mitiq

Release 0.5.0dev

Tech Team @ Unitary Fund

CONTENTS

1	1 Mitiq	•
	1.1 Installation	
	1.2 Getting started	
	1.3 Error mitigation techniques	
	1.4 Documentation	
	1.5 Developer information	
	1.6 Authors	
	1.7 Citation	
	1.8 License	
2	2 Users Guide	:
	2.1 Overview of mitiq	
	2.2 Getting Started	
	2.3 Back-end Plug-ins: Executor Examples	
	2.4 Zero Noise Extrapolation	
	2.5 About Error Mitigation	
3	3 Mitiq Examples	39
	3.1 Error mitigation on IBMQ backends	
	3.2 Mitigating a MaxCut Landscape with QAOA	
	3.3 Defining Hamiltonians as Linear Combinations of Pauli Stri	
	3.4 An example Jupyter Notebook	
4	4 API-doc	55
	4.1 Benchmarks	
	4.2 Mitiq - PyQuil	
	4.3 Mitiq - Qiskit	
	4.4 Probabilistic Error Cancellation	
	4.5 Zero Noise Extrapolation	
5	5 Citing	88
6	6 Contributing	87
	6.1 Contributing to Mitiq	
	6.2 Contributing to the Documentation	
	6.3 Releasing a new version of Mitiq	
	6.4 Contributor Covenant Code of Conduct	
7	7 Changelog	10
	7.1 Version 0.5.0 (In Development)	
	7.2 Version 0.4.0 (December 6th, 2020)	

	7.3	Version 0.3.0 (October 30th, 2020)	102				
	7.4	Version 0.2.0 (October 4th, 2020)	103				
	7.5	Version 0.1.0 (September 2nd, 2020)	104				
	7.6	Version 0.1a2 (August 17th, 2020)	104				
	7.7	Version 0.1a1 (June 5th, 2020)	105				
8	Refe	rences	107				
9	Indic	ees and tables	109				
Bibliography							
Рy	thon I	Module Index	115				
Inc	dex		117				

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

MITIQ

Mitiq is a Python toolkit for implementing error mitigation techniques on quantum computers.

Current quantum computers are noisy due to interactions with the environment, imperfect gate applications, state preparation and measurement errors, etc. Error mitigation seeks to reduce these effects at the software level by compiling quantum programs in clever ways.

Want to know more? Check out our documentation.

1.1 Installation

Mitiq can be installed from PyPi via

```
pip install mitiq
```

To test installation, run

```
import mitiq
mitiq.about()
```

This prints out version information about core requirements and optional quantum software packages which Mitiq can interface with.

If you'd prefer to clone and install from source, our would like to develop Mitiq, check out the contribution guidelines for more information.

1.1.1 Supported quantum programming libraries

Mitiq can currently interface with:

- · Cirq,
- Qiskit,
- pyQuil.

Cirq is a core requirement of Mitiq and is automatically installed. To use Mitiq with other quantum programming libraries, install the optional package(s) following the instructions linked above.

1.1.2 Supported quantum processors

Mitiq can be used on any quantum processor which can be accessed by supported quantum programming libraries and is available to the user.

1.2 Getting started

See the getting started guide in Mitiq's documentation for a complete walkthrough of how to use mitiq. For a quick preview, check out the following snippet for a simple example of Mitiq in action:

```
import numpy as np
from cirq import depolarize, Circuit, DensityMatrixSimulator, LineQubit, X
from mitiq import execute_with_zne
def noisy_simulation(circ: Circuit) -> float:
 """Simulates a circuit with depolarizing noise.
 circ: The quantum program as a Cirq Circuit.
 Returns:
 The expectation value of the |0><0| observable.
 circuit = circ.with_noise(depolarize(p=0.001))
 rho = DensityMatrixSimulator().simulate(circuit).final_density_matrix
 return np.real(np.trace(rho @ np.diag([1, 0])))
# simple circuit that should compose to the identity when noiseless
circ = Circuit(X(LineQubit(0)) for _ in range(80))
# run the circuit using a density matrix simulator with depolarizing noise
unmitigated = noisy_simulation(circ)
print(f"Error in simulation (w/o mitigation): {1.0 - unmitigated:.{3}}")
# run again, but using mitiq's zero-noise extrapolation to mitigate errors
mitigated = execute_with_zne(circ, noisy_simulation)
print(f"Error in simulation (with mitigation): {1.0 - mitigated:.{3}}")
```

Sample output:

```
Error in simulation (w/o mitigation): 0.0506
Error in simulation (with mitigation): 0.000519
```

1.3 Error mitigation techniques

Mitiq currently implements:

- Zero-Noise Extrapolation,
- Probabilistic Error Cancellation,

and is designed to support additional techniques.

4 Chapter 1. Mitig

1.4 Documentation

Mitiq's documentation is hosted at mitiq.readthedocs.io. A PDF version of the latest release can be found here.

1.5 Developer information

We welcome contributions to Mitiq including bug fixes, feature requests, etc. Please see the contribution guidelines for more details. To contribute to the documentation, please see these documentation guidelines.

1.6 Authors

An up-to-date list of authors can be found here.

1.7 Citation

If you use Mitiq in your research, please reference the Mitiq preprint as follows:

1.8 License

GNU GPL v.3.0.

1.4. Documentation 5

6 Chapter 1. Mitiq

CHAPTER

TWO

USERS GUIDE

2.1 Overview of mitiq

Welcome to the mitiq Users Guide.

2.1.1 What is mitiq for?

Today's quantum computers have a lot of noise. This is a problem for quantum programmers everywhere. Mitiq is an open source Python library currently under development by Unitary Fund. It helps solve this problem by compiling your programs to be more robust to noise.

Mitiq helps you do more quantum programming with less quantum compute.

The current Mitiq library is based around the zero-noise extrapolation technique. These references [2][3] give background on the technique. The implementation in mitiq is an optimized, extensible framework for zero-noise extrapolation. In the future other error-mitigating techniques will be added to Mitiq.

Mitiq is a framework agnostic library with a long term vision to be useful for quantum programmers using any quantum programming framework and any quantum backend. Today we support Cirq, Qiskit, and PyQuil frontends and backends.

Check out more in our getting started section.

2.2 Getting Started

Improving the performance of your quantum programs is only a few lines of code away.

This getting started shows examples using Cirq and Qiskit. We'll first test Mitiq by running against the noisy simulator built into Cirq. The Qiskit example works similarly as you will see in *Zero-Noise Extrapolation with Qiskit*.

2.2.1 Multi-platform Framework

In Mitiq, a "back-end" is a function that executes quantum programs. A "front-end" is a library/language that constructs quantum programs. Mitiq lets you mix and match these. For example, you could write a quantum program in Qiskit and then execute it using a Cirq backend, or vice versa.

Back-ends are abstracted to user-defined functions called *executors* that always accept a quantum program, sometimes accept other arguments, and always return an expectation value as a float. You can see some examples of different executors for common packages *here* and in this getting started. If your quantum programming interface of choice can be used to make a Python function with this type, then it can be used with Mitiq.

Let us define a simple executor function which simulates a Cirq circuit with depolarizing noise and returns the expectation value of $|00...\rangle\langle00...|$.

```
import numpy as np
from cirq import Circuit, depolarize, DensityMatrixSimulator

SIMULATOR = DensityMatrixSimulator()
# 1% depolarizing noise
NOISE_LEVEL = 0.01

def executor(circ: Circuit) -> float:
 """ Simulates a circuit with depolarizing noise at level NOISE_LEVEL.
 Args:
 circ: The quantum program as a Cirq object.

Returns:
 The expectation value of the ground state projector.
 """
 circuit = circ.with_noise(depolarize(p=NOISE_LEVEL))
 rho = SIMULATOR.simulate(circuit).final_density_matrix
 return np.real(rho[0,0])
```

Now we consider a simple example: a single-qubit circuit with an even number of X gates. By construction, the ideal expectation value should be 1, but the noisy expectation value will be slightly different.

```
from cirq import Circuit, LineQubit, X

qubit = LineQubit(0)
circuit = Circuit(X(qubit) for _ in range(6))
noisy_result = executor(circuit)
exact_result = 1
print(f"Error in noisy simulation: {abs(exact_result - noisy_result):.{3}}")
```

```
Error in noisy simulation: 0.0387
```

This shows the impact of noise on the final expectation value (without error mitigation). Now let's use Mitiq to improve this performance.

2.2.2 Error Mitigation with Zero-Noise Extrapolation

Zero-noise extrapolation can be easily implemented by importing the function $execute_with_zne()$ from the zne module.

```
from mitiq import execute_with_zne
mitigated_result = execute_with_zne(circuit, executor)
print(f"Error without mitigation: {abs(exact_result - noisy_result):.{3}}")
print(f"Error with mitigation (ZNE): {abs(exact_result - mitigated_result):.{3}}")
```

```
Error without mitigation: 0.0387
Error with mitigation (ZNE): 0.000232
```

You can also use Mitiq to wrap your backend execution function into an error-mitigated version.

```
from mitiq import mitigate_executor

run_mitigated = mitigate_executor(executor)
mitigated_result = run_mitigated(circuit)
print(round(mitigated_result, 5))
```

```
0.99977
```

Note: As shown here, Mitiq wraps executor functions that have a specific type: they take quantum programs as input and return expectation values. However, one often has an execution function with other arguments such as the number of shots, the observable to measure, or the noise level of a noisy simulation. It is still easy to use these with Mitiq by using partial function application. Here's a pseudo-code example:

```
from functools import partial

def shot_executor(qprogram, n_shots) -> float:
 ...
# we partially apply the n_shots argument to get a function that just
# takes a quantum program
mitigated = execute_with_zne(circ, partial(shot_executor, n_shots=100))
```

You can read more about functools partial application here.

The default implementation uses Richardson extrapolation to extrapolate the expectation value to the zero noise limit [2]. Mitiq comes equipped with other extrapolation methods as well. Different methods of extrapolation are packaged into Factory objects. It is easy to try different ones.


```
from mitiq import execute_with_zne
from mitiq.zne.inference import LinearFactory

fac = LinearFactory(scale_factors=[1.0, 2.0, 2.5])
linear_zne_result = execute_with_zne(circuit, executor, factory=fac)
abs_error = abs(exact_result - linear_zne_result)
print(f"Mitigated error with linear ZNE: {abs_error:.{3}}")
```

```
Mitigated error with linear ZNE: 0.00769
```

You can use bult-in methods from factories like $plot_data()$ and $plot_fit()$ to plot the noise scale factors v. the expectation value returned by the executor.

```
fac.plot_fit()
```


You can read more about the Factory objects that are built into Mitiq and how to create your own here.

