

Mitigating Noise in Quantum Hardware #1

Nick Brønn, Ph.D.

Anatomy of a Superconducting Qubit

Superconducting Qubit:

- Josephson Junction as a nonlinear inductor

$$E_{01} \approx 5 \text{ GHz} \approx 240 \text{ mK}$$

Superconducting Microwave Resonators:

- read-out of qubit states
- multi-qubit quantum bus
- filters at qubit freq

Single Qubit Control

Microwave pulses rotate qubit
around the Bloch sphere

Axis of rotation in Bloch sphere
depends on phase

Z Rotations

Arbitrary 1Q rotation

Rotations come for free:

$$\text{Just } U3(\theta, \phi, \lambda) = \begin{pmatrix} \cos\left(\frac{\theta}{2}\right) & -e^{i\lambda} \sin\left(\frac{\theta}{2}\right) \\ e^{i\phi} \sin\left(\frac{\theta}{2}\right) & e^{i(\phi+\lambda)} \cos\left(\frac{\theta}{2}\right) \end{pmatrix}$$

[DC McKay *et al*, PRA **96**, 022330 (2017)]

Qiskit | Global Summer School 2023

Two Qubit Control: Cross Resonance

- Cross Resonance: ZX Operation
- Rotation of Target Qubit depends on state of Control Qubit

$$ZX = Z \otimes X = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \otimes \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 \\ 0 & 0 & -1 & 0 \end{pmatrix}$$

$$U_{\text{CR}}(\theta) = \exp\{-i(\theta/2)ZX\} = \begin{pmatrix} \cos(\theta/2) & -i\sin(\theta/2) & 0 & 0 \\ -i\sin(\theta/2) & \cos(\theta/2) & 0 & 0 \\ 0 & 0 & \cos(\theta/2) & i\sin(\theta/2) \\ 0 & 0 & i\sin(\theta/2) & \cos(\theta/2) \end{pmatrix}$$

Two Qubit Control: Cross Resonance

- Cross resonance is an all-microwave entangling gate
- Static J -coupling hybridizes the qubit levels
- Drive the control qubit at the target qubit's frequency

[Rigetti *et al*, PRB (2010)]

[Chow *et al*, PRL (2011)]

$$|\widetilde{10}\rangle \rightarrow |\widetilde{10}\rangle - J/\Delta |01\rangle$$

$$|\widetilde{01}\rangle \rightarrow |\widetilde{01}\rangle + J/\Delta |\widetilde{10}\rangle$$

Qiskit | Global Summer School 2023
sign difference

Cross Resonance Interaction

- Measure Cross Resonance Hamiltonian as function of drive strength
- “Qubit” terms
 - ZX : useful interaction $\sim CX$
 - ZI : Stark shift on control
 - IX : uncontrolled target rotation
- “Crosstalk” terms
 - IY : classical crosstalk, i.e. microwaves leaking
 - ZZ : quantum crosstalk (due to transmon)

[S Sheldon *et al*, PRA **93**, 060302 (2016)]

$$H_{CR} = \hbar\Omega(t)(ZI + v(\cos(\theta)IX + \sin(\theta)IY) + \mu ZX) + \hbar\alpha ZZ + \hbar\beta IZ$$

Cross Resonance Interaction

This work implemented

- Echo pulse: cancels ZI , IX
- Cancellation tone: cancels IY

Maximal Entanglers

Know your target gate

CR
control
target
target active cancellation (x5)

CX

GaussianSquare or
GaussianSquareDrag

Echoed Cross Resonance + Singles

ecr

Direct CX

Echoed Cross Resonance

Circuit vs Pulse Model

[F Motzoi *et al*, PRL **103**, 110501 (2009)]

[DC McKay *et al*, PRA **96**, 022330 (2017)]

[S Sheldon *et al*, PRA **93**, 060302(R) (2016)]

[N Sundaresan *et al*, PRX Quantum **1**, 020318 (2020)]

Relaxation and Decoherence

Relaxation (T_1):

- Coupling to two level systems and adsorbants
- Spontaneous emission due to Purcell effect
- Superconducting phenomena: quasiparticles and vortices

Pure Dephasing (T_φ):

- Fluctuations in energy levels due to thermal broadening or magnetic noise
- Measurement, whether intentional or not

Decoherence (T_2):

- Combined T_1 and T_φ

From Device Physics to Quantum Computation

Device Metrics

Algorithmic Desires

Qiskit Transpiler: where Circuits meet the HW

- Circuit transformations that take *abstract* quantum circuit to *physical* quantum circuit
- Each transformation is a Pass, the PassManager combines Passes and possibly control flow
- Operates on a Directed Acyclic Graph (DAG) representation of the circuit
- Model for understanding mitigating errors on noisy quantum hardware

Initialization

IBM Backends only operate with single- and two-qubit gates

- Must decompose three-or-greater-qubit gates

```
pm.init.run(qc)
```


Translation

Only basis gates native to the backend can be used

- (exception are pulse gates that provide their own Schedule)

`pm.translation.run(qc)`

Most backends support **cx**
Some backends support **ecr**
Future backends support **cz**

[J Stehlík *et al*, PRL **127**, 080505 (2021)]

Error Correction Aside
• CXs are protected
• T gates are not

Optimization

Combine 1Q gates, cancel redundant CXs

`pm.optimization.run(qc)`

Scheduling

- Puts backend's timing information into circuit
- As-late-as-possible scheduling allows qubits to remain initially in $|0\rangle$ state

ALAP
ASAP

Know thy Errors

IBM Quantum Services

ibmq_kolkata

Qiskit

```
backend.properties().t1(12)  
0.00018349695332505513
```

```
backend.properties().gate_error('cx', qubits=[0, 1])  
0.004620645864212458
```

```
backend.properties().readout_error(12)  
0.01200000000000001
```

```
backend.properties().general  
...jq_1213, GHz, 0.0018740190228742494)  
...zz_1213, GHz, -4.195867945992644e-05),
```


```
backend.configuration().coupling_map  
[[0, 1], [1, 0], [1, 2], [1, 4], [2, 1],...  
Qiskit | Global Summer  
backend.defaults().instruction_schedule_map  
School 2023
```

Transpilation: take circuit to “smarter” circuit

Qubit Mapping

(be smart about the qubits you use)

- Routing
- Layout

Error Suppression

(use physics to reduce errors)

- Parallelization
- Pulse Scaling
- Dynamical Decoupling
- Pauli Twirling
- Measure Error Mitigation

Transpile differently + Analyze

Error Mitigation

(analyze circuit run in multiple ways)

- Zero Noise Extrapolation
- Probabilistic Error Cancellation

Installation

qiskit-partners

```
>>> pip install mapomatic
```

- Layout

```
>>> pip install mthree
```

- Matrix-free Measurement
(Error) Mitigation

qiskit-research

```
>>> git clone  
https://github.com/qiskit-  
research/qiskit-research
```

```
>>> cd qiskit-research
```

```
>>> pip install -e .
```

- Parallelization
- Pulse Scaling
- Dynamical Decoupling
- Pauli Twirling

qiskit-ibm-runtime

```
>>> pip install qiskit-ibm-  
runtime
```

- Twirled Readout Error
eXtinction
- Zero Noise Extrapolation
- Probabilistic Error
Cancellation

Thank you

