

Stabilizer codes and a self-correcting quantum memory

*Sergey Bravyi
Barbara Terhal*

IBM Watson Research Center

Santa Fe, QIP 2009

What is the problem?

The goal is to design a realistic (2D or 3D) spin Hamiltonian whose ground state is an error correcting code. Relaxation times T_1 , T_2 for a qubit encoded into the ground state must be macroscopic (grow with the system size).

Kitaev 97: Mimick classical self-correction in magnetic storage devices using systems with TQO. The toric code model.

Dennis et al 01: Self-correction is possible in the 4D toric code model

Bacon 01: 3D Quantum Compass Model (Bacon-Shor code)

Alicki et al 08: More rigorous analysis of the 4D toric code. Negative result for the 2D toric code.

Condensed matter physics

How a real device could look like? Decoherence mechanisms. Ground state properties

Coding theory

Study quantum error-correcting codes with local stabilizers. Find more examples beyond the toric code and Bacon-Shor code

Mathematical physics

Rigorous definition of self-correction. Is it possible in principle for realistic noise models?

2D stabilizer codes are not as good as we hoped

- (a) Stabilizer codes with local generators
- (b) Geometry of logical operators
- (c) No-go theorem for 2D self-correcting q. memory
- (d) Subsystem stabilizer codes with local generators

2D classical codes are better than we hoped

- (a) Constructing quantum codes from classical codes
- (b) 2D classical codes based on 1D cellular automata
- (c) Self-similarity under rescaling and fractal geometry
- (d) Lower bounds on the distance

Stabilizer codes

Use n physical qubits to encode k logical qubits

Code-space: $\mathcal{L} \subseteq (\mathbb{C}^2)^{\otimes n}$, $\dim(\mathcal{L}) = 2^k$

Stabilizer codes: code-space is spanned by states invariant under action of a stabilizer group \mathcal{S}

$$\mathcal{L} = \{|\psi\rangle \in (\mathbb{C}^2)^{\otimes n} : P|\psi\rangle = |\psi\rangle \text{ for all } P \in \mathcal{S}\}$$

\mathcal{S} must be a subgroup of the Pauli group

$$\mathcal{P}(n) = \langle iI, X_1, Z_1, \dots, X_n, Z_n \rangle$$

\mathcal{S} must be abelian

$$-I \notin \mathcal{S}$$

Stabilizer codes

Use n physical qubits to encode k logical qubits

Code-space: $\mathcal{L} \subseteq (\mathbb{C}^2)^{\otimes n}$, $\dim(\mathcal{L}) = 2^k$

Stabilizer codes: code-space is spanned by states invariant under action of a stabilizer group \mathcal{S}

$$\mathcal{L} = \{|\psi\rangle \in (\mathbb{C}^2)^{\otimes n} : P|\psi\rangle = |\psi\rangle \text{ for all } P \in \mathcal{S}\}$$

Logical operator: a Pauli operator that commutes with any element of \mathcal{S} but does not belong to \mathcal{S} .

Stabilizer codes with local generators

Qubits are located at vertices of a D -dimensional lattice

$$\Lambda = \{1, \dots, L\}^D$$

$n = L^D$ physical qubits; open/periodic boundary conditions

Definition: A Pauli operator P is r -local iff its support can be covered by a hypercube with r^D vertices.

We are interested in stabilizer codes for which the stabilizer group has r -local generators for some small constant r .

$$\mathcal{S} = \langle S_1, \dots, S_m \rangle \quad \rightarrow \quad H = - \sum_{a=1}^m S_a$$

Such codes can be ‘implemented’ by a Hamiltonian with local interactions.

Main result: geometry of logical operators

Theorem: Any stabilizer code with r -local generators on a lattice $\Lambda = \{1, \dots, L\}^D$ has at least one logical operator whose support can be covered by a D -dimensional box of size $r \times L \times \dots \times L$.