Another key step in zero-noise extrapolation is to choose how your circuit is transformed to scale the noise. You can read more about the noise scaling methods built into mitiq and how to create your own *here*.

Zero-Noise Extrapolation with Qiskit

Mitiq is designed to be agnostic to the stack that you are using. Thus for Qiskit things work in the same manner as before. Since we are now using Qiskit, we want to run the error mitigated programs on a Qiskit backend. Let's define the new backend that accepts Qiskit circuits. In this case it is a simulator, but you could also use a QPU.

```
import qiskit
from qiskit import QuantumCircuit

# Noise simulation packages
from qiskit.providers.aer.noise import NoiseModel
from qiskit.providers.aer.noise.errors.standard_errors import depolarizing_error

# 0.1% depolarizing noise
QISKIT_NOISE = 0.001

QISKIT_SIMULATOR = qiskit.Aer.get_backend("qasm_simulator")

def qs_noisy_simulation(circuit: QuantumCircuit, shots: int = 4096) -> float:
 """Runs the quantum circuit with a depolarizing channel noise model at level NOISE.
```

```
Args:
 circuit (qiskit.QuantumCircuit): Ideal quantum circuit.
 shots (int): Number of shots to run the circuit
 on the back-end.
Returns:
 expval: expected values.
# initialize a qiskit noise model
noise_model = NoiseModel()
# we assume a depolarizing error for each
# gate of the standard IBM basis
noise_model.add_all_qubit_quantum_error(
 depolarizing_error(QISKIT_NOISE, 1),
 ["u1", "u2", "u3"],
# execution of the experiment
job = qiskit.execute(
 circuit,
 backend=QISKIT_SIMULATOR,
 basis_gates=["u1", "u2", "u3"],
 # we want all gates to be actually applied,
 # so we skip any circuit optimization
 optimization_level=0,
 noise_model=noise_model,
 shots=shots,
 seed_transpiler=1,
 seed_simulator=1
)
results = job.result()
counts = results.get_counts()
expval = counts["0"] / shots
return expval
```

We can then use this backend for our mitigation.

```
from qiskit import QuantumCircuit
from mitiq import execute_with_zne

circ = QuantumCircuit(1, 1)
for _ in range(100):
 _ = circ.x(0)
 _ = circ.measure(0, 0)

exact = 1
unmitigated = qs_noisy_simulation(circ)
mitigated = execute_with_zne(circ, qs_noisy_simulation)

# The mitigation should improve the result.
assert abs(exact - mitigated) < abs(exact - unmitigated)</pre>
```

Note that we don't need to even redefine factories for different stacks. Once you have a Factory it can be used with different front and backends.

2.2.3 Error Mitigation with Probabilistic Error Cancellation

In Mitiq, it is very easy to switch between different error mitigation methods.

For example, we can implement Probabilistic Error Cancellation (PEC) by using the same execution function (executor) and the same Cirq circuit (circuit) that we have already defined in the section *Multi-platform Framework*.

PEC requires a good knowledge of the noise model and of the noise strength acting on the system. In particular for each operation of the circuit, we need to build a quasi-probability representation of the ideal unitary gate expanded in a basis of noisy implementable operations. For more details behind the theory of PEC see the *Probabilistic Error Cancellation* section.

In our simple case, circuit corresponds to the repetition of the same X gate, whose representation in the presence of depolarizing noise can be obtained as follows:

```
from mitiq.pec import represent_operation_with_local_depolarizing_noise

x_representation = represent_operation_with_local_depolarizing_noise(
 ideal_operation=Circuit(X(qubit)),
 noise_level=NOISE_LEVEL,
)
print(x_representation)
```

```
0: -X - = 1.010 \times 0: -X - 0.003 \times 0: -X -
```

The result above is an <code>OperationRepresentation</code> object which contains the information for representing the ideal operation X (left-hand-side of the printed output) as a linear combination of noisy operations (right-hand-side of the printed output).

We can now implement PEC by importing the function <code>execute_with_pec()</code> from the <code>pec</code> module.

```
from mitiq.pec import execute_with_pec

SEED = 0
exact_result = 1
noisy_result = executor(circuit)
pec_result = execute_with_pec(
 circuit,
 executor,
 representations=[x_representation],
 random_state=SEED,
)

print(f"Error without mitigation: {abs(exact_result - noisy_result):.{3}}")
print(f"Error with mitigation (PEC): {abs(exact_result - pec_result):.{3}}")
```

```
Error without mitigation: 0.0387
Error with mitigation (PEC): 0.00364
```

2.3 Back-end Plug-ins: Executor Examples

Mitiq uses executor functions to abstract different backends. Executors always accept a quantum program, sometimes accept other arguments, and always return an expectation value as a float. If your quantum programming interface of choice can be used to make a Python function with this type, then it can be used with mitiq.

These example executors as especially flexible as they accept an arbitrary observable. You can instead hardcode your choice of observable in any way you like. All that matters from mitiq's perspective is that your executor accepts a quantum program and returns a float.

2.3.1 Cirq Executors

This section includes noisy and noiseless simulator executor examples using cirq.

Cirq: Wavefunction Simulation

This executor can be used for noiseless simulation. Note that this executor can be *wrapped using partial function application* to be used in mitig.

```
import numpy as np
from cirq import Circuit

def wvf_sim(circ: Circuit, obs: np.ndarray) -> float:
 """Simulates noiseless wavefunction evolution and returns the expectation value of some observable.

Args:
 circ: The input Cirq circuit.
 obs: The observable to measure as a NumPy array.

Returns:
 The expectation value of obs as a float.
 """
 final_wvf = circ.final_wavefunction()
 return np.real(final_wvf.conj().T @ obs @ final_wvf)
```

Cirq: Wavefunction Simulation with Sampling

We can add in functionality that takes into account some finite number of samples (aka shots). Here we will use cirq's *PauliString* methods to construct our observable. You can read more about these methods in the cirq documentation here.

```
def wvf_sampling_sim(circ: Circuit, obs: cirq.PauliString, shots: int) -> float:
 """Simulates noiseless wavefunction evolution and returns the
 expectation value of a PauliString observable.

Args:
 circ: The input Cirq circuit.
 obs: The observable to measure as a cirq.PauliString.
 shots: The number of measurements.

Returns:
 The expectation value of obs as a float.
```

```
# Do the sampling
psum = cirq.PauliSumCollector(circ, obs, samples_per_term=shots)
psum.collect(sampler=cirq.Simulator())

# Return the expectation value
return psum.estimated_energy()
```

Cirq: Density-matrix Simulation with Depolarizing Noise

This executor can be used for noisy depolarizing simulation.

```
import numpy as np
from cirq import Circuit, depolarize
from cirq import DensityMatrixSimulator
SIMULATOR = DensityMatrixSimulator()
def noisy_sim(circ: Circuit, obs: np.ndarray, noise: float) -> float:
 """Simulates a circuit with depolarizing noise at level noise.
 Args:
 circ: The input Cirq circuit.
 obs: The observable to measure as a NumPy array.
 noise: The depolarizing noise as a float, i.e. 0.001 is 0.1% noise.
 Returns:
 The expectation value of obs as a float.
 circuit = circ.with_noise(depolarize(p=noise))
 rho = SIMULATOR.simulate(circuit).final_density_matrix
 expectation = np.real(np.trace(rho @ obs))
 return expectation
```

Other noise models can be used by substituting the depolarize channel with any other channel available in cirq, for example cirq. amplitude_damp. More details can be found in the cirq noise documentation

Cirq: Density-matrix Simulation with Depolarizing Noise and Sampling

You can also include both noise models and finite sampling in your executor.

```
obs: The observable to measure as a NumPy array.
 noise: The depolarizing noise strength as a float, i.e. 0.001 is 0.1%.
 shots: The number of measurements.

Returns:
 The expectation value of obs as a float.
"""
# add the noise
noisy = circ.with_noise(depolarize(p=noise))

# Do the sampling
psum = cirq.PauliSumCollector(noisy, obs, samples_per_term=shots)
psum.collect(sampler=cirq.DensityMatrixSimulator())

# Return the expectation value
return psum.estimated_energy()
```

2.3.2 PyQuil Executors

This section contains executors for use with pyQuil.

PyQuil: Quantum Cloud Services

This executor can be used to run on Quantum Cloud Services (QCS), the hardware platform provided by Rigetti Computing. Requires a QCS account and reservation on a quantum processor (QPU).

In addition, mitiq_pyquil/executors.py has a function generate_qcs_executor for easily generating a QCS executor of this form from a template.

Note that you will have to replace the string in get_qc with the name of an actual Rigetti QPU, and will need to have a QCS account and reservation, in order to run on real quantum hardware.

```
from pyquil import Program, get_qc
from pyquil.gates import MEASURE, RESET, X

from mitiq.mitiq_pyquil.compiler import basic_compile
from mitiq.mitiq_pyquil.pyquil_utils import ground_state_expectation

# replace with qpu = get_qc("Aspen-8") to run on the Aspen-8 QPU
qpu = get_qc("2q-pyqvm")

def executor(program: Program, shots: int = 1000) -> float:
 p = Program()

# add reset
 p += RESET()

# add main body program
 p += program.copy()

# add memory declaration
 qubits = p.get_qubits()
 ro = p.declare("ro", "BIT", len(qubits))
```

```
# add measurements
 for idx, q in enumerate(qubits):
 p += MEASURE(q, ro[idx])
 # add numshots
 p.wrap_in_numshots_loop(shots)
 # nativize the circuit
 p = basic_compile(p)
 # compile the circuit
 b = qpu.compiler.native_quil_to_executable(p)
 # run the circuit, collect bitstrings
 qpu.reset()
 results = qpu.run(b)
 # compute ground state expectation value
 return ground_state_expectation(results)
# prepare state |11>
program = Program()
program += X(0)
program += X(1)
# should give 0.0 with a noiseless backend
executor(program)
```

2.3.3 Qiskit Executors

This section includes noisy and noiseless simulator executor examples using qiskit.

