

Quantum Information and Computation for Dummies

Peter Samuelsson, Mathematical Physics

Outline

1 What is quantum information?

2 What is a quantum computer?

3 Why build a quantum computer?

4 How to build a quantum computer?

Outline

1 What is quantum information?

2 What is a quantum computer?

3 Why build a quantum computer?

4 How to build a quantum computer?

Definition

“Quantum information is physical information that is held in the state of a quantum system” - [wikipedia](#)

Basic unit of information

0 1

Classical bit

Two-state classical system

$$|\Psi\rangle = \alpha|0\rangle + \beta|1\rangle$$

Quantum bit - qubit

Two-state quantum system

More qubit "hardware" examples

Bloch sphere representation

State parametrization

$$|\Psi\rangle = \underbrace{\cos(\theta/2)|0\rangle}_{\alpha} + e^{i\varphi} \underbrace{\sin(\theta/2)|1\rangle}_{\beta}$$

Vector on the unit sphere

$$\mathbf{n} = [\sin \theta \cos \varphi, \sin \theta \sin \varphi, \cos \theta]$$

θ, φ - "analog information"

More qubits

2

$$|\Psi\rangle = c_{00}|00\rangle + c_{01}|01\rangle + c_{10}|10\rangle + c_{11}|11\rangle$$

- classical 00,01,10,11

N

$$|\Psi\rangle = \sum_{i_1 i_2 \dots i_N} c_{i_1 i_2 \dots i_N} |i_1 i_2 \dots i_N\rangle$$

Quantum vs classical

Copy information

No cloning theorem

$$\begin{array}{c} |\Psi\rangle = \alpha|0\rangle + \beta|1\rangle \\ \cancel{|\Psi\rangle = \alpha|0\rangle + \beta|1\rangle} \\ \cancel{|\Psi\rangle = \alpha|0\rangle + \beta|1\rangle} \end{array}$$

Teleportation

Quantum teleportation

Entanglement

Qubit A and B

$$|\Psi\rangle = \frac{1}{\sqrt{2}} [|0_A 0_B\rangle + |1_A 1_B\rangle]$$

Resource for quantum information processing

Hotly debated
non-local properties

$$|\Psi\rangle \neq |\Psi_A\rangle \otimes |\Psi_B\rangle$$

Alice measures

$$|0_A\rangle$$

$$|1_A\rangle$$

Bob must measure

$$|0_B\rangle$$

$$|1_B\rangle$$

No information
is transferred

Teleportation

Photon experiment

Superdense Coding

- sending 2 classical bits in 1 qubit

Cryptography

- quantum key distribution

Outline

1 What is quantum information?

2 What is a quantum computer?

3 Why build a quantum computer?

4 How to build a quantum computer?

Definition

“A quantum computer make use of quantum-mechanical phenomena, such as superposition and entanglement, to perform operations on data.” - [wikipedia](#)

Fundamentals

Any algorithm can be implemented on a (classical) Turing machine – [Church, Turing](#)

A reversible Turing machine can perform the same operations as a standard Turing machine – [Bennett](#)

Any operation on a reversible Turing machine can be simulated quantum mechanically – [Benioff](#)

Quantum computers can be programmed to carry out the same operations as classical computers – [Deutsch](#)

One bit gates

★ Classical one-bit gate

NOT

$$c = \text{NOT } a$$

<i>a</i>	<i>c</i>
0	1
1	0

★ Single qubit gates

$$\beta|0\rangle + \alpha|1\rangle$$

$$\alpha|0\rangle + e^{i\theta}\beta|1\rangle$$

$$\frac{\alpha + \beta}{\sqrt{2}}|0\rangle + \frac{\alpha - \beta}{\sqrt{2}}|1\rangle$$

