

An Update on the Google's Quantum Computing Initiative

(Bringing Tiny Iron to a Big Iron Fest)

kkissell@google.com

Our Brains are Wired for Newtonian Physics

Brains that recognize and anticipate behaviors of Heat, Light, Momentum, Gravity, etc. have an Evolutionary Advantage.

Quantum phenomena contradict our intuition.

Quantum Phenomena Contradict Intuition

Interference, “Erasure”, etc.

Quantum Theory Explains
Cleanly...

...but the Math looks Strange

How can a Particle be
On Two Paths at the Same Time?

Quantum Data

$|0\rangle + |1\rangle$

Quantum Data

$$(|0\rangle + |1\rangle)^2 = |00\rangle + |01\rangle + |10\rangle + |11\rangle$$

Really Big Data

$$(|0\rangle + |1\rangle)^n$$

$n=50$: supercomputer

$n=300$: more states than
atoms in universe

Macroscopic QM Enables New Physics

Control of single quantum systems, to quantum computers

1 nm

H atom
wavefunctions:

Problem:
Light is 1000x larger

1 μm

1 mm

Large “atom” has room
for complex control

Quantum Chips at Google

Fluxmon

Flux qubit with tunable coupling

Good for optimization problems

Xmon

X-shaped transmon qubit
Good for building a digital, gate-based quantum computer (requires error correction)

Gmon

Transmon qubit with tunable nearest-neighbor coupling
Good for simulation problems

Chip mount: PCB

- Printed circuit board chipmount
- Uses superconducting aluminum
- Wire bonding is easy with automatic wire bonder
- Easy to leave space for differing thermal expansion
- Eventually abandon SMA connectors for something smaller

Scaling to O(50) Qubits

Quantum Computer System Design

Logic Built from Universal Gates

Classical circuit:

1 bit NOT
2 bit AND
Wiring fan-out

Quantum circuit:

1 qubit rotation
2 qubit CNOT
No copy

Space-Time Volume of a Quantum Gate Computation

Uncorrected Gate
“Circuits” Limited by
Fidelity of Operations
and Decoherence Times

2 qubit gate fidelity = 99.5%

Gate Depth

Systems: Quantity and Quality

The Clocked Logic Analogy

Classical system:

D flip-flop aligns timing
to clock

Quantum system:

Error correction aligns amplitude
and phase each round, makes
“quantum flip-flop”

Need 1000 qubits + 0.1% errors

Towards a Universal Fault-Tolerant QC

- Qubit error rates $\sim 10^{-2}$ - 10^{-3} per operation
- Universal QC requires $\sim 10^{-10}$
- Error correction:
 - Low error logical qubit made with multiple physical qubits
- Surface code error correction:
 - 2D array of qubits (n.n. coupling)
 - Modest error rates (1% threshold, 0.1% target)
 - Useful at 10^6 physical qubits

Need error correction long term.
Can we do something sooner?

When is a Quantum Computer Useful?

Google Quantum Computing Milestones

Milestones:

1. Build a quantum processor that can outperform a classical supercomputer at *something*
2. Find a near-term application that can be solved with QC
3. Build fault-tolerant QC

3 is harder than 2, is harder than 1

Hardware strategy: start with 1 (“Quantum Supremacy”)

Meas. System Performance: Random Circuits

- Validate gate performance
 - Randomized benchmarking: generate circuit, measure fidelity, repeat
- How to validate full system performance?
 - Same idea: pick random circuit, measure fidelity, repeat

Measure fidelity over whole system

“Quantum Supremacy”?

Below 50 qubits, circuit depth 40

- Supercomputer can simulate all, can measure fidelity

Above 50 qubits, circuit depth 40

- Supercomputer can't simulate, can *only* extrapolate fidelity
- Quantum system computing well-defined problem that supercomputer can't:
“Quantum Supremacy”

Full system performance needed:
quality + quantity

A note on circuit depth

- Circuit depth as important as qubit number
- 110 qubits simulatable at depth 23
- 45 qubits just as hard at depth 44

Both qubit number, depth needed to
be classically hard

Sergio Boixo, et al.
Figure 13: arXiv 1608.00263
Figure 1: arXiv 1712.05384

Feynman's Killer App: Simulation of Quantum Systems

30% of cycles on DOE computers spent on:
quantum simulation for materials, drug design,
solar cells, industrial catalysts, energy

$$H = -t \sum_{\langle pq \rangle} \sum_{\sigma} (a_{p,\sigma}^\dagger a_{q,\sigma} + c.c.) + U \sum_p a_{p,\uparrow}^\dagger a_{p,\uparrow} a_{p,\downarrow}^\dagger a_{p,\downarrow}$$

The Fermi Hubbard model: the key to
high temperature superconductivity

Haber process: 2% of world energy
 $N_2 + 3 H_2 \rightarrow 2 NH$: 500°C, 20 Mpa

Simulations of energy transport:
the key to economic and efficient solar

Hydrogen Quantum Simulation

Predicted dissociation energy for first time !

