then there exists a **PQC** $[\mathcal{C}_{2^n}, \mathcal{E}' = \{\sqrt{p_i}U'_i \mid 1 \leq i \leq N\}, \rho_a, \tilde{I}_{2^n} \otimes \rho_0]$.*

Proof For ease of notation we assume without loss of generality that \mathcal{E} uses no ancilla, so we assume ρ_0 is an n -qubit state and omit ρ_a (this does not affect the proof in any way). We will define \mathcal{E}' and show that it is a **PQC**. Intuitively, \mathcal{E}' maps every state from \mathcal{C}_{2^n} to a tensor product of n Bell states by mapping pairs of bits to one of the four Bell states.² The second bits of the pairs are then moved to the second half of the state and encrypted by applying \mathcal{E} to them. Because of the entanglement between the two halves of each Bell state, the resulting $2n$ -qubit density matrix will be $\tilde{I}_{2^n} \otimes \rho_0$. More specifically, define

$$U|x\rangle = (\overline{\sigma_x} \otimes I_{2^n}) \frac{1}{\sqrt{2^n}} \sum_{i=0}^{2^n-1} |i\rangle |i\rangle,$$

²The 4 Bell states are $\frac{1}{\sqrt{2}}(|00\rangle \pm |11\rangle)$ and $\frac{1}{\sqrt{2}}(|01\rangle \pm |10\rangle)$.

with $\overline{\sigma_x} = \sigma_{x_1} \otimes \cdots \otimes \sigma_{x_n}$ as in Theorem 4.1. Also define $U'_i = (I_{2^n} \otimes U_i)U$. It remains to show that $\mathcal{E}'(|x\rangle \langle x|) = \tilde{I}_{2^n} \otimes \rho_0$ for all $|x\rangle \in \mathcal{C}_{2^n}$:

$$\begin{aligned} \mathcal{E}'(|x\rangle \langle x|) &= \sum_{i=1}^N p_i (I_{2^n} \otimes U_i) \left[(\overline{\sigma_x} \otimes I_{2^n}) \left(\frac{1}{\sqrt{2^n}} \sum_{y=0}^{2^n-1} |y\rangle |y\rangle \right) \right. \\ &\quad \left. \left(\frac{1}{\sqrt{2^n}} \sum_{z=0}^{2^n-1} \langle z| \langle z| \right) (\overline{\sigma_x} \otimes I_{2^n})^\dagger \right] (I_{2^n} \otimes U_i)^\dagger \\ &= (\overline{\sigma_x} \otimes I_{2^n}) \left[\frac{1}{2^n} \sum_{i=1}^N p_i (I_{2^n} \otimes U_i) \right. \\ &\quad \left. \left(\sum_{y,z \in \{0,2^n-1\}} |y\rangle \langle z| \otimes |y\rangle \langle z| \right) (I_{2^n} \otimes U_i)^\dagger \right] (\overline{\sigma_x} \otimes I_{2^n})^\dagger \\ &= (\overline{\sigma_x} \otimes I_{2^n}) \left[\frac{1}{2^n} \sum_{y,z \in \{0,2^n-1\}} |y\rangle \langle z| \otimes \right. \\ &\quad \left. \left(\sum_{i=1}^N p_i U_i |y\rangle \langle z| U_i^\dagger \right) \right] (\overline{\sigma_x} \otimes I_{2^n})^\dagger \\ &= (\overline{\sigma_x} \otimes I_{2^n}) \left[\frac{1}{2^n} \sum_{y,z \in \{0,2^n-1\}} |y\rangle \langle z| \otimes \mathcal{E}(|y\rangle \langle z|) \right] (\overline{\sigma_x} \otimes I_{2^n})^\dagger \\ &\stackrel{(*)}{=} (\overline{\sigma_x} \otimes I_{2^n}) \left[\frac{1}{2^n} \sum_{y=0}^{2^n-1} |y\rangle \langle y| \otimes \mathcal{E}(|y\rangle \langle y|) \right] (\overline{\sigma_x} \otimes I_{2^n})^\dagger \\ &= (\overline{\sigma_x} \otimes I_{2^n}) [\tilde{I}_{2^n} \otimes \rho_0] (\overline{\sigma_x} \otimes I_{2^n})^\dagger \\ &= \tilde{I}_{2^n} \otimes \rho_0. \end{aligned}$$

