

Atom in a Box, Dauger Research,<http://daugerresearch.com/orbitals/index.shtml>

Shor's Quantum Error Correcting Code

by Joel Frederico

STANFORD
UNIVERSITY

Need for Error Correction

- There is always noise
- Classical systems
 - Mechanical errors
 - Electrical noise
 - Cosmic rays and alpha decay!
- Quantum systems
 - Hamiltonians need to be precise
 - Environment terms perturb system
 - Decoherence

Storing Information: Bits

- Classical bits (cubits)
 - 0's and 1's states
 - Magnetic domains
 - Measurement determines which state
- Quantum bits (qubits)
 - Assign different states $|0\rangle$ and $|1\rangle$
 - Photons used frequently
 - Superposition stores information!
 - Measurement destroys states
(performed only at the end)
 - Decoherence destroys states
(...or does it?)

Decoherence: An Example

- Imagine spin up/down system in a superposition: $\alpha|0\rangle + \beta|1\rangle$
- Each state evolves according to $\exp(-iE_{0/1}/\hbar\omega t)$
- Perturbing terms in Hamiltonian adiabatically transfer solution
 - Energy shifts
 - States get out of phase
- Perturbing terms change instantly
- Different eigensystem evolution
- Superposition coefficients can change
- Information is lost

Classical Solution: Codes

- ❖ Definitions:
 - ❖ Code: A system of error correction
 - ❖ Codeword: A configuration of substates that represents a macrostate
- ❖ Example: Repetition Code
 - ❖ Codewords: $0 \rightarrow 000$, $1 \rightarrow 111$
 - ❖ Assume low error rate: (probability of two errors is negligible)
 - ❖ One error: 000 becomes 010
 - ❖ Obviously corrects to the nearest codeword: $010 \rightarrow 000 \rightarrow 0$
 - ❖ Use most frequent state, error corrected

Quantum Problems

- Limitations
 - No-cloning theorem: impossible to use simple repetition code
 - Must account for dephasing and coefficient errors
 - Cannot measure the state
- Strategy
 - Instead, spread out information
 - Measure decoherence (not state), removing environmental entanglement
 - Restore original state

Shor's Solution: Measure Decoherence

- What if:
 - Only one qubit decoheres,
 - One of the two types of errors is corrected with a repetition code,
 - And two layers correct all errors?
- Turns out this works
 - Decoherence = unknown error occurred
 - Project into subspaces that indicate error
 - Projection collapses indeterminate error to determinate error
 - Correct now-known error

One layer

- Decoherence of the first qubit of an arbitrary state:

$$|\psi_1\rangle = \alpha|0\rangle + \beta|1\rangle = \alpha|000\rangle + \beta|111\rangle$$

$$\begin{aligned} |e_0\rangle|\psi_1\rangle &\xrightarrow{U(t)} \alpha(|a_0\rangle|0\rangle + |a_1\rangle|1\rangle)|00\rangle + \beta(|a_2\rangle|0\rangle + |a_3\rangle|1\rangle)|11\rangle \\ &= \alpha|a_0\rangle|000\rangle + \beta|a_3\rangle|111\rangle \\ &\quad + \alpha|a_1\rangle|100\rangle + \beta|a_2\rangle|011\rangle \end{aligned}$$

- Project into subspaces:

- $S_1 = \{A|000\rangle + B|111\rangle \forall A, B\}$
- $S_2 = \{A|100\rangle + B|011\rangle \forall A, B\}$
- If found in S_2 , measure with bit-flip operator $\sigma_x = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$
- Other subspaces indicate which qubit to apply bit-flip operator to, e.g.
 $S_3 = \{A|010\rangle + B|101\rangle \forall A, B\}$
- New state: $|\psi_1\rangle = \alpha|a_0\rangle|000\rangle + \beta|a_3\rangle|111\rangle$

Adding a Layer

- Instead of $|0\rangle$ and $|1\rangle$, three non-physical qubits in the Walsh-Hadamard basis:

$$|\psi_1\rangle = \alpha_1|a_4\rangle|+++rangle + \beta_1|a_5\rangle|---rangle$$

- Each Walsh-Hadamard qubit is represented by three physical $|0\rangle$ or $|1\rangle$ qubits

$$|+\rangle = |\underline{0}\rangle + |\underline{1}\rangle = |000\rangle + |111\rangle$$

$$|-\rangle = |\underline{0}\rangle - |\underline{1}\rangle = |000\rangle - |111\rangle$$