Qiskit: Wavefunction Simulation

This executor can be used for noiseless simulation. Note that this executor can be wrapped using partial function application to be used in mitiq.

```
import numpy as np
import qiskit
from qiskit import QuantumCircuit

wvf_simulator = qiskit.Aer.get_backend('statevector_simulator')

def qs_wvf_sim(circ: QuantumCircuit, obs: np.ndarray) -> float:
 """Simulates noiseless wavefunction evolution and returns the expectation value of some observable.

Args:
 circ: The input Qiskit circuit.
 obs: The observable to measure as a NumPy array.

Returns:
 The expectation value of obs as a float.
 """
```

```
result = qiskit.execute(circ, wvf_simulator).result()
final_wvf = result.get_statevector()
return np.real(final_wvf.conj().T @ obs @ final_wvf)
```

Qiskit: Wavefunction Simulation with Sampling

The above executor can be modified to still perform exact wavefunction simulation, but to also include finite sampling of measurements. Note that this executor can be *wrapped using partial function application* to be used in mitig.

Note that this executor implementation measures arbitrary observables by using a change of basis into the computational basis. More information about the math behind how this example is available here.

```
import copy
QISKIT_SIMULATOR = qiskit.Aer.get_backend("qasm_simulator")
def qs_wvf_sampling_sim(circ: QuantumCircuit, obs: np.ndarray, shots: int) -> float:
 """Simulates the evolution of the circuit and returns
 the expectation value of the observable.
 Args:
 circ: The input Qiskit circuit.
 obs: The observable to measure as a NumPy array.
 shots: The number of measurements.
 Returns:
 The expectation value of obs as a float.
 if len(circ.clbits) > 0:
 raise ValueError("This executor only works on programs with no classical bits.
→")
 circ = copy.deepcopy(circ)
 # we need to modify the circuit to measure obs in its eigenbasis
 # we do this by appending a unitary operation
 eigvals, U = np.linalq.eigh(obs) # obtains a U s.t. obs = U diag(eigvals) U^dag
 circ.unitary(np.linalg.inv(U), qubits=range(circ.n_qubits))
 circ.measure_all()
 # execution of the experiment
 job = qiskit.execute(
 circ,
 backend=QISKIT_SIMULATOR,
 # we want all gates to be actually applied,
 # so we skip any circuit optimization
 optimization_level=0,
 shots=shots
 )
 results = job.result()
 counts = results.get_counts()
 expectation = 0
 # classical bits are included in bitstrings with a space
 # this is what breaks if you have them
```

```
for bitstring, count in counts.items():
 expectation += eigvals[int(bitstring, 2)] * count / shots
return expectation
```

Qiskit: Density-matrix Simulation with Depolarizing Noise

TODO

Qiskit: Density-matrix Simulation with Depolarizing Noise and Sampling

This executor can be used for noisy depolarizing simulation.

```
import qiskit
from qiskit import QuantumCircuit
import numpy as np
import copy
# Noise simulation packages
from qiskit.providers.aer.noise import NoiseModel
from qiskit.providers.aer.noise.errors.standard_errors import depolarizing_error
QISKIT_SIMULATOR = qiskit.Aer.get_backend("qasm_simulator")
def qs_noisy_sampling_sim(circ: QuantumCircuit, obs: np.ndarray, noise: float, shots:_
\rightarrowint) -> float:
 """Simulates the evolution of the noisy circuit and returns
 the expectation value of the observable.
 Args:
 circ: The input Cirq circuit.
 obs: The observable to measure as a NumPy array.
 noise: The depolarizing noise strength as a float, i.e. 0.001 is 0.1%.
 shots: The number of measurements.
 Returns:
 The expectation value of obs as a float.
 if len(circ.clbits) > 0:
 raise ValueError("This executor only works on programs with no classical bits.
" )
 circ = copy.deepcopy(circ)
 # we need to modify the circuit to measure obs in its eigenbasis
 # we do this by appending a unitary operation
 eigvals, U = np.linalq.eigh(obs) # obtains a U s.t. obs = U diag(eigvals) U^dag
 circ.unitary(np.linalg.inv(U), qubits=range(circ.n_qubits))
 circ.measure_all()
 # initialize a qiskit noise model
 noise_model = NoiseModel()
 # we assume the same depolarizing error for each
 # gate of the standard IBM basis
```

```
noise_model.add_all_qubit_quantum_error(depolarizing_error(noise, 1), ["u1", "u2",
noise_model.add_all_qubit_quantum_error(depolarizing_error(noise, 2), ["cx"])
# execution of the experiment
job = qiskit.execute(
 circ,
 backend=QISKIT_SIMULATOR,
 backend_options={'method':'density_matrix'},
 noise_model=noise_model,
 # we want all gates to be actually applied,
 # so we skip any circuit optimization
 basis_gates=noise_model.basis_gates,
 optimization_level=0,
 shots=shots,
)
results = job.result()
counts = results.get_counts()
expectation = 0
# classical bits are included in bitstrings with a space
# this is what breaks if you have them
for bitstring, count in counts.items():
 expectation += eigvals[int(bitstring, 2)] * count / shots
return expectation
```

Other noise models can be defined using any functionality available in qiskit. More details can be found in the qiskit simulator documentation

Qiskit: Hardware

An example of an executor that runs on IBMQ hardware is given here.

2.3.4 TensorFlow Quantum Executors

This section provides an example of how to use TensorFlow Quantum as an executor. Note that at the time of this writing, TensorFlow Quantum is limited to

- 1. Cirq Circuits that use Cirq GridQubit instances
- 2. Unitary circuits only, so non-unitary errors need to use Monte Carlo simulations

Despite this latter limitation, there is a crossover point where Monte Carlo using Tensorflow evaluates faster than the exact density matrix simulation using Cirq.

Below is an example to use TensorFlow Quantum to simulate a bit-flip channel:

```
import numpy as np
import sympy
# tensorflow-quantum 0.4.0 is unavailable on Windows
try:
 import tensorflow as tf
 import tensorflow_quantum as tfq
 tfq_exists = True
except ImportError:
 tfq_exists = False
```

```
from cirq import Circuit
def stochastic_bit_flip_simulation(circ: Circuit, p: float, num_monte_carlo: int =_
\hookrightarrow100) -> float:
 Simulates a circuit with random bit flip (X(\pi)) errors
 Args:
 circ: The quantum program as a cirq object
 p: probability of an X(\pi) gate on each qubit after each gate in circ
 num_monte_carlo: number of random trajectories to average over
 Returns:
 The expectation value of the O state as a float
 nM = len(circ.moments)
 nQ = len(circ.all_qubits())
 # Create array of symbolic variables and reshape to natural circuit_
→parameterization
 h = sympy.symbols(''.join(['h_{0}]'.format(i) for i in range(nM * nQ)]),__
→positive=True)
 h_array = np.asarray(h).reshape((nQ, nM))
 # Symbolicly add X gates to the input circuit
 noisy_circuit = Circuit()
 for i, moment in enumerate(circ.moments):
 noisy_circuit.append(moment)
 for j, q in enumerate(circ.all_qubits()):
 noisy_circuit.append(cirq.rx(h_array[j, i]).on(q))
 # rotations will be pi w/ prob p, 0 w/ prob 1-p
 vals = [np.reshape((np.random.rand(nQ, nM) < p) * np.pi, (1, nQ * nM)) for _ in_</pre>
→range(num_monte_carlo)]
 # needs to be a rank 2 tensor
 vals = np.squeeze(vals)
 if num_monte_carlo == 1:
 vals = [vals]
 # Instantiate tfg layer for computing state vector
 state = tfq.layers.State()
 # Execute monte carlo sim with symbolic values specified by vals
 out = state(noisy_circuit, symbol_names=h, symbol_values=vals).to_tensor()
 # Fancy way of computing and summing individual density operators, follwed by...
→averaging
 dm = tf.tensordot(tf.transpose(out), tf.math.conj(out), axes=[[1], [0]]).numpy() /
→ num_monte_carlo
 # return measurement of 0 state
 return np.real(dm[0, 0])
```

2.4 Zero Noise Extrapolation

Zero noise extrapolation has two main components: noise scaling and then extrapolation.

2.4.1 Digital noise scaling: Unitary Folding

Zero noise extrapolation has two main components: noise scaling and then extrapolation. Unitary folding is a method for noise scaling that operates directly at the gate level. This makes it easy to use across platforms. It is especially appropriate when your underlying noise should scale with the depth and/or the number of gates in your quantum program. More details can be found in [27] where the unitary folding framework was introduced.

At the gate level, noise is amplified by mapping gates (or groups of gates) G to

$$G \mapsto GG^{\dagger}G$$
.

This makes the circuit longer (adding more noise) while keeping its effect unchanged (because $G^{\dagger} = G^{-1}$ for unitary gates). We refer to this process as *unitary folding*. If G is a subset of the gates in a circuit, we call it *local folding*. If G is the entire circuit, we call it *global folding*.

In mitiq, folding functions input a circuit and a *scale factor* (or simply *scale*), i.e., a floating point value which corresponds to (approximately) how much the length of the circuit is scaled. The minimum scale factor is one (which corresponds to folding no gates). A scale factor of three corresponds to folding all gates locally. Scale factors beyond three begin to fold gates more than once.

Local folding methods

For local folding, there is a degree of freedom for which gates to fold first. The order in which gates are folded can have an important effect on how the noise is caled. As such, mititg defines several local folding methods.

We introduce three folding functions:

```
 mitiq.zne.scaling.fold_gates_from_left
 mitiq.zne.scaling.fold_gates_from_right
 mitiq.zne.scaling.fold_gates_at_random
```

The mitiq function fold_gates_from_left will fold gates from the left (or start) of the circuit until the desired scale factor is reached.

In this example, we see that the folded circuit has the first (Hadamard) gate folded.

Note: mitiq folding functions do not modify the input circuit.

Because input circuits are not modified, we can reuse this circuit for the next example. In the following code, we use the fold_gates_from_right function on the same input circuit.

We see the second (CNOT) gate in the circuit is folded, as expected when we start folding from the right (or end) of the circuit instead of the left (or start).

Finally, we mention fold_gates_at_random which folds gates according to the following rules.

- 1. Gates are selected at random and folded until the input scale factor is reached.
- 2. No gate is folded more than once for any scale_factor <= 3.
- 3. "Virtual gates" (i.e., gates appearing from folding) are never folded.