$D = 1$: at least one logical operator has constant size; very bad codes even if active error correction is possible

$D = 2$: at least one logical operator has string-like geometry; its support can be covered by $r \times L$ rectangle. This is a no-go result for self-correcting quantum memory: a partially implemented string costs at most $O(1)$ energy independent on the length of the string. No energy barrier that could prevent local errors from accumulating.

$$\mathcal{S} = \langle S_1, \dots, S_m \rangle \quad \rightarrow \quad H = - \sum_{a=1}^m S_a$$

If a logical operator P has string-like geometry, the environment can map an encoded state $|\psi\rangle \in \mathcal{L}$ to $P|\psi\rangle$ by a sequence of single-qubit Pauli errors paying only constant energy penalty:

Let P' be a partial implementation of P
 For codes with multiple logical qubits some work has to be done
 to show that the energy barrier is $O(1)$ for *any* choice of a logical
 qubit, see arXiv:0810.1983 for details.

$$P' = \boxed{XYZX\cancel{Y}ZXYZX\cancel{Y}ZXY\cancel{Z}XY\cancel{Z}XYZ}$$

$P'|\psi\rangle$ is a ground state for all generators S_a except for those located near the boundary of the string (within distance r). The number of such generators is at most $O(1)$.

Technical tools: cleaning lemma

Let P be a logical operator. Support of P is shown by the colored dots (representing X , Y , and Z).

Let $M \subseteq \Lambda$ be any subset of qubits (shown by the dashed ellipse). One of the following is true:

- (a) There exists a logical operator supported on M
- (b) There exists a stabilizer $S \in \mathcal{S}$ such that PS acts trivially on M . The stabilizer S includes only those generators whose support overlaps with M .

2D stabilizer codes have string-like logical operators:

1. Choose any logical operator P . Partition the lattice into vertical strips of size $r \times L$.

2. If some strip supports a logical operator, we are done.
3. Otherwise clean out every even strip: $P \rightarrow Q = PS$.
4. Q is not a stabilizer \Rightarrow some Q_j is not a stabilizer, say Q_1
5. Any generator of the stabilizer group overlaps with at most one uncleaned strip and thus Q_1 commutes with stabilizers. Thus Q_1 is a logical operator.

Subsystem codes

Use n physical qubits to encode k logical qubits

Code-space: $\mathcal{L} \subseteq (\mathbb{C}^2)^{\otimes n}$

$$\mathcal{L} = \mathcal{L}_{logical} \otimes \mathcal{L}_{gauge}, \quad \dim(\mathcal{L}_{logical}) = 2^k$$

Stabilizer codes: define $\mathcal{L}_{logical}$ and \mathcal{L}_{gauge} in terms of groups of operators acting on these subspaces [Poulin 2005]

Gauge group \mathcal{G}	preserve the code-space \mathcal{L} and act only on the gauge subsystem \mathcal{L}_{gauge}	Arbitrary (non-abelian) subgroup of the Pauli group $\mathcal{P}(n)$
Stabilizer group $\mathcal{S} \subseteq \mathcal{G}$	preserve the code-space \mathcal{L} and act trivially on both subsystems	The center of \mathcal{G}
Logical operators	preserve the code-space \mathcal{L} and act non-trivially on the logical subsystem $\mathcal{L}_{logical}$	Pauli operators that commute with any element of \mathcal{S} but do not belong to \mathcal{G}

We are interested in subsystem codes for which the gauge group has r -local generators. Such codes can be “implemented” by local Hamiltonians.

Example : 2D Bacon-Shor code

$$\mathcal{G} = \langle \begin{array}{|c|c|} \hline X & X \\ \hline \end{array}, \begin{array}{|c|c|} \hline X & X \\ \hline \end{array}, \begin{array}{|c|c|} \hline & \\ \hline & \\ \hline \end{array}, \begin{array}{|c|c|} \hline & \\ \hline & \\ \hline \end{array} \rangle$$

$$\mathcal{S} = \langle \begin{array}{|c|c|} \hline Z & \\ \hline Z & \\ \hline \end{array}, \begin{array}{|c|c|} \hline Z & \\ \hline Z & \\ \hline \end{array}, \begin{array}{|c|c|c|} \hline Z & Z & Z \\ \hline Z & Z & Z \\ \hline \end{array}, \begin{array}{|c|c|c|} \hline Z & Z & Z \\ \hline Z & Z & Z \\ \hline \end{array} \rangle$$

Logical operators: single columns of X and single rows of Z

The Hamiltonian = 2D Quantum Compass Model

Main Result: geometry of logical operators

Theorem 2: Suppose subsystem stabilizer code on a lattice $\Lambda = \{1, \dots, L\}^D$ has a gauge group with r -local generators. Then there is at least one logical operator whose support can be covered by a D -dimensional box of size $3r \times L \times \dots \times L$.