- Decoherence in the physical qubits can be corrected as before

- This results in: $(|e_0\rangle|\underline{0}\rangle = |e_0\rangle|000\rangle) \xrightarrow{U'(t)} (|a'_0\rangle|000\rangle = |a'_0\rangle|\underline{0}\rangle)$

$$(|e_0\rangle|\underline{1}\rangle = |e_0\rangle|111\rangle) \xrightarrow{U'(t)} (|a'_3\rangle|000\rangle = |a'_3\rangle|\underline{1}\rangle)$$

- How does this affect $|\Psi\rangle$?

Final Correction

- To be general (only assuming the first qubit decoheres):

$$\begin{aligned} |e_0\rangle|\psi_1\rangle &\xrightarrow{U'(t)} \alpha(a_0|0\rangle + a_3|1\rangle)|++\rangle + \beta(a_0|0\rangle - a_3|1\rangle)|--\rangle \\ &= \alpha \left(\frac{a_0 - a_3}{2}|+\rangle + \frac{a_0 + a_3}{2}|-\rangle \right) |++\rangle \\ &\quad + \beta \left(\frac{a_0 + a_3}{2}|+\rangle + \frac{a_0 - a_3}{2}|-\rangle \right) |--\rangle \\ &= \alpha|b_0\rangle|+++> + \beta|b_3\rangle|---> + \alpha|b_1\rangle|-++> + \beta|b_2\rangle|+--> \end{aligned}$$

- Project into subspaces again (again, other subspaces indicate errors in other qubits):

- $S1 = \{A|+++> + B|---> \forall A, B\}$, implies $(b_1 = b_2 = 0) \Rightarrow a_0 = -a_3$
- $S2 = \{A|-++> + B|+--> \forall A, B\}$, implies $(b_0 = b_3 = 0) \Rightarrow a_0 = a_3$
- Apply a Walsh-Hadamard-flip operator $\sigma_z = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$ to correct S2
- Final state: $|\psi_1\rangle = \alpha|a_0\rangle|+++> + \beta|a_0\rangle|--->$, fully corrected!

What have we done?

- By projecting into subspaces?
 - Determined where decoherence has occurred
 - Collapsed decoherence to a specific kind
 - Bit flip errors resolved in the first layer
 - Phase flip errors resolved in the second layer
- By using two layers?
 - Spread out information among 9 physical qubits
 - Allowed decoherence measurement while leaving state alone

Calderbank-Shor-Steane (CSS) Codes

- The two-layer approach is general
- A repetition code was used in both layers
- More complex classical codes can be used
 - Increased efficiency
 - Recover from more errors
- Shor's Code leads to this approach
- Need appropriate basis choice
 - Codes benefit from other bases
 - Must be chosen intelligently
- CSS codes studied more widely

Limitations and Problems

- Correlated errors
 - Qubits may always decohere in pairs, triples, etc.
 - Intuition dictates separated qubits
 - Error mechanisms may dictate qubit density (cosmic ray/shower affects all qubits in a radius?)
 - Must understand particular system
 - Correction procedure may have errors
 - Use multiple layers
 - Recognize there will be an error rate
 - Objective: keep error rate low

Conclusion

- Shor's Code proved no-cloning surmountable
- Provided basis for creating new codes
- Brought quantum computation into the realm of the possible
- Provides insight into the challenges of quantum computation

- Questions?

Citations

- [1] A. R. Calderbank and P. W. Shor, Phys. Rev. A, **54**, 1098 (1996).
- [2] P. W. Shor, Phys. Rev. A, **52**, R2493 (1995).
- [3] D. Bruß and G. Leuchs, eds., *Lectures on Quantum Information* (Wiley-VCH, 2007).
- [4] D. Bouwmeester, A. Ekert, and A. Zeilinger, *The Physics of Quantum Information* (Springer, 2001).
- [5] W. K. Wootters and W. H. Zurek, Nature, **299**, 802 (1982).
- [6] A. M. Steane, Phys. Rev. Lett., **77**, 793 (1996).
- [7] A. M. Steane, Phys. Rev. A, **54**, 4741 (1996).
- [8] C. Monroe, D. M. Meekhof, B. E. King, W. M. Itano, and D. J. Wineland, Phys. Rev. Lett., **75**, 4714 (1995).