All of these local folding methods can be called with any scale_factor >= 1.

Any supported circuits can be folded

Any program types supported by mitiq can be folded, and the interface for all folding functions is the same. In the following example, we fold a Qiskit circuit.

Note: This example assumes you have Qiskit installed. mitig can interface with Qiskit, but Qiskit is not a core mitig requirement and is not installed by default.

```
>>> import qiskit
>>> from mitiq.zne.scaling import fold_gates_from_left

# Get a circuit to fold
>>> qreg = qiskit.QuantumRegister(2)
>>> circ = qiskit.QuantumCircuit(qreg)
>>> _ = circ.h(qreg[0])
>>> _ = circ.cnot(qreg[0], qreg[1])
>>> print("Original circuit:", circ, sep="\n")
Original circuit:

q31_0: H
```

```
q31_1: —— x |-
```

This code (when the print statement is uncommented) should display something like:

We can now fold this circuit as follows.

By default, the folded circuit has the same type as the input circuit. To return an internal mitiq representation of the folded circuit (a Cirq circuit), one can use the keyword argument return_mitiq=True.

Folding gates by fidelity

In local folding methods, gates can be folded according to custom fidelities by passing the keyword argument fidelities into a local folding method. This argument should be a dictionary where each key is a string which specifies the gate and the value of the key is the fidelity of that gate. An example is shown below where we set the fidelity of all single qubit gates to be 1.0, meaning that these gates introduce no errors in the computation.

```
from cirq import Circuit, LineQubit, ops
from mitiq.zne.scaling import fold_gates_at_random
qreg = LineQubit.range(3)
circ = Circuit(
 ops.H.on_each(*qreg),
 ops.CNOT.on(greg[0], greg[1]),
 ops.T.on(greg[2]),
 ops.TOFFOLI.on(*greg)
print(circ)
# 2: ——H——T-
folded = fold_gates_at_random(
 circ, scale_factor=3., fidelities={"single": 1.0,
 "CNOT": 0.99,
 "TOFFOLI": 0.95}
print(folded)
# 2: ——H——T-
```

We can see that only the two-qubit gates and three-qubit gates have been folded in the folded circuit.

Specific gate keys override the global "single", "double", or "triple" options. For example, the dictionary fidelities = {"single": 1.0, "H": 0.99} sets all single qubit gates to fidelity one except the Hadamard gate.

A full list of string keys for gates can be found with help (fold_method) where fold_method is a valid local folding method. Fidelity values must be between zero and one.

Global folding

As mentioned, global folding methods fold the entire circuit instead of individual gates. An example using the same Circuit above is shown below.

Notice that this circuit is still logically equivalent to the input circuit, but the global folding strategy folds the entire circuit until the input scale factor is reached. As with local folding methods, global folding can be called with any scale_factor >= 3.

Custom folding methods

Custom folding methods can be defined and used with mitiq (e.g., with mitiq.execute_with_zne. The signature of this function must be as follows.

Note: The converter decorator makes it so my_custom_folding_function can be used with any supported circuit type, not just Cirq circuits. The body of the my_custom_folding_function should assume the input

circuit is a Cirq circuit, however.

This function can then be used with mitiq.execute_with_zne as an option to scale the noise:

2.4.2 Classical fitting and extrapolation: Factory Objects

A Factory object is a self-contained representation of an error mitigation method.

This representation is not just hardware-agnostic, it is even *quantum-agnostic*, in the sense that it mainly deals with classical data: the classical input and the classical output of a noisy computation. Nonetheless, a factory can easily interact with a quantum system via its self.run method which is the only interface between the "classical world" of a factory and the "quantum world" of a circuit.

The typical tasks of a factory are:

- 1. Record the result of the computation executed at the chosen noise level;
- 2. Determine the noise scale factor at which the next computation should be run;
- 3. Given the history of noise scale factors and results, evaluate the associated zero-noise extrapolation.

The structure of the Factory class is adaptive by construction, since the choice of the next noise level can depend on the history of these values. Obviously, non-adaptive methods are supported too and they actually represent the most common choice. Non-adaptive factories are instances of BatchedFactory objects. Adaptive factories are instances of AdaptiveFactory objects.

Specific classes derived from the abstract class *Factory* represent different zero-noise extrapolation methods. All the built-in factories can be found in the module *mitiq.zne.inference* and are summarized in the following table.

1.1	
mitiq.zne.inference.	Factory object implementing zero-noise extrapo-
LinearFactory	lation based on a linear fit.
mitiq.zne.inference.	Factory object implementing Richardson extrap-
RichardsonFactory	olation.
mitiq.zne.inference.PolyFactory	Factory object implementing a zero-noise extrap-
	olation algorithm based on a polynomial fit.
mitiq.zne.inference.ExpFactory	Factory object implementing a zero-noise extrap-
	olation algorithm assuming an exponential ansatz
	y(x) = a + b * exp(-c * x), with $c > 0$.
mitiq.zne.inference.	Factory object implementing a zero-noise extrap-
PolyExpFactory	olation algorithm assuming an (almost) exponen-
	tial ansatz with a non linear exponent, i.e.:
mitiq.zne.inference.	Factory object implementing an adaptive zero-
AdaExpFactory	noise extrapolation algorithm assuming an expo-
	nential ansatz $y(x) = a + b * exp(-c * x)$, with $c >$
	0.

Once instantiated, a factory can be passed as an argument to the high-level functions contained in the module mitiq. zne. Alternatively, a factory can be directly used to implement a zero-noise extrapolation procedure in a fully self-contained way.

To clarify this aspect, we now perform the same zero-noise extrapolation with both methods.

Using a factory object with the mitiq. zne module

Let us consider an executor function which is similar to the one used in the *getting started* section.

```
import numpy as np
from cirq import Circuit, depolarize, DensityMatrixSimulator

# initialize a backend
SIMULATOR = DensityMatrixSimulator()
# 5% depolarizing noise
NOISE = 0.05

def executor(circ: Circuit) -> float:
 """Executes a circuit with depolarizing noise and
 returns the expectation value of the projector |0><0|."""
 circuit = circ.with_noise(depolarize(p=NOISE))
 rho = SIMULATOR.simulate(circuit).final_density_matrix
 obs = np.diag([1, 0])
 expectation = np.real(np.trace(rho @ obs))
 return expectation</pre>
```

Note: In this example we used *Cirq* but other quantum software platforms can be used, as shown in the *getting started* section.

We also define a simple quantum circuit whose ideal expectation value is by construction equal to 1.0.

```
from cirq import LineQubit, X, H

qubit = LineQubit(0)
circuit = Circuit(X(qubit), H(qubit), H(qubit), X(qubit))
expval = executor(circuit)
exact = 1.0
print(f"The ideal result should be {exact}")
print(f"The real result is {expval:.4f}")
print(f"The abslute error is {abs(exact - expval):.4f}")
```

```
The ideal result should be 1.0
The real result is 0.8794
The abslute error is 0.1206
```

Now we are going to initialize three factory objects, each one encapsulating a different zero-noise extrapolation method.

```
from mitiq.zne.inference import LinearFactory, RichardsonFactory, PolyFactory

# method: scale noise by 1 and 2, then extrapolate linearly to the zero noise limit.
linear_fac = LinearFactory(scale_factors=[1.0, 2.0])

# method: scale noise by 1, 2 and 3, then evaluate the Richardson extrapolation.
richardson_fac = RichardsonFactory(scale_factors=[1.0, 2.0, 3.0])
```

```
# method: scale noise by 1, 2, 3, and 4, then extrapolate quadratically to the zero...

onoise limit.

poly_fac = PolyFactory(scale_factors=[1.0, 2.0, 3.0, 4.0], order=2)
```

The previous factory objects can be passed as arguments to the high-level functions in mitiq.zne. For example:

```
from mitiq.zne.zne import execute_with_zne

zne_expval = execute_with_zne(circuit, executor, factory=linear_fac)
print(f"Error with linear_fac: {abs(exact - zne_expval):.4f}")

zne_expval = execute_with_zne(circuit, executor, factory=richardson_fac)
print(f"Error with richardson_fac: {abs(exact - zne_expval):.4f}")

zne_expval = execute_with_zne(circuit, executor, factory=poly_fac)
print(f"Error with poly_fac: {abs(exact - zne_expval):.4f}")
```

```
Error with linear_fac: 0.0291
Error with richardson_fac: 0.0070
Error with poly_fac: 0.0110
```

We can also specify the number of shots to use for each noise-scaled circuit.

```
from mitiq.zne.inference import LinearFactory

# Specify the number of shots for each scale factor.
factory_with_shots = LinearFactory(scale_factors=[1.0, 2.0], shot_list=[100, 200])
```

In this case the factory will pass the number of shots from the *shot_list* to the *executor*. Accordingly, the *executor* should support a *shots* keyword argument, otherwise the shot values will go unused.

Using batched executors with BatchedFactory

As mentioned, <code>BatchedFactory</code> objects are such that all circuits to execute can be precomputed. This is in contrast to <code>AdapativeFactory</code> objects in which the next circuit to execute depends on the result of the previous circuit execution.

If the quantum processor is costly to access (e.g., in a queue-based system), executing circuits sequentially can result in high runtimes for zero-noise extrapolation. To deal with this, all classical inference techniques which inherit from a <code>BatchedFactory</code> can use a "batched executor." In contrast to the previous <code>executor</code> which inputs a single circuit and outputs a single expectation value, a batched executor inputs a list of circuits and outputs a list of expectation values (one for each circuit).

To indicate that an executor is batched, one must provide a return annotation which is either a numpy.ndarray, List[float], Tuple[float], Sequence[float], or Iterable[float]. For example:

```
from typing import List
from mitiq import QPROGRAM

def batched_executor(circuits: List[QPROGRAM]) -> List[float]:
 pass
```

A :class::. *BatchedFactory* will detect from the return annotation if an executor is batched or not. If no annotation is provided, the executor is assumed to be sequential (i.e., not batched).

Directly using a factory for error mitigation

Zero-noise extrapolation can also be implemented by directly using the methods self.run and self.reduce of a Factory object.

The method self.run evaluates different expectation values at different noise levels until a sufficient amount of data is collected.