In the step marked by $(*)$ we used that $\mathcal{E}(|y\rangle \langle z|) = 0$ unless $y = z$ (Lemma 4.4). \square

Privately sending any state from \mathcal{C}_{2^m} corresponds to privately sending any classical m -bit string. If communication takes place through *classical* channels, then Shannon’s theorem implies that m bits of shared key are required to achieve such security. Shannon’s classical lower bound does not translate automatically to the quantum world (it is in fact violated if a *two-way* quantum channel is available, see Footnote 1). Nevertheless, if Alice and Bob communicate via a one-way quantum channel, then Shannon’s theorem does generalize to the quantum world:

Theorem 5.3 *If $[\mathcal{C}_{2^m}, \{\sqrt{p_i}U_i \mid 1 \leq i \leq N\}, \rho_a, \rho_0]$ is a **PQC**, then $H(p_1, \dots, p_N) \geq m$.*

Proof Diagonalize the ancilla as $\rho_a = \sum_{j=1}^r q_j |\psi_j\rangle \langle \psi_j|$, so $S(\rho_a) = H(q_1, \dots, q_r)$. First note that the properties of

Von Neumann entropy (Section 2) imply:

$$\begin{aligned}
S(\rho_0) &= S\left(\sum_{i=1}^N p_i U_i (|0\rangle\langle 0| \otimes \rho_a) U_i^\dagger\right) \\
&= S\left(\sum_{i=1}^N \sum_{j=1}^r p_i q_j U_i (|0\rangle\langle 0| \otimes |\psi_j\rangle\langle\psi_j|) U_i^\dagger\right) \\
&\leq H(p_1 q_1, p_1 q_2, \dots, p_N q_{r-1}, p_N q_r) \\
&= H(p_1, \dots, p_N) + H(q_1, \dots, q_r).
\end{aligned}$$

Secondly, note that

$$\begin{aligned}
S(\rho_0) &= S\left(\sum_{i=1}^N p_i U_i (\tilde{I}_{2^m} \otimes \rho_a) U_i^\dagger\right) \\
&\geq \sum_{i=1}^N p_i S(\tilde{I}_{2^m} \otimes \rho_a) \\
&= \sum_{i=1}^N p_i (m + S(\rho_a)) \\
&= m + S(\rho_a).
\end{aligned}$$

Combining these two inequalities gives the theorem. \square

In particular, for sending arbitrary states from \mathcal{C}_{2^n} we need entropy at least $2n$. Combining Theorems 5.2 and 5.3 we thus obtain:

Corollary 5.4 *If $[\mathcal{H}_2^{\otimes n}, \{\sqrt{p_i} U_i \mid 1 \leq i \leq N\}, \rho_a, \rho_0]$ is a PQC, then $H(p_1, \dots, p_N) \geq 2n$ (and hence in particular $N \geq 2^{2n}$).*

Since $\mathcal{H}_2^{\otimes n} \subseteq \mathcal{H}_{2^n}$, we have also proved the optimality of the PQC of Theorem 4.1:

Corollary 5.5 *If $[\mathcal{H}_{2^n}, \{\sqrt{p_i} U_i \mid 1 \leq i \leq N\}, \rho_a, \rho_0]$ is a PQC, then $H(p_1, \dots, p_N) \geq 2n$.*

In relation to Theorem 4.2, note that $\mathcal{C}_{2^n} \subseteq B^{\otimes n}$. Hence another corollary of Theorem 5.3 is the optimality of the PQC of Theorem 4.2:

Corollary 5.6 *If $[B^{\otimes n}, \{\sqrt{p_i} U_i \mid 1 \leq i \leq N\}, \rho_a, \rho_0]$ is a PQC, then $H(p_1, \dots, p_N) \geq n$ (and hence in particular $N \geq 2^n$).*

6 Summary

The main result of this paper is an optimal quantum version of the classical one-time pad. On the one hand, if Alice and Bob share $2n$ bits of key, Alice can send Bob any n -qubit state ρ , encoded in another n -qubit state in a way

which conveys no information about ρ to the eavesdropper. This is a simple scheme which works locally (i.e. deals with each qubit separately) and uses no ancillary qubits. On the other hand, we showed that even if Alice and Bob are allowed to use any number of ancilla qubits, then they still require $2n$ bits of entropy.

Acknowledgment

We thank Richard Cleve, Hoi-Kwong Lo, Michael Nielsen, Harry Buhrman, Michel Boyer, and P. Oscar Boykin for useful discussions and comments.

References

- [1] C. Bennett, G. Brassard, C. Crépeau, R. Jozsa, A. Peres, and W. Wootters. Teleporting an unknown quantum state via dual classical and Einstein-Podolsky-Rosen channels. *Physical Review Letters*, 70:1895–1899, 1993.
- [2] C. H. Bennett and G. Brassard. Quantum cryptography: Public key distribution and coin tossing. In *Proceedings of the IEEE International Conference on Computers, Systems and Signal Processing*, pages 175–179, 1984.
- [3] P. O. Boykin and V. Roychowdhury. Optimal encryption of quantum bits. *quant-ph/0003059*, 16 Mar 2000.
- [4] S. Braunstein, H.-K. Lo, and T. Spiller. Forgetting qubits is hot to do. Unpublished manuscript, 1999.
- [5] H.-K. Lo. Classical communication cost in distributed quantum information processing—a generalization of quantum communication complexity. *Physical Review A*, 62, 012313.
- [6] M. A. Nielsen and I. L. Chuang. *Quantum Computation and Quantum Information*. Cambridge University Press, 2000.
- [7] C. E. Shannon. A mathematical theory of communication. *Bell System Technical Journal*, 27:379–423, 623–656, 1948.
- [8] C. E. Shannon. Communication theory of secrecy systems. *Bell System Technical Journal*, 28:656–715, 1949.
- [9] A. Wehrl. General properties of entropy. *Review of Modern Physics*, 50(2):221–260, 1978.
- [10] R. F. Werner. All teleportation and dense coding schemes. *quant-ph/0003070*, 17 Mar 2000.

A Proof of Lemma 4.4

Lemma 4.4 Suppose that $\mathcal{E}(|\phi\rangle\langle\phi| \otimes \rho_a) = \rho_0$ whenever $|\phi\rangle$ is a tensor product of n qubits. Then $\mathcal{E}(|x\rangle\langle y| \otimes \rho_a) = 0$ whenever $x, y \in \{0, 1\}^n$ and $x \neq y$.

Proof For notational convenience we assume $\rho_a = 0$. The proof is by induction on the Hamming distance d between x and y .

Base case. If $d = 1$, then $\frac{1}{\sqrt{2}}(|x\rangle + |y\rangle)$ and $\frac{1}{\sqrt{2}}(|x\rangle - |y\rangle)$

$i|y\rangle$) are tensor products, and we have:

$$\begin{aligned}\rho_0 &= \mathcal{E}\left(\frac{1}{2}(|x\rangle\langle x| + |y\rangle\langle y|)\right) \\ &= \frac{1}{2}(\mathcal{E}(|x\rangle\langle x|) + \mathcal{E}(|y\rangle\langle y|)). \\ \rho_0 &= \mathcal{E}\left(\left(\frac{1}{\sqrt{2}}(|x\rangle + |y\rangle)\right)\left(\frac{1}{\sqrt{2}}(|x\rangle + |y\rangle)\right)\right) \\ &= \frac{1}{2}(\mathcal{E}(|x\rangle\langle x|) + \mathcal{E}(|y\rangle\langle y|) + \mathcal{E}(|x\rangle\langle y|) + \mathcal{E}(|y\rangle\langle x|)). \\ \rho_0 &= \mathcal{E}\left(\left(\frac{1}{\sqrt{2}}(|x\rangle + i|y\rangle)\right)\left(\frac{1}{\sqrt{2}}(|x\rangle - i|y\rangle)\right)\right) \\ &= \frac{1}{2}(\mathcal{E}(|x\rangle\langle x|) + \mathcal{E}(|y\rangle\langle y|) - i\mathcal{E}(|x\rangle\langle y|) + i\mathcal{E}(|y\rangle\langle x|)).\end{aligned}$$