Quantum mechanics

$$|1\rangle\langle 0| + |0\rangle\langle 1|$$

operator

$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

unitary transformation

Two qubit gates

★ Classical two-bit gate

.... also AND, OR, XOR, NAND,

a	b	c
0	0	0
0	1	0
1	0	0
1	1	1

★ Two qubit gate

Controlled NOT

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

$$|0_A\rangle : \begin{aligned} |0_B\rangle &\rightarrow |0_B\rangle \\ |1_B\rangle &\rightarrow |1_B\rangle \end{aligned}$$

$$|1_A\rangle : \begin{aligned} |0_B\rangle &\rightarrow |1_B\rangle \\ |1_B\rangle &\rightarrow |0_B\rangle \end{aligned}$$

Circuits

Entangler

$$\frac{1}{\sqrt{2}} [|0_A 0_B \rangle + |1_A 1_B \rangle]$$

... and multi qubit circuits

Universal computation

With (for example)

single qubit gates

two qubit gate

any multi qubit circuit (*quantum computer*) can be constructed.

Quantum parallelism

Superposition of computations

★ Classical circuit

★ Quantum circuit

$$\frac{1}{2} [|00\rangle + |01\rangle + |10\rangle + |11\rangle]$$

$$\frac{1}{2} [f(00)|00\rangle + f(01)|01\rangle + f(10)|10\rangle + f(11)|11\rangle]$$

Outline

1 What is quantum information?

2 What is a quantum computer?

3 Why build a quantum computer?

4 How to build a quantum computer?

Motivation

1

Computationally hard problems

Quantum computers can *solve certain problems* much faster than any classical computer

Grover

Shor

Feynman

2

Quantum simulations

Quantum computers can *simulate many-particle systems* much faster than any classical computer

Landauer

3

Energy saving

Quantum computers are reversible and can consume much less energy than (standard) classical computers

Shor's algorithm

Prime factorization problem: Given an integer N, find its prime factors

$$15 = 3 \times 5$$

$$9999999942014077477 = 3162277633 \times 3162277669$$

Time to solve:

$$\begin{cases} 2^{O[\ln(N)^{1/3}]} & \text{classical} \\ O[\ln(N)^2] & \text{quantum} \end{cases}$$

Exponential speed-up

Public key cryptography

Product of two unknown primes

Grovers algorithm

Unsorted data base search:

Find a given element in a data base of size N

Time to solve:

$$\begin{cases} O(N) & \text{classical} \\ O(N^{1/2}) & \text{quantum} \end{cases}$$

Quadratic speed-up

Grover diffusion operator

Repeat $O(\sqrt{N})$ times

Quantum simulations

Feynmans observation

Classical computers require exponentially long time to simulate many-particle quantum systems

Quantum computers
require polynomial time

Exponential speed-up

Many-body fermion system

Lloyd

Simulate

- ❖ Initial state preparation
- ❖ Time evolution
- ❖ Charge density
- ❖ Correlation functions
- ❖

Bosonic systems, chemical reactions, ...

Outline

1 What is quantum information?

2 What is a quantum computer?

3 Why build a quantum computer?

4 How to build a quantum computer?

Di Vincenzo criteria

Requirement on physical system (hardware)

1 Scalable with well characterized qubits $|0\rangle |1\rangle$

2 Initial state preparation

3 A universal set of quantum gates

4 Long (relevant) decoherence times

Quantum error correction

5 Reading out the result

Linear quantum optics

Trapped ions

Nuclear magnetic resonance

Superconducting circuits

Electrons in solid state

Spins in quantum dots

Dopants in silicon

Nitrogen vacancies in diamond

Charge states in quantum dots

Status and outlook

Achieved to date

- ✓ Controlling & coupling individual qubits
- ✓ Running algorithms with <10 qubits
- ✓ Error correction with <10 qubits
- ✓ Coherent transfer of individual qubits
- ✓ ...

Needed to beat classical computers

Full quantum computer : 10^4 - 10^5 qubits

Limited tasks: 10^2 - 10^3 qubits

Still plenty of work to do....

