

Lior Ella

A bit of background about Quantum Machines

 Quantum physicists and engineers on a mission to revolutionize quantum control and unlock a new era in quantum computing and research

Founded in 2018

Currently about 40 employees

• Customers in almost every major research institution worldwide

Prerequisites

What is a qubit

Familiarity with standard gates

Basic understanding of quantum circuits

Introduction

- The quantum hardware stack
- Physical implementations of quantum computers
- What is a controller and why does a quantum computer need one?

The quantum hardware stack

Quantum computer

User PC

Some physical implementations of qubits

Superconducting qubits (cQED)

Arute et al., Nature 574, 505 (2019)

Quantum dot based Spin qubits

He et al., Nature 571, 371 (2019)

Neutral atoms

Henriet et al., Quantum 4, 327 (2020)

Trapped ions

Debnath et al., Nature 536, 63 (2016)

Some physical implementations of qubits

- All of these implementations have one thing in common:
- Generation of complex sequences of coherent control tones for:
 - qubit state preparation
 - Generation of quantum gates and operations
 - State readout

• These functions are all achieved using the quantum hardware controller.

What we will discuss

• In this tutorial, we will learn about the quantum hardware controller and pulse level control.

What does the controller do?

What makes it unique?

How are gates translated into actual pulses?

why does a quantum computer need a controller?

Computation with a classical computer

Everything is hardwired before the computation begins.

why does a quantum computer need a controller?

Computation with a quantum computer

We initialize the state

And then we need to create the gates!

What is a controller, in general?

Examples of controllers: Autonomous vehicle

A quantum hardware controller

The unique requirements of a controller for a quantum computer

- In autonomous vehicles, the timescales of the controlled system are > 10's of msec.
- The clock cycle time of the controller is ~5nsec.
- => Many calculations can be performed between different events
- This is generally true for most "classical" systems

The unique requirements of a controller for a quantum computer

- In a quantum computer, the timescales of the controlled system are also ~5nsec. *
- => The calculations must happen on the timescale of the events

The unique requirements of a controller for a quantum computer

- Conclusion: Quantum computers require a controller that can make decisions and compute on the timescale that it controls.
- This is a very demanding requirement!
- It is achieved using the quantum orchestration platform by Quantum Machines

The QOP architecture

QUA program: Real time deterministic description of:

- Pulses
- Computations
- Control flow

Compiler to specialized assembly language

opcode

0x323AF

0x98A43

0x881BB

RF pulses to physical qubits and measurement

Recap

 The quantum hardware controller is at the heart of the quantum computer

It interfaces directly with the qubits

• The performance requirements from it are unique because the timescales of the qubits are comparable to the clock cycle time

From quantum circuits to pulse sequences

- Overview of how quantum circuits are transformed into pulses
- In depth look at some of the key steps

User generated circuit

Gateway and cloud provider

Cirq

Qiskit

QUIL

Q#

OpenQASM

And others

* Focus on SC qubits

Quantum hardware controller

Physical qubits *

Circuit in native gates

Transpilation to native gates

translation to pulse level

compilation to Pulse processor assembly Gateway and cloud provider

Compilation and classical computations

Quantum hardware controller

Physical qubits

Program in pulse level

program powerRabi:
 for(n=0, n<1000, n=n+1):
 for(amp=0, amp <=1, amp=amp+0.01):

play('pi_pulse' * a, 'my_qubit')

align('my_qubit', 'my_resonator')

measure('meas_pulse', 'my_resonator', (demodulate, 'my_weights', I))

save(I, 'I_result')

save(Q, 'Q_result')

save(a, 'a_result')</pre>

Transpilation to native gates

translation to pulse level

compilation to Pulse processor assembly Gateway and cloud provider

Compilation and classical computations

Quantum hardware controller

Physical qubits

Program in pulse level

```
program powerRabi:
 for(n=0, n<1000, n=n+1):
 for(amp=0, amp <=1, amp=amp+0.01):
 play('pi_pulse' * a, 'my_qubit')
 align('my_qubit', 'my_resonator')
 measure('meas_pulse', 'my_resonator', (demodulate, 'my_weights', I))
 save(I, 'I_result')
 save(Q, 'Q_result')
 save(a, 'a_result')</pre>
```

compiler

0x323AF
0x98A43
0x881BB

Gateway and cloud provider Compilation and classical computations Quantum hardware controller Physical qubits

Real time decision making

• Let's take the steps above and dive into each one.