The method self.reduce instead returns the final zero-noise extrapolation which, in practice, corresponds to a statistical inference based on the measured data.

```
# we import one of the built-in noise scaling function
from mitiq.zne.scaling import fold_gates_at_random

linear_fac.run(circuit, executor, scale_noise=fold_gates_at_random)
zne_expval = linear_fac.reduce()
print(f"Error with linear_fac: {abs(exact - zne_expval):.4f}")

richardson_fac.run(circuit, executor, scale_noise=fold_gates_at_random)
zne_expval = richardson_fac.reduce()
print(f"Error with richardson_fac: {abs(exact - zne_expval):.4f}")

poly_fac.run(circuit, executor, scale_noise=fold_gates_at_random)
zne_expval = poly_fac.reduce()
print(f"Error with poly_fac: {abs(exact - zne_expval):.4f}")
```

```
Error with linear_fac: 0.0291
Error with richardson_fac: 0.0070
Error with poly_fac: 0.0110
```

Behind the scenes, a factory object collects different expectation values at different scale factors. After running a factory, this information can be accessed with appropriate *get* methods. For example:

```
scale_factors = poly_fac.get_scale_factors()
print("Scale factors:", scale_factors)
exp_values = poly_fac.get_expectation_values()
print("Expectation values:", np.round(exp_values, 2))
```

```
Scale factors: [1. 2. 3. 4.]
Expectation values: [0.88 0.79 0.72 0.67]
```

If the user has manually evaluated a list of expectation values associated to a list of scale factors, the simplest way to estimate the corresponding zero-noise limit is to directly call the static *extrapolate* method of the desired factory class (in this case initializing a factory object is unnecessary). For example:

```
zero_limit = PolyFactory.extrapolate(scale_factors, exp_values, order=2)
print(f"Error with PolyFactory.extrapolate method: {abs(exact - zero_limit):.4f}")
```

```
Error with PolyFactory.extrapolate method: 0.0110
```

Beyond the zero-noise limit, additional information about the fit (e.g., optimal parameters, errors, extrapolation curve, etc.) can be returned from *extrapolate* by specifying *full_output* = *True*.

There are also a number of methods to get additional information calculated by the factory class:

```
from mitiq.zne.inference import LinearFactory
from mitiq.zne.zne import execute_with_zne
```

```
Zero-noise limit: 0.9562
Fit error on zero-noise limit: 0.0138
Covariance of fitted model parameters: [[ 4.0e-05 -8.0e-05]
  [-8.0e-05 1.9e-04]]
Fitted model parameters: [-0.0805 0.9562]
Extrapolation curve evaluated at zero: 0.9562
```

Advanced usage of a factory

Note: This section can be safely skipped by all the readers who are interested in a standard usage of mitiq. On the other hand, more experienced users and mitiq contributors may find this content useful to understand how a factory object actually works at a deeper level.

In this advanced section we present a low-level usage of a factory and we also discuss how the user can easily define a custom factory class.

Low-level usage: the run_classical method.

The self.run method takes as arguments a circuit and other "quantum" objects. On the other hand, the core computation performed by any factory corresponds to a some classical computation applied to the measurement results.

At a lower level, it is possible to clearly separate the quantum and the classical steps of a zero-noise extrapolation procedure. This can be done by defining a function which maps a noise scale factor to the corresponding expectation value.

```
def noise_to_expval(scale_factor: float) -> float:
 """Function returning an expectation value for a given scale_factor."""
 # apply noise scaling
 scaled_circuit = fold_gates_at_random(circuit, scale_factor)
 # return the corresponding expectation value
 return executor(scaled_circuit)
```

Note: The body of the previous function contains the execution of a quantum circuit. However, if we see it as a "black-box", it is just a classical function mapping real numbers to real numbers.

The function noise_to_expval encapsulate the "quantum part" of the problem. The "classical part" of the problem can be solved by passing noise_to_expval to the self.run_classical method of a factory. This method will repeatedly call noise_to_expval for different noise levels, so one can view self.run_classical as the classical counterpart of the quantum method self.run.

```
linear_fac.run_classical(noise_to_expval)
zne_expval = linear_fac.reduce()
print(f"Error with linear_fac: {abs(exact - zne_expval):.4f}")

richardson_fac.run_classical(noise_to_expval)
zne_expval = richardson_fac.reduce()
print(f"Error with richardson_fac: {abs(exact - zne_expval):.4f}")

poly_fac.run_classical(noise_to_expval)
zne_expval = poly_fac.reduce()
print(f"Error with poly_fac: {abs(exact - zne_expval):.4f}")
```

```
Error with linear_fac: 0.0291
Error with richardson_fac: 0.0070
Error with poly_fac: 0.0110
```

Note: With respect to self.run, the self.run_classical method is much more flexible and can be applied whenever the user is able to autonomously scale the noise level associated to an expectation value. Indeed, the function noise_to_expval can represent any experiment or any simulation in which noise can be artificially increased. The scenario is therefore not restricted to quantum circuits but can be easily extended to annealing devices or to gates which are controllable at a pulse level. In principle, one could even use the self.run_classical method to mitigate experiments which are unrelated to quantum computing.

Defining a custom factory

If necessary, the user can modify an existing extrapolation methods by subclassing one of the built-in factories.

Alternatively, a new adaptive extrapolation method can be derived from the abstract class *Factory*. In this case its core methods must be implemented: self.next, self.push, self.is_converged, self.reduce, etc. Typically, the self. init method must be overridden.

A new non-adaptive method can instead be derived from the abstract <code>BatchedFactory</code> class. In this case it is usually sufficient to override only the <code>self.__init__</code> and the <code>self.extrapolate</code> methods, which are responsible for the initialization and for the final zero-noise extrapolation, respectively.

Example: a simple custom factory

Assume that, from physical considerations, we know that the ideal expectation value (measured by some quantum circuit) must always be within two limits: min_expval and max_expval. For example, this is a typical situation whenever the measured observable has a bounded spectrum.

We can define a linear non-adaptive factory which takes into account this information and clips the result if it falls outside its physical domain.

```
from typing import Iterable
from mitiq.zne.inference import BatchedFactory, mitiq_polyfit
import numpy as np

class MyFactory (BatchedFactory):
 """Factory object implementing a linear extrapolation taking
 into account that the expectation value must be within a given
 interval. If the zero-noise limit falls outside the
```

```
interval, its value is clipped.
def __init__(
 self,
 scale_factors: Iterable[float],
 min_expval: float,
 max_expval: float,
 ) -> None:
 Aras:
 scale_factors: The noise scale factors at which
 expectation values should be measured.
 min_expval: The lower bound for the expectation value.
 min_expval: The upper bound for the expectation value.
 super(MyFactory, self).__init__(scale_factors)
 self.min_expval = min_expval
 self.max_expval = max_expval
@staticmethod
def extrapolate(
  scale_factors,
  exp_values,
  min_expval,
  max_expval,
) -> float:
 H H H
 Fit a linear model and clip its zero-noise limit.
 Returns:
 The clipped extrapolation to the zero-noise limit.
 # Fit a line and get the optimal parameters (slope, intercept)
  opt_params, _ = mitiq_polyfit(
 scale_factors, exp_values, deg=1
 # Return the clipped zero-noise extrapolation.
 return np.clip(opt_params[-1], min_expval, max_expval)
```

This custom factory can be used in exactly the same way as we have shown in the previous section. By simply replacing LinearFactory with MyFactory in all the previous code snippets, the new extrapolation method will be applied.

Regression tools in mitiq.zne.inference

In the body of the previous MyFactory example, we imported and used the <code>mitiq_polyfit()</code> function. This is simply a wrap of <code>numpy.polyfit()</code>, slightly adapted to the notion and to the error types of <code>mitiq</code>. This function can be used to fit a polynomial ansatz to the measured expectation values. This function performs a least squares minimization which is <code>linear</code> (with respect to the coefficients) and therefore admits an algebraic solution.

Similarly, from <code>mitiq.zne.inference</code> one can also import <code>mitiq_curve_fit()</code>, which is instead a wrap of <code>scipy.optimize.curve_fit()</code>. Differently from <code>mitiq_polyfit()</code>, <code>mitiq_curve_fit()</code> can be used with a generic (user-defined) ansatz. Since the fit is based on a numerical <code>non-linear</code> least squares minimization, this method may fail to converge or could be subject to numerical instabilities.

2.5 About Error Mitigation

This is intended as a primer on quantum error mitigation, providing a collection of up-to-date resources from the academic literature, as well as other external links framing this topic in the open-source software ecosystem. This recent review article [1] summarizes the theory behind many error-mitigating techniques.

- What quantum error mitigation is
- Why quantum error mitigation is important
- Related fields
- External References

2.5.1 What quantum error mitigation is

Quantum error mitigation refers to a series of modern techniques aimed at reducing (*mitigating*) the errors that occur in quantum computing algorithms. Unlike software bugs affecting code in usual computers, the errors which we attempt to reduce with mitigation are due to the hardware.

Quantum error mitigation techniques try to *reduce* the impact of noise in quantum computations. They generally do not completely remove it. Alternative nomenclature refers to error mitigation as (approximate) error suppression or approximate quantum error correction, but it is worth noting that it is different from *error correction*. Among the ideas that have been developed so far for quantum error mitigation, a leading candidate is zero-noise extrapolation.

Zero-noise extrapolation

The crucial idea behind zero-noise extrapolation is that, while some minimum strength of noise is unavoidable in the system, quantified by a quantity λ , it is still possible to *increase* it to a value $\lambda' = c\lambda$, with c > 1, so that it is then possible to extrapolate the zero-noise limit. This is done in practice by running a quantum circuit (simulation) and calculating a given expectation variable, $\langle X \rangle_{\lambda}$, then re-running the calculation (which is indeed a time evolution) for $\langle X \rangle_{\lambda'}$, and then extracting $\langle X \rangle_0$. The extraction for $\langle X \rangle_0$ can occur with several statistical fitting models, which can be linear or non-linear. These methods are contained in the *mitig.zne.inference* and mitig.zne modules.

In theory, one way zero-noise extrapolation can be simulated, also with mitiq, is by picking an underlying noise model, e.g., a memoryless bath such that the system dissipates with Lindblad dynamics. Likewise, zero-noise extrapolation can be applied also to non-Markovian noise models [2]. However, it is important to point out that zero-noise extrapolation is a very general method in which one is free to scale and extrapolate almost whatever parameter one wishes to, even if the underlying noise model is unknown.