P. O'Malley, R. Babbush *et al.* arXiv preprint: 1512.06860

Confidential & Proprietary

Execution of a Quantum Simulation

Quality in Quantum Chemistry Experiments

H₂ Molecule

LiH Molecule

Huge Progress in Algorithms (Quantum Chemistry)

Year	Reference	Total Depth
1985	Feynman	(proposal)
2005	Aspuru-Guzik [1]	$\mathcal{O}(\text{poly}(N))$
2010	Whitfield [2]	$\mathcal{O}(\text{poly}(N))$
2012	Seeley [3]	$\mathcal{O}(\text{poly}(N))$
2013	Perruzzo [4]	$\mathcal{O}(\text{poly}(N))$
2013	Toloui [5]	$\mathcal{O}(\text{poly}(N))$
2013	Wecker [6]	$\mathcal{O}(N^{11})$
2014	Hastings [7]	$\mathcal{O}(N^8)$
2014	Poulin [8]	$\sim N^6$
2014	McClean [9]	$\sim N^6$
2014	Babbush [10]	$\sim N^5$
2015	Babbush [11]	$\tilde{\mathcal{O}}(N^5)$
2015	Babbush [12]	$\tilde{\mathcal{O}}(\eta^2 N^3)$
2015	Wecker [13]	$\mathcal{O}(N^4)$
2016	McClean [14]	$\mathcal{O}(\eta^2 N^2)$
2017	Babbush [15]	$\mathcal{O}(\eta^{1.83} N^{1.67})$
2017	Babbush [15]	$\tilde{\mathcal{O}}(N^{2.67})$
2017	Babbush [15]	$\mathcal{O}(N)$

Exact: 100 logical qubits (error corrected)
 Approximate: 100 physical qubits (?)

9 Qubit: Good performance, Limited Planar

9 qubit device has good performance

- Err_{CZ} down to 0.6%
- Err_{SQ} < 0.1%
- Err_{RO} = 1%

Limited to 1D connectivity (planar geometry)

2D scale up strategy: move qubits,
control to different planes

Bump bond architecture

- Bond together two separate chips
 - Qubits → “Chip”
 - Control → “Carrier”
- Superconducting interconnect
- Use lossless vacuum as dielectric

“Foxtail” 22 Qubit Device

“Carrier”

- Readout
- XY control
- Z control

“Chip”

- Qubits

“Foxtail” 22 Qubit Device

- 2x11 grid

- 48 waveguides

- 4 readout lines

- 5-6 qubits per cell

How to scale to 2D

Design must be “tileable” (control fits in qubit footprint)

- Readout resonator
- XY coupler
- SQUID coupler

Need to shield qubits from interior wire routing

- Small coupling to 50Ω line will decohere qubit

2D unit cell

- Diagonal for surface code:
all “measure” qubits on same line
- Condense footprint across 2 chips
- Introduce shielded wiring between qubits
- Tile unit cell for 2D array

Unit cell: Condensed, diagonal linear chain

Unit cell designed for surface code

“Bristlecone” Architecture

↑
Tile
↓

Bristlecone

Tile for a 2D grid of n.n. coupled qubits
Bonus: Looks like a pine cone!

“Bristlecone” Schematic

Bristlecone

12 unit cells of 6 qubits = 72 qubits

- Enough for “Quantum Supremacy”
- Enough for 1st, 2nd order Surface Code
- Starting point for near-term algorithms

Photo: Erik Lucero

Bristlecone in test

Quantum Computer Timeline

Quantum supremacy

Beyond classical computing capability demonstrated for a select computational problem

Pre-error corrected quantum processors

Early application wins expected for

- Simulation of Quantum Systems
- Optimization
- Sampling
- Quantum Neural Network

Error corrected quantum computer

Growing list of quantum algorithms for wide variety of applications with proven speedups

- Unstructured Search
- Factoring
- Semi-definite Programming
- Solving Linear Systems
- ...

Google quantum hardware team

Thanks for Your Attention!

