

Applications of the Quantum st-Connectivity Algorithm

June 3, 2019

University of Maryland

Kai DeLorenzo¹, Shelby Kimmel¹, and **R. Teal Witter¹**

¹Middlebury College

Layers of Abstraction

Our Algorithms

st-Connectivity
[Belovs, Reichardt, '12]

Span Programs
[Reichardt, '09, '11]

Quantum Gates

Recipe

Step 1: Encode a question into a graph structure.

Step 2: Analyze worst case effective resistance/capacitance.

Step 2b: Look for characteristics of original graph hidden in graph reduction.

Big Question

st-connectivity reduces quantum algorithm design to a simple classical algorithm

st-connectivity feels ‘natural’ in the following ways:

- it’s optimal for a wide range of problems (e.g. Boolean formula evaluation, total connectivity) and
- it’s easy to analyze using effective resistance/capacitance

Does the st-connectivity approach give intuition for optimal underlying quantum algorithms?

st-Connectivity

Is there a path
between s and t?

st-Connectivity

Is there a path
between s and t?

st-Connectivity Query Model

Input:

- graph skeleton
- hidden bit string

st-Connectivity Query Model

Input:

- graph skeleton
- hidden bit string

Output:
connected

x_0	x_1	x_2
1	1	1

st-Connectivity Query Model

Input:

- graph skeleton
- hidden bit string

Output:

not connected

Goal:

minimize queries
to bits

x_0	x_1	x_2
0	1	1

st-Connectivity Complexity

Space:

$O(\log(\#\text{edges in skeleton}))$

[Belovs, Reichardt, '12] [Jeffery, Kimmel, '17]

Query:

$O(\sqrt{\max_{\text{connected } G} R_{s,t}(G)} \sqrt{\max_{\text{not connected } G} C_{s,t}(G)})$

Effective Resistance

[Belovs, Reichardt, '12]

Effective Capacitance

[Jarret, Jeffery, Kimmel, Piedrafita, '18]

Time:

query *times* time for quantum walk on skeleton

[Belovs, Reichardt, '12] [Jeffery, Kimmel, '17]

st-Connectivity Resistance

Bounded by
longest path

$$R_{s,t}(G) = \min_{flows} \sum_{edges} (flow \text{ on edge})^2$$

st-Connectivity Capacitance

$$C_{s,t}(G) = \min_{\text{potentials}} \sum_{\substack{\text{edges} \\ \text{in skeleton}}} (\text{potential difference})^2$$

Cycle Detection

Is edge i (between u and v) on a cycle?

\Leftrightarrow

Does edge i exist?

and

Is there a path from u to v without i ?

Cycle Detection

Is there a cycle in G ?

\Leftrightarrow

For some edge i :

Does i exist?

and

Is there a path from u to v without i ?

Cycle Detection Complexity

Resistance: $O(1)$

Capacitance: $O(n m)$

vertices
↓
edges in skeleton

Complexity: $O(n^{3/2})$

Cycle Detection Bounds

Lower Bound: $\Omega(n^{3/2})$
[Childs, Kothari, '12]

Previous Bound: $\tilde{O}(n^{3/2})$
[Cade, Montenaro, Belovs, '18]

Our Bound: $O(n^{3/2})$

Circuit Rank Estimation

edges to cut until no cycles

$$r = 1/R_{s,t}(G')$$

circuit rank

Circuit Rank Estimation Bounds

Lower/Previous Bound: ?

$$\begin{array}{c} \sqrt{n^3/r} \text{ if cactus graph} \\ \downarrow \\ \text{Our Bound: } \tilde{O}(\epsilon^{3/2} \sqrt{n^4/r}) \\ \uparrow \\ \text{multiplicative error} \end{array}$$

Even Length Cycle Detection

connected cycles

Is edge i on an even length cycle?

\Leftrightarrow

Does edge i exist?

and

Is there an odd length path from u to v not including i ?

bipartite double

Even Length Cycle Detection Complexity

Even Length Cycle Detection Bounds

Lower/Previous Bound: ?

Classical Bound: $\Theta(n^2)$
[Yuster, Zwick, '97]

Our Bound: $O(n^{3/2})$

Open Problems

Full analysis of (highly structured) reductions to show time efficiency

Extend cycle length detection to arbitrary modulus

Determine if reducing other Symmetric Logarithm problems to st-connectivity always gives optimal algorithm

Does the st-connectivity approach give intuition for the optimal underlying quantum algorithms?

Thank you!

Kai DeLorenzo

Shelby Kimmel