In experiments, zero-noise extrapolation has been performed with pulse stretching [3]. In this way, a difference between the effective time that a gate is affected by decoherence during its execution on the hardware was introduced by controlling only the gate-defining pulses. The effective noise of a quantum circuit can be scaled also at a gate-level, i.e., without requiring a direct control of the physical hardware. For example this can be achieved with the *unitary folding* technique, a method which is present in the mitiq toolchain.

Limitations of zero-noise extrapolation

Zero-noise extrapolation is a useful error mitigation technique but it is not without limitations. First and foremost, the zero-noise estimate is extrapolated, meaning that performance guarantees are quite difficult in general. If a reasonable estimate of how increasing the noise affects the observable is known, then ZNE can produce good zero-noise estimates. This is the case for simple noise models such as depolarizing noise, but noise in actual quantum systems is more complicated and can produce different behavior than expected. In this case the performance of ZNE is tied to the performance of the underlying hardware. If expectation values do not produce a smooth curve as noise is increased, the zero-noise estimate may be poor and certain inference techniques may fail. In particular, one has to take into account that any initial error in the measured expectation values will propagate to the zero-noise extrapolation value. This fact can significantly amplify the final estimation uncertainty. In practice, this implies that the evaluation of a mitigated expectation value requires more measurement shots with respect to the unmitigated one.

Additionally, zero-noise extrapolation cannot increase the performance of arbitrary circuits. If the circuit is large enough such that the expectation of the observable is almost constant as noise is increased (e.g., if the state is maximally mixed), then extrapolation will of course not help the zero-noise estimate. The regime in which ZNE is applicable thus depends on the performance of the underlying hardware as well as the circuit. A detailed description of when zero-noise extrapolation is effective, and how effective it is, is the subject of ongoing research.

In Mitiq, this technique is implemented in the module mitiq.zne.

Probabilistic error cancellation

Probabilistic error cancellation uses a quasi-probability representation [2] to express an ideal (unitary) quantum channel as a linear combination of noisy operations. Given a set of noisy but implementable operations $\Omega = \{O_1, \ldots, O_m\}$, an ideal unitary gate can be expressed as $\mathcal{G} = \sum_{\alpha} \eta_{\alpha} \mathcal{O}_{\alpha} = \gamma \sum_{\alpha} P(\alpha) \sigma(\alpha) \mathcal{O}_{\alpha}$, where η_{α} are real coefficients, $\gamma = \sum_{\alpha} |\eta_{\alpha}|, P(\alpha) = |\eta_{\alpha}|/\gamma$ is a probability distribution, and $\sigma(\alpha) = \operatorname{sign}(\eta_{\alpha})$.

In this setting, we would like to estimate the ideal expectation value of some observable of interest $\langle X \rangle_{\text{ideal}}$, after the action of an ideal circuit given by a sequence of ideal quantum gates $\{\mathcal{G}_i\}_{i=1}^L$. This can be achieved by sampling for each ideal gate \mathcal{G}_i a noisy operation \mathcal{O}_{α} with probability $P_i(\alpha)$. This random sampling will produce a noisy circuit (given by the sequence of sampled operations $\{\mathcal{O}_{\alpha_i}\}_{i=1}^L$) whose execution produces the final mixed state ρ_f . Then, by measuring the observable X, setting $\gamma_{\text{tot}} := \prod_i^L \gamma_i$ and $\sigma_{\text{tot}} = \prod_{i=1}^L \sigma_i(\alpha)$, one can obtain an unbiased estimate of the ideal expectation value as $\langle X \rangle_{\text{ideal}} = \mathbb{E}\left[\gamma_{\text{tot}}\sigma_{\text{tot}}X_{\text{noisy}}\right]$, where X_{noisy} is the experimental estimate of $\text{tr}[\rho_f X]$ and \mathbb{E} is the sample average over many repetitions of the previous procedure.

In Mitig, this technique is implemented in the module mitig.pec.

Limitations of probabilistic error cancellation

The number of samples required to estimate the ideal expectation value with error δ and probability $1 - \epsilon$ scales as $\left(2\gamma_{\text{tot}}^2/\delta^2\right)\log(2/\epsilon)$ [4]. Thus, the sampling overhead is determined by γ_{tot} which grows exponentially in the number of gates. It is then crucial to find a linear decomposition that minimizes γ_{tot} . In addition, a full characterization of the noisy operations up to a good precision is required, which can be costly depending on the implementation.

Other error mitigation techniques

Other examples of error mitigation techniques include injecting noisy gates for randomized compiling or the use of subspace reductions and symmetries. A collection of references on this cutting-edge implementations can be found in the *Research articles* subsection.

2.5.2 Why quantum error mitigation is important

The noisy intermediate scale quantum computing (NISQ) era is characterized by short or medium-depth circuits in which noise affects state preparation, gate operations, and measurement [5]. Current short-depth quantum circuits are noisy, and at the same time it is not possible to implement quantum error correcting codes on them due to the needed qubit number and circuit depth required by these codes.

Error mitigation offers the prospects of writing more compact quantum circuits that can estimate observables with more precision, i.e. increase the performance of quantum computers. By implementing quantum optics tools (such as the modeling noise and open quantum systems) [6][7][8][9], standard as well as cutting-edge statistics and inference techniques, and tweaking them for the needs of the quantum computing community, mitiq aims at providing the most comprehensive toolchain for error mitigation.

2.5.3 Related fields

Quantum error mitigation is connected to quantum error correction and quantum optimal control, two fields of study that also aim at reducing the impact of errors in quantum information processing in quantum computers. While these are fluid boundaries, it can be useful to point out some differences among these two well-established fields and the emerging field of quantum error mitigation.

It is fair to say that even the terminology of "quantum error mitigation" or "error mitigation" has only recently coalesced (from ~2015 onward), while even in the previous decade similar concepts or techniques were scattered across these and other fields. Suggestions for additional references are welcome.

Quantum error correction

Quantum error correction is different from quantum error mitigation, as it introduces a series of techniques that generally aim at completely *removing* the impact of errors on quantum computations. In particular, if errors occurs below a certain threshold, the robustness of the quantum computation can be preserved, and fault tolerance is reached.

The main issue of quantum error correction techniques are that generally they require a large overhead in terms of additional qubits on top of those required for the quantum computation. Current quantum computing devices have been able to demonstrate quantum error correction only with a very small number of qubits. What is now referred quantum error mitigation is generally a series of techniques that stemmed as more practical quantum error correction solutions [10].

Quantum optimal control

Optimal control theory is a very versatile set of techniques that can be applied for many scopes. It entails many fields, and it is generally based on a feedback loop between an agent and a target system. Optimal control is applied to several quantum technologies, including in the pulse shaping of gate design in quantum circuits calibration against noisy devices [11].

A key difference between some quantum error mitigation techniques and quantum optimal control is that the former can be implemented in some instances with post-processing techniques, while the latter relies on an active feedback loop. An example of a specific application of optimal control to quantum dynamics that can be seen as a quantum error mitigation technique, is in dynamical decoupling [12]. This technique employs fast control pulses to effectively decouple a system from its environment, with techniques pioneered in the nuclear magnetic resonance community.

Open quantum systems

More in general, quantum computing devices can be studied in the framework of open quantum systems [6][7][8][9], that is, systems that exchange energy and information with the surrounding environment. On the one hand, the qubit-environment exchange can be controlled, and this feature is actually fundamental to extract information and process it. On the other hand, when this interaction is not controlled — and at the fundamental level it cannot be completely suppressed — noise eventually kicks in, thus introducing errors that are disruptive for the *fidelity* of the information-processing protocols.

Indeed, a series of issues arise when someone wants to perform a calculation on a quantum computer. This is due to the fact that quantum computers are devices that are embedded in an environment and interact with it. This means that stored information can be corrupted, or that, during calculations, the protocols are not faithful.

Errors occur for a series of reasons in quantum computers and the microscopic description at the physical level can vary broadly, depending on the quantum computing platform that is used, as well as the computing architecture. For example, superconducting-circuit-based quantum computers have chips that are prone to cross-talk noise, while qubits encoded in trapped ions need to be shuttled with electromagnetic pulses, and solid-state artificial atoms, including quantum dots, are heavily affected by inhomogeneous broadening [13].

2.5.4 External References

Here is a list of useful external resources on quantum error mitigation, including software tools that provide the possibility of studying quantum circuits.

Research articles

A list of research articles academic resources on error mitigation:

- On zero-noise extrapolation:
 - Theory, Y. Li and S. Benjamin, *Phys. Rev. X*, 2017 [14] and K. Temme *et al.*, *Phys. Rev. Lett.*, 2017 [2]
 - Experiment on superconducting circuit chip, A. Kandala et al., Nature, 2019 [3]
- On probabilistic error cancellation:
 - Theory, Y. Li and S. Benjamin, *Phys. Rev. X*, 2017 [14] and K. Temme *et al.*, *Phys. Rev. Lett.*, 2017 [2]
 - Resource analysis for probabilistic error cancellation, Ryuji Takagi, arxiv, 2020 [4]
- On randomization methods:

- Randomized compiling with twirling gates, J. Wallman et al., Phys. Rev. A, 2016 [15]
- Porbabilistic error correction, K. Temme et al., Phys. Rev. Lett., 2017 [2]
- Practical proposal, S. Endo et al., Phys. Rev. X, 2018 [16]
- Experiment on trapped ions, S. Zhang et al., Nature Comm. 2020 [17]
- Experiment with gate set tomography on a supeconducting circuit device, J. Sun *et al.*, 2019 arXiv [18]

• On subspace expansion:

- By hybrid quantum-classical hierarchy introduction, J. McClean et al., Phys. Rev. A, 2017 [19]
- By symmetry verification, X. Bonet-Monroig et al., Phys. Rev. A, 2018 [20]
- With a stabilizer-like method, S. McArdle et al., Phys. Rev. Lett., 2019, [21]
- Exploiting molecular symmetries, J. McClean et al., Nat. Comm., 2020 [22]
- Experiment on a superconducting circuit device, R. Sagastizabal et al., Phys. Rev. A, 2019 [23]

• On other error-mitigation techniques such as:

- Approximate error-correcting codes in the generalized amplitude-damping channels, C. Cafaro et al., Phys. Rev. A, 2014 [24]:
- Extending the variational quantum eigensolver (VQE) to excited states, R. M. Parrish *et al.*, *Phys. Rev. Lett.*, 2017 [25]
- Quantum imaginary time evolution, M. Motta et al., Nat. Phys., 2020 [26]
- Error mitigation for analog quantum simulation, J. Sun et al., 2020, arXiv [18]
- For an extensive introduction: S. Endo, *Hybrid quantum-classical algorithms and error mitigation*, PhD Thesis, 2019, Oxford University (Link), or [1].