• Example: Quantum teleportation

Conversion to native gates

- Transpilation: Turns the circuit into one that can be executed on a *specific* quantum computer
- Requirements for the transpilation to succeed:
 - Connectivity
 - Universal native gate set

Conversion to native gates

connectivity

Conversion to native gates

Universal gate set:

An arbitrary quantum gate can be decomposed into a set of gates that can be executed on the specific computer

 Similar to classical computing (NAND)

Conversion to native gates

- Native gates can be
 - effectively implemented on the control hardware
 - are *directly* translated to pulses

Conversion to pulse level

- Pulse scheduling
 - Precise timing of pulses that implement desired circuit

Conversion to pulse level

- Where should pulses be placed in time?
- Some considerations:
 - Available resources for simultaneous addressing
 - Minimize time in "fragile" states
 - Cross talk
- The goal is to maximize fidelity

Flow QUA and compilation control gateway QUA arithmetic with program() as prog: I = declare(fixed) Q = declare(fixed) opcode n = declare(int) compiler compiler 0x323AF with for_(n, 0, n < 1000, n + 1) 0x98A43 reset_q1() timing reset_q2() 0x881BB align(*all_elements) frame_rotation_2pi('q1', -0.25) controller play('pi_pulse' * amp(0.5), 'q1') frame_rotation_2pi('q1', 0.25) **Parametrized** frame_rotation_2pi('q2', -0.25) play('pi_pulse' * amp(0.5), 'q2') pulses frame_rotation_2pi('q2', 0.25) align(*all_elements) play('cz_pulse', 'cpl01') **Physical** frame_rotation_2pi('q1', -0.25) qubits play('pi_pulse' * amp(0.5), 'q1') frame_rotation_2pi('q1', 0.25)

frame_rotation_2pi('q2', -0.25)

Converting a circuit to a pulse sequence

Converting a circuit to a pulse sequence

Measurement

- How is the state of the qubit measured?
- We send a pulse to an LC resonator
- The resonance frequency shifts due to the state of the qubit
- The phase of the returned pulse determines the state: |0> or |1>

Converting a circuit to a pulse sequence

Measurement

- How is the state of the qubit measured?
- We send a pulse to an LC resonator
- The resonance frequency shifts due to the state of the qubit
- The phase of the returned pulse determines the state: |0> or |1>

Krantz et al., Applied Physics Reviews 6, 021318 (2019)

The feedback process

Translating gates to pulses

Why do RF pulses carry out gates?

• e.g. why does
$$R_y(\frac{-\pi}{2}) =$$
?

Single qubit and two qubit gates

- We separate the discussion into two parts
 - Single qubit gates: Universally the same on all platforms
 - Two qubit gates: Many different implementations. We give the general picture and a simple example

Single qubit gates

• Single qubit gates describe rotations of a vector on the Bloch sphere.

• E.g an X rotation

 Every single qubit operation can be mapped to a rotation of the qubit state

Single qubit gates

• How is this abstract description related to the real physical system?

Single qubit gates: XY rotations

• All qubits can be mapped to a **spin ½** in a fixed magnetic field $\vec{B} = \hat{z}B_0$.

• Experimental fact: The tip of this spin rotates on a plane perpendicular to the field.

• This rotation has a fixed frequency $\omega_{01} = \gamma B_0$.

Source: Wikipedia

Single qubit gates: XY rotations

• All qubits can be mapped to a **spin ½** in a fixed magnetic field $\vec{B} = \hat{z}B_0$.

• To flip this spin, we need to send a drive pulse that is resonant with ω_{01} .

• The amplitude of the pulse is proportional to the flip rate.

Source: Wikipedia

Two-qubit gates

- Here the situation is less straightforward
- Nature does not give us a recipe for two qubit gates
- physicists have to come up with clever ways to get the physics to behave as a two qubit gate.
- The main idea is to generate an interaction where the state of one qubit affects the energy of the other:

$$E_{01} + E_{10} \neq E_{11}$$

two qubit gates: a non-exhaustive list

Each gate here

Cold neutral atoms

Spin qubits

requires a different set of pulses! Trapped ions Mølmer– Sørensen gate Rydberg blockage gate Cirac-Zoller Geometric gate phase gate cQED (SC qubits) Exchange coupling gate fSim gateset Cross-resonance (DiVincenzo-Loss) (google) gate (IBM) Exchange Parametrically coupling gate Tunable flux coupled gates (Kane) **CPHASE** (Rigetti)

Examples of pulse sequences for some of the gates

CR gate (IBM)

 $F = \varepsilon \cos(\omega_{\rm d} t)$ $\omega_{\rm d} \approx \omega_{\rm t}$ $\omega_{\rm c}$

Target qubit is driven through control qubit.

The target will see a different strength signal if control is in $|g\rangle$ or $|e\rangle$ state.

Tripathi et al., PhysRevA.100.012301 (2019)

Overall 90:

How we are & Job opportunities

Client computers

QM server

QM control HW

Quantum system

Job opportunities for engineers and scientists

Summary

- The hardware controller sits at the heart of the quantum computing stack.
- It translates from the algorithm supplied by the user into the drive pulses that will actually create the logical circuit.
- The abstract quantum gates get translated into physical drive pulses as we've seen.
- There are many opportunities for scientists, programmers and engineers in this emerging field!

Thank you!

Questions?