(for the proof see arXiv:0810.1983)

$D = 1$: at least one logical operator has constant size; very bad codes even if active error correction is possible

$D = 2$: at least one logical operator has string-like geometry. This doesn't imply a no-go theorem for self-correction, because logical operators may create excitations and a string may have constant energy cost per unit of length.

2D classical linear codes

Motivation: there is a systematic way of constructing stabilizer subsystem codes from classical linear codes

Bacon & Casaccino 2006

Classical	Quantum
$C_1 = [n_1, k_1, d_1]$	$Q = [[n_1 n_2, k_1 k_2, \min(d_1, d_2)]]$
$C_2 = [n_2, k_2, d_2]$	
Spatial dimensions D_1, D_2	Spatial dimension $D_1 + D_2$
r -local parity checks	r -local generators of the gauge group

The code CA(1)

Define a classical linear 2D code CA(1) whose stabilizer group (parity checks) is generated by translations of

Any code-word of CA(1) represents “computational history” of 1D cellular automaton with transition rules

$$x_i^{t+1} = x_{i-1}^t \oplus x_{i+1}^t.$$

The idea of CA-based codes: Roychowdhury et al 1991

Example of a codeword: a pyramid

Any codeword of CA(1) is uniquely determined by initial conditions at $t = 0$. Any initial condition is admissible. Thus CA(1) has 1 logical bit per unit of length in the horizontal direction.

Rigorous analysis is possible for $\Lambda = \mathbb{Z} \times \{0, 1, \dots, L - 1\}$

Theorem: Suppose L is a power of 2. Then $\text{CA}(1)$ has distance $d = L^{\log_2 3} \approx L^{1.6}$. Pyramids are the minimum-weight codewords.

Numerical simulation: the same scaling holds for $L \times L$

It suggests that $\text{CA}(1) = [L^2, L, L^{\log_2 3}]$

Bacon & Casaccino $\rightarrow [[L^4, L^2, L^{\log_2 3}]]$ 4D subsystem code

Self-similarity of CA(1)

Consider 4 sublattices A, B, C, D defined below

	A		B		A		B
D		C		D		C	
	B		A		B		A
C		D		C		D	

The code CA(1) reproduces itself on each of the sublattices A, B, C, D

Each sublattice A, B, C, D is obtained from the white sublattice by a change of scale $L \rightarrow L/2$

Self-similarity of CA(1)

Consider 4 sublattices A, B, C, D defined below

	A		B		A		B
D		C		D		C	
	B		A		B		A
C		D		C		D	

L

The code CA(1) reproduces itself on each of the sublattices A, B, C, D

$$d(L) \geq \Gamma \cdot d(L/2)$$

Γ is the minimum number of sublattices that can be occupied by a non-zero codeword.

Prove that $\Gamma = 3$. It yields $d \geq 3^{\log_2 L} = L^{\log_2 3}$.

The family of codes $\{\text{CA}(r)\}$

CA(1)

CA(2)

e.t.c.

Any code $\text{CA}(r)$ has self-similarity property. For any integer q the code reproduces itself on a sublattice with period 2^q .

Theorem: The distance of $\text{CA}(2)$ satisfies $d \geq L^{\log_4(10)} \approx L^{1.7}$.

Numerical simulation: $d \sim L^{1.8}$

Numerical simulation of $\text{CA}(r)$ for larger values of r yields

$$d \sim L^{\theta(r)}$$

r	$\theta(r)$
1	1.585
2	1.80
3	1.80
4	1.84
5	1.9

Conjecture: For any $\epsilon > 0$ one can make the distance $d \geq L^{2-\epsilon}$ by choosing sufficiently large r .

It would yield codes $[L^2, L, L^{2-\epsilon}]$

Compare it with the 2D repetition code $[L^2, 1, L^2]$

Bacon & Casaccino $\rightarrow [[L^4, L^2, L^{2-\epsilon}]]$ 4D subsystem code

Open problems/conjectures

1. Prove that 3D stabilizer codes have string-like logical operators. It would imply no-go theorem for SCQM based on 3D stabilizer Hamiltonians.
2. Possibility of QSCM based on 2D subsystem stabilizer codes.
3. Tradeoff between k and d . For 2D classical codes we can prove $k\sqrt{d} = O(n)$. The code CA(1) satisfies $k\sqrt{d} \sim n^{0.9}$. Is this bound tight? What about quantum 2D codes?