Software

Here is a (non-comprehensive) list of open-source software libraries related to quantum computing, noisy quantum dynamics and error mitigation:

- IBM Q's Qiskit provides a stack for quantum computing simulation and execution on real devices from the cloud. In particular, qiskit. Aer contains the NoiseModel object, integrated with mitiq tools. Qiskit's OpenPulse provides pulse-level control of qubit operations in some of the superconducting circuit devices. mitiq is integrated with qiskit, in the qiskit utils and conversions modules.
- Goole AI Quantum's Cirq offers quantum simulation of quantum circuits. The cirq.Circuit object is integrated in mitiq algorithms as the default circuit.
- **Rigetti Computing**'s PyQuil is a library for quantum programming. Rigetti's stack offers the execution of quantum circuits on superconducting circuits devices from the cloud, as well as their simulation on a quantum virtual machine (QVM), integrated with mitiq tools in the pyquil_utils module.
- QuTiP, the quantum toolbox in Python, contains a quantum information processing module that allows to simulate quantum circuits, their implementation on devices, as well as the simulation of pulse-level control and time-dependent density matrix evolution with the qutip.Qobj object and the Processor object in the qutip.qip module.
- Krotov is a package implementing Krotov method for optimal control interfacing with QuTiP for noisy density-matrix quantum evolution.

• PyGSTi allows to characterize quantum circuits by implementing techniques such as gate set tomography (GST) and randomized benchmarking.

This is just a selection of open-source projects related to quantum error mitigation. A more comprehensinve collection of software on quantum computing can be found here and on Unitary Fund's list of supported projects.

CHAPTER

THREE

MITIQ EXAMPLES

3.1 Error mitigation on IBMQ backends

This tutorial shows an example of how to mitigate noise on IBMQ backends, broken down in the following steps.

- Setup: Defining a circuit
- High-level usage
- · Cirq frontend
- · Lower-level usage

3.1.1 Setup: Defining a circuit

First we import Qiskit and Mitiq.

```
import qiskit import mitiq
```

For simplicity, we'll use a random single-qubit circuit with ten gates that compiles to the identity, defined below.

```
qreg, creg = qiskit.QuantumRegister(1), qiskit.ClassicalRegister(1)
circuit = qiskit.QuantumCircuit(qreg, creg)
for _ in range(10):
 circuit.x(qreg)
circuit.measure(qreg, creg)
```

We will use the probability of the ground state as our observable to mitigate, the expectation value of which should evaluate to one in the noiseless setting.

3.1.2 High-level usage

To use Mitiq with just a few lines of code, we simply need to define a function which inputs a circuit and outputs the expectation value to mitigate. This function will:

- 1. [Optionally] Add measurement(s) to the circuit.
- 2. Run the circuit.
- 3. Convert from raw measurement statistics (or a different output format) to an expectation value.

We define this function in the following code block. Because we are using IBMQ backends, we first load our account.

Note: Using an IBM quantum computer requires a valid IBMQ account. See https://quantum-computing.ibm.com/ for instructions to create an account, save credentials, and see online quantum computers.

```
if qiskit.IBMQ.stored_account():
 provider = qiskit.IBMQ.load_account()
 backend = provider.get_backend("ibmq_qasm_simulator") # Set quantum computer_
→here!
else:
 # Default to a simulator.
 backend = qiskit.BasicAer.backends()[0]
def ibmq_executor(circuit: qiskit.QuantumCircuit, shots: int = 1024) -> float:
 """Returns the expectation value to be mitigated.
 circuit: Circuit to run.
 shots: Number of times to execute the circuit to compute the expectation,
→ value.
 # Run the circuit
 job = qiskit.execute(
 experiments=circuit,
 backend=backend,
 optimization_level=0, # Important to preserve folded gates.
 shots=shots
 )
 # Convert from raw measurement counts to the expectation value
 counts = job.result().get_counts()
 if counts.get("0") is None:
 expectation_value = 0.
 else:
 expectation_value = counts.get("0") / shots
 return expectation_value
```

At this point, the circuit can be executed to return a mitigated expectation value by running mitiq. execute_with_zne, as follows.

```
mitigated = mitiq.execute_with_zne(circuit, ibmq_executor)
```

As long as a circuit and a function for executing the circuit are defined, the mitiq.execute_with_zne function can be called as above to return zero-noise extrapolated expectation value(s).

Options

Different options for noise scaling and extrapolation can be passed into the mitiq.execute_with_zne function. By default, noise is scaled by locally folding gates at random, and the default extrapolation is Richardson.

To specify a different extrapolation technique, we can pass a different Factory object to execute_with_zne. The following code block shows an example of using linear extrapolation with five different (noise) scale factors.

To specify a different noise scaling method, we can pass a different function for the argument scale_noise. This function should input a circuit and scale factor and return a circuit. The following code block shows an example of scaling noise by folding gates starting from the left (instead of at random, the default behavior for mitiq. execute_with_zne).

Any different combination of noise scaling and extrapolation technique can be passed as arguments to mitiq. execute with zne.

Cirq frontend

It isn't necessary to use Qiskit frontends (circuits) to run on IBM backends. We can use conversions in mitiq to use any supported frontend with any supported backend. Below, we show how to run a Cirq circuit on an IBMQ backend.

First, we define the Cirq circuit.

```
import cirq

qbit = cirq.LineQubit(0)
cirq_circuit = cirq.Circuit([cirq.X(qbit)] * 10, cirq.measure(qbit))
```

Now, we simply add a line to our executor function which converts from a Cirq circuit to a Qiskit circuit.

```
from mitiq_mitiq_qiskit.conversions import to_qiskit

def cirq_armonk_executor(cirq_circuit: cirq.Circuit, shots: int = 1024) -> float:
 qiskit_circuit = to_qiskit(cirq_circuit)
 return ibmq_executor(qiskit_circuit, shots)
```

After this, we can use mitiq.execute_with_zne in the same way as above.

```
mitigated = mitiq.execute_with_zne(cirq_circuit, cirq_armonk_executor)
```

As above, different noise scaling or extrapolation methods can be used.

3.1.3 Lower-level usage

Here, we give more detailed usage of the mitiq library which mimics what happens in the call to mitiq. execute_with_zne in the previous example. In addition to showing more of the mitiq library, this example explains the code in the previous section in more detail.

First, we define factors to scale the circuit length by and fold the circuit using the fold_gates_at_random local folding method.

```
scale_factors = [1., 1.5, 2., 2.5, 3.]
folded_circuits = [
 mitiq.zne.scaling.fold_gates_at_random(circuit, scale)
 for scale in scale_factors
]
```

For a noiseless simulation, the expectation of this observable should be 1.0 because our circuit compiles to the identity. For noisy simulation, the value will be smaller than one. Because folding introduces more gates and thus more noise, the expectation value will decrease as the length (scale factor) of the folded circuits increase. By fitting this to a curve, we can extrapolate to the zero-noise limit and obtain a better estimate.

Below we execute the folded circuits using the backend defined at the start of this example.

```
shots = 8192
backend_name = "ibmq_armonk"

job = qiskit.execute(
 experiments=folded_circuits,
 backend=backend,
 optimization_level=0, # Important to preserve folded gates.
 shots=shots
)
```

Note: We set the optimization_level=0 to prevent any compilation by Qiskit transpilers.

Once the job has finished executing, we can convert the raw measurement statistics to observable values by running the following code block.

```
all_counts = [job.result().get_counts(i) for i in range(len(folded_circuits))]
expectation_values = [counts.get("0") / shots for counts in all_counts]
```

We can now see the unmitigated observable value by printing the first element of expectation_values. (This value corresponds to a circuit with scale factor one, i.e., the original circuit.)

```
>>> print("Unmitigated expectation value:", round(expectation_values[0], 3))
Unmitigated expectation value: 0.945
```

Now we can use the reduce method of mitiq. Factory objects to extrapolate to the zero-noise limit. Below we use a linear fit (order one polynomial fit) and print out the extrapolated zero-noise value.

```
>>> fac = mitiq.zne.inference.LinearFactory(scale_factors)
>>> fac.instack, fac.outstack = scale_factors, expectation_values
>>> zero_noise_value = fac.reduce()
>>> print(f"Extrapolated zero-noise value:", round(zero_noise_value, 3))
Extrapolated zero-noise value: 0.961
```

For this example, we indeed see that the extrapolated zero-noise value (0.961) is closer to the true value (1.0) than the unmitigated expectation value (0.945).

3.2 Mitigating a MaxCut Landscape with QAOA

This tutorial shows an example of mitigating the energy landscape for a two-qubit instance of MaxCut using the quantum alternating operator ansatz (QAOA). We first import the libraries we will use.

```
import matplotlib.pyplot as plt
import numpy as np

from cirq import Circuit, CNOT, DensityMatrixSimulator, H, LineQubit, depolarize, rz
from mitiq.zne import mitigate_executor

SIMULATOR = DensityMatrixSimulator()
```

We will use the density matrix simulator to compute the final density matrix of our noisy circuit, from which we then compute expectation values to mitigate.

3.2.1 Defining the noiseless circuit

We define a function below which returns a two-qubit QAOA circuit at a specified driver angle γ . The mixer angle β is set to $\pi/8$ and we will sweep over γ to compute an energy landscape.

```
def maxcut_qaoa_circuit(gamma: float) -> Circuit:
 """Returns two-qubit MaxCut QAOA circuit with beta = pi/8 and with the provided_
\hookrightarrow gamma.
 Args:
 gamma: One of the two variational parameters (the other is fixed).
 Returns:
 A two-qubit MaxCut QAOA circuit with fixed beta and gamma.
 q0, q1 = LineQubit.range(2)
 return Circuit(
 H.on_{each}(q0, q1),
 CNOT.on(q0, q1),
 rz(2 * gamma).on(q1),
 CNOT.on(q0, q1),
 H.on_{each}(q0, q1),
 rz(np.pi / 4).on_each(q0, q1),
 H.on_{each}(q0, q1)
 )
```

We can visualize the circuit for a particular γ as follows.

