

Quantum Computing

Information is Physical

information is always tied to a physical realization

fundamental limits:

speed-limit: c (relativity) resetting a bit costs > kT ln 2 (statistical mechanics

dynamical RAM represents bit by charge on capacitor:

Cbit

Qbit

alternative: represent bit by spin-
$$\frac{1}{2}$$
 | b> = α | 0> + β | 1>

superposition of (classical) bits

Rolf Landauer

Quantum Information

Qbits cannot be copied

(no-cloning theorem)

disadvantage:

information in Qbit not fully accessible (uncertainty!)

advantage:

eavesdropping on a quantum channel detectable ⇒ quantum cryptography

No-Cloning Theorem

Wootters&Zurek Nature **299**, 802 (1982)

it is impossible to copy an unknown quantum state

proof by reductio ad absurdum

A single quantum cannot be cloned

photon. But is it possible by this or any other process to amplify

then $\langle s | \langle \Psi | U^{\dagger} \cdot U | \Phi \rangle | s \rangle$

 $\langle \Psi | \Phi \rangle$; only possible if

let U be unitary cloning operator: $U|\Psi\rangle|s\rangle = |\Psi\rangle|\Psi\rangle$ for any $|\Psi\rangle$

Crab progenitor. Recently, Davidson et al.5, quoting two of us

⇒ only orthogonal basis states can be cloned

(reversible copying of Cbits)

quantum parallelism

$$U_H|0\rangle U_H|0\rangle \dots U_H|0\rangle = U_H^{\otimes n}|00\dots 0\rangle = \sum_{\mathbf{x}} |\mathbf{x}\rangle$$

superposition of all 2ⁿ basis states

implement classical function f(x) as unitary operator:

$$U_f|\mathbf{x}\rangle|\mathbf{y}\rangle:=|\mathbf{x}\rangle|\mathbf{y}\oplus f(\mathbf{x})\rangle$$

then
$$U_f U_H^{\otimes n} |\mathbf{0}\rangle |\mathbf{0}\rangle = U_f \sum_{x} |\mathbf{x}\rangle |\mathbf{0}\rangle = \sum_{x} |\mathbf{x}\rangle |f(\mathbf{x})\rangle$$

simultaneous evaluation of 2n function values **problem**: only one (random!) f(x) can be measured

classical logics

Boolean operations

NOT gate		AND gate				XOR gate			
a	¬а	а	b	a⋅b		а	b	a⊕b	а
0	1	0	0	0	•	0	0	0	0
1	0	0	1	0		0	1	1	0
		1	0	0		1	0	1	1
		1	1	1		1	1	0	1
				•				-	

not reversible!

AND

reversible: cNOT

reversible logics

e.g. controled NOT and Toffoli gates

reversible gate defines operation on basis states naturally extends to unitary operators

quantum gates without classical analogon:

e.g. Hadamard gate (creates superpositions)

$$U_H|0\rangle = \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)$$

 $U_H|1\rangle = \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)$

Quantum Computing

notion of computability unchanged quantum systems can be simulated on a classical computer

computational complexity reduced: quantum computers can be much faster than classical ones

problem	classical algorithm	quantum algorithm			
factoring N	number field sieve O(e	Shor algorithm:			
unstructured search in <i>N</i> items	brute force: O(N)	Grover algorithm: <i>O(</i> √ <i>N)</i>			

Landauer's Disclaimer

Nature **400**, 720 (1999)

This proposal, like all proposals for quantum computation, relies on speculative technology, does not in its current form take into account all possible sources of noise, unreliability and manufacturing error, and probably will not work.

inappropriate hardware

mechanical computers

Charles Babbage: Analytical Engine (1834)

how to build a computer from relais

Charles Petzold: **Code**The Hidden Language of
Computer Hardware and Software
Microsoft Press, 2000

Quantum Cryptography

MagiQ: www.magiqtech.com id quantique: www.idquantique.com

Figure 3: id Quantique's system exchanged keys over 67 km of standard optical fiber.

Confused?

Möglicherweise ist es, nebenbei gesagt, für die Kopenhagener Interpretation der Quantenmechanik wichtig, dass ihre Sprache in einem gewissen Grad unbestimmt ist, und ich bezweifle, dass sie durch den Versuch, diese Unbestimmtheit zu vermeiden, klarer werden kann. (W. Heisenberg)