The first and second equality imply

$$\mathcal{E}(|x\rangle\langle y|) + \mathcal{E}(|y\rangle\langle x|) = 0,$$

the first and third equality imply

$$\mathcal{E}(|x\rangle\langle y|) - \mathcal{E}(|y\rangle\langle x|) = 0.$$

Hence $\mathcal{E}(|x\rangle\langle y|) = \mathcal{E}(|y\rangle\langle x|) = 0$.

Induction step. Let $x, y \in \{0, 1\}^n$ have Hamming distance $d > 1$. Without loss of generality we assume $x = 0^d z$ and $y = 1^d z$ for some $z \in \{0, 1\}^{n-d}$. We have to show $\mathcal{E}(|x\rangle\langle y|) = 0$.

Let $v \in \{0, 1\}^d$. We consider the pure n -qubit state

$$|\phi_v\rangle = \frac{1}{\sqrt{2^d}}(|0\rangle + i^{v_1}|1\rangle) \otimes \cdots \otimes (|0\rangle + i^{v_d}|1\rangle) \otimes |z\rangle.$$

Let $u \cdot v = \sum_j u_j v_j$ denote the inner product of bitstrings u and v , and let \bar{u} denote the negation of u (all bits flipped). Since $|\phi_v\rangle$ is a tensor product, we have

$$\begin{aligned}\rho_0 &= \mathcal{E}(|\phi_v\rangle\langle\phi_v|) \\ &= \frac{1}{2^d} \sum_{u, u' \in \{0, 1\}^d} i^{u \cdot v} (-i)^{u' \cdot v} \mathcal{E}(|u\rangle\langle u'| \otimes |z\rangle\langle z|).\end{aligned}$$

Note that the 2^d terms with $u = u'$ in the latter expression sum to ρ_0 . Furthermore, by the induction hypothesis we have $\mathcal{E}(|u\rangle\langle u'| \otimes |z\rangle\langle z|) = 0$ whenever the Hamming distance between u and u' lies between 1 and $d-1$. Thus the only terms left in the above equation are the ones where u and u' have Hamming distance d (i.e. $u' = \bar{u}$). Now, using $i^{u \cdot v} (-i)^{u' \cdot v} = (-i)^{|v|} (-1)^{u \cdot v}$, the equation reduces to:

$$0 = \frac{1}{2^d} \sum_{u \in \{0, 1\}^d} (-1)^{u \cdot v} \mathcal{E}(|u\rangle\langle \bar{u}| \otimes |z\rangle\langle z|).$$

Summing over all v and using that $\sum_v (-1)^{u \cdot v} = 2^d$ for $u = 0^d$ and 0 for $u \neq 0^d$, we obtain:

$$\begin{aligned}0 &= \frac{1}{2^d} \sum_{v \in \{0, 1\}^d} \sum_{u \in \{0, 1\}^d} (-1)^{u \cdot v} \mathcal{E}(|u\rangle\langle \bar{u}| \otimes |z\rangle\langle z|) \\ &= \mathcal{E}(|0 \dots 0\rangle\langle 1 \dots 1| \otimes |z\rangle\langle z|).\end{aligned}$$

Since $|0 \dots 0\rangle\langle 1 \dots 1| \otimes |z\rangle\langle z| = |x\rangle\langle y|$, this concludes the proof. \square