3.2.2 Defining the executor

To interface with mitig, we now define an executor function which adds noise to the circuit and computes the expectation value of the usual QAOA observable $Z \otimes Z$, i.e., Pauli-Z on each qubit. The code block below first creates this observable, then sets a noise value, then defines the executor.

```
# Observable to measure
z = np.diag([1, -1])
zz = np.kron(z, z)
# Strength of noise channel
p = 0.05
def executor(circ: Circuit) -> float:
 Simulates the execution of a circuit with depolarizing noise.
 Args:
 circ: The input circuit.
 Returns:
 The expectation value of the ZZ observable.
 # Add depolarizing noise to the circuit
 circuit = circ.with_noise(depolarize(p))
 # Get the final density matrix of the circuit
 rho = SIMULATOR.simulate(circuit).final_density_matrix
 # Evaluate the ZZ expectation value
 expectation = np.real(np.trace(rho @ zz))
 return expectation
```

Note: The above code block uses depolarizing noise, but any channel in Cirq can be substituted in.

3.2.3 Computing the unmitigated landscape

We now compute the unmitigated energy landscape $\langle Z \otimes Z \rangle(\gamma)$ in the following code block.

```
gammas = np.linspace(-np.pi, np.pi, 50)
expectations = []

for gamma in gammas:
 circ = maxcut_qaoa_circuit(gamma)
 expectation = executor(circ)
 expectations.append(expectation)
```

The following code plots these values for visualization.


```
plt.figure(figsize=(8, 6))
plt.scatter(gammas, expectations, color="r", label="Unmitigated")
plt.title(rf"Max-Cut QAOA: $\langle ZZ \rangle (\gamma)$ with $\beta = \pi/8$",_
$\infty$ fontsize=16)
```

(continues on next page)

(continued from previous page)

```
plt.xlabel(r"Ansatz Angle $\gamma$", fontsize=16)
plt.ylabel(r"Expectation Value $\langle ZZ \rangle$", fontsize=16)
plt.legend(fontsize=14)
plt.ylim(-1, 1);
```

The plot is shown below.

3.2.4 Computing the mitigated landscape

We now do the same task but use mitig to mitigate the energy landscape.

We do so by first getting a mitigated executor as follows.

```
mitigated_executor = mitigate_executor(executor)
```

We then run the same code above to compute the energy landscape, but this time use the mitigated_executor instead of just the executor.

```
mitigated_expectations = []

for gamma in gammas:
 circ = maxcut_qaoa_circuit(gamma)
 mitigated_expectation = mitigated_executor(circ)
 mitigated_expectations.append(mitigated_expectation)
```


We can visualize the mitigated landscape alongside the unmitigated landscape with the following code for plotting.

(continues on next page)

(continued from previous page)

```
plt.legend(fontsize=14)
plt.ylim(-1, 1);
```

This cell produces a plot which looks like the following.

As we can see, the mitigated landscape is significantly closer to the noiseless landscape than the unmitigated curve.

Acknowledgements

The code for this documentation was written by Peter Karalekas.

3.3 Defining Hamiltonians as Linear Combinations of Pauli Strings

This tutorial shows an example of using Hamiltonians defined as PauliSum objects or similar objects in other supported frontends. The usage of these Hamiltonian-like objects does not change the interface with mitiq, but we show an example for users who prefer these constructions.

Specifically, in this tutorial we will mitigate the expectation value of the Hamiltonian

$$H := 1.5X_1Z_2 - 0.7Y_1$$

on two qubits.

3.3.1 Setup

First we import libraries for this example.

```
from functools import partial
import matplotlib.pyplot as plt
import numpy as np
import cirq
from mitiq import execute_with_zne
from mitiq.zne.inference import LinearFactory
```

3.3.2 Defining the Hamiltonian

Now we define the Hamiltonian as a PauliSum by defining the Pauli strings X_1Z_2 and Y_1 then taking a linear combination of these to create the Hamiltonian above.

```
# Qubit register
qreg = cirq.LineQubit.range(2)

# Two Pauli operators
string1 = cirq.PauliString(cirq.ops.X.on(qreg[0]), cirq.ops.Z.on(qreg[1]))
string2 = cirq.PauliString(cirq.ops.Y.on(qreg[1]))

# Hamiltonian
ham = 1.5 * string1 - 0.7 * string2
```

By printing the Hamiltonian we see:

```
>>> print(ham)
1.500*X(0)*Z(1)-0.700*Y(1)
```

Note that we could have created the Hamiltonian by directly defining a PauliSum with the coefficients.

3.3.3 Using the Hamiltonian in the executor

To interface with mitiq, we define an executor function which maps an input (noisy) circuit to an expectation value. In the code block below, we show how to define this function and return the expectation of the Hamiltonian above.

```
def executor(
 circuit: cirq.Circuit,
 hamiltonian: cirq.PauliSum,
 noise_value: float
) -> float:
 """Runs the circuit and returns the expectation value of the Hamiltonian.

Args:
 circuit: Defines the ansatz wavefunction.
 hamiltonian: Hamiltonian to compute the expectation value of w.r.t. the
 →ansatz wavefunction.
 noise_value: Probability of depolarizing noise.
 """
```

(continues on next page)

(continued from previous page)

This executor inputs a Hamiltonian as well as a noise value, adds noise, then uses the cirq.PauliSum.expectation_from_density_matrix() method to return the expectation value.

The remaining interface is as usual with mitiq. For the sake of example, we show an application mitigating the expectation value of H with an example ansatz at different noise levels.

3.3.4 Example usage

Below we create an example ansatz parameterized by one angle γ .

```
def ansatz(gamma: float) -> cirq.Circuit:
 """Returns the ansatz circuit."""
 return cirq.Circuit(
 cirq.ops.ry(gamma).on(qreg[0]),
 cirq.ops.CNOT.on(*qreg),
 cirq.ops.rx(gamma / 2).on_each(qreg)
)
```

For the angle $\gamma = \pi$, this ansatz has the following structure:

We now compute expectation values of H using the executor as follows.

```
pvals = np.linspace(0, 0.01, 20)
expvals = [executor(ansatz(gamma=np.pi), ham, p) for p in pvals]
```


We can compute mitigated expectation values at these same noise levels by running the following. Here, we use a LinearFactory and use the partial function to update the executor for each noise value. The latter point ensures this_executor has the correct signature (input circuit, output float) to use with execute_with_zne().

```
fac = LinearFactory(scale_factors=list(range(1, 6)))
mitigated_expvals = []

for p in pvals:
 this_executor = partial(executor, hamiltonian=ham, noise_value=p)
 mitigated_expvals.append(
 execute_with_zne(ansatz(gamma=np.pi), this_executor, factory=fac)
 )
```

We can now visualize the effect that error mitigation has by running the following code for plotting.

This produces a plot of expectation value (unmitigated and mitigated) $\langle H \rangle$ vs. noise strength p. We include the true (noiseless) expectation value on the plot for comparison.

As we can see, the mitigated expectation values are closer, on average, to the true expectation value.

3.3.5 Sampling

Finally, we note that $\langle H \rangle$ can be estimated by sampling using the cirq.PauliSumCollector. An example of a sampling_executor which uses this is shown below.

```
def sampling_executor(
 circuit: cirq.Circuit,
 hamiltonian: cirq.PauliSum,
 noise_value: float,
 nsamples: int = 10_000
) -> float:
 """Runs the circuit and returns the expectation value of the Hamiltonian.

Args:
 circuit: Defines the ansatz wavefunction.
 hamiltonian: Hamiltonian to compute the expectation value of w.r.t. the_
 ansatz wavefunction.
 noise_value: Probability of depolarizing noise.
 nsamples: Number of samples to take per each term of the Hamiltonian.

"""
# Add noise
```

(continues on next page)

(continued from previous page)

```
noisy_circuit = circuit.with_noise(cirq.depolarize(noise_value))

# Do the sampling
psum = cirq.PauliSumCollector(circuit, ham, samples_per_term=nsamples)
psum.collect(sampler=cirq.Simulator())

# Return the expectation value
return psum.estimated_energy()
```

This executor can be used in the same way as the previously defined executor which used a density matrix simulation to evaluate $\langle H \rangle$.

3.4 An example Jupyter Notebook

This notebook is a demonstration of directly-parsing Jupyter Notebooks into Sphinx using the MyST parser.¹

3.4.1 Markdown

Configuration

https://myst-parser.readthedocs.io/en/latest/using/intro.html#getting-started

To build documentation from this notebook, the following options are set:

```
myst_enable_extensions = [
 "amsmath",
 "colon_fence",
 "deflist",
 "dollarmath",
 "html_image",
]
myst_url_schemes = ("http", "https", "mailto")
```

Syntax

As you can see, markdown is parsed as expected. Embedding images should work as expected. For example, here's the MyST-NB logo:

```
![myst-nb logo](../img/unitary_fund_logo.png)
```

¹ This notebook can be downloaded as basic.ipynb and basic.md

By adding "html_image" to the myst_enable_extensions list in the sphinx configuration (see here), you can even add HTML img tags with attributes:

```
<img src="../img/unitary_fund_logo.png" alt="logo" width="200px" class="shadow mb-2">
```


Because MyST-NB is using the MyST-markdown parser, you can include rich markdown with Sphinx in your notebook. For example, here's a note admonition block:

Note: Wow, a note! It was generated with this code (as explained here):

```
:::{note}
**Wow**, a note!
:::
```

If you wish to use "bare" LaTeX equations, then you should add "amsmath" to the myst_enable_extensions list in the sphinx configuration. This is explained here, and works as such:

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = -\frac{\partial w}{\partial z} \tag{3.1}$$

$$2x - 5y = 8$$
$$3x + 9y = -12$$

Also you can use features like equation numbering and referencing in the notebooks:

$$e^{i\pi} + 1 = 0 (3.2)$$

Euler's identity, equation (3.2), was elected one of the most beautiful mathematical formulas.

You can see the syntax used for this example here in the MyST documentation.

3.4.2 Code cells and outputs

You can run cells, and the cell outputs will be captured and inserted into the resulting Sphinx site.

```
__repr__ and HTML outputs
```

For example, here's some simple Python:

```
import matplotlib.pyplot as plt
import numpy as np
data = np.random.rand(3, 100) * 100
data[:, :10]
```

```
array([[20.27618009, 9.59551608, 36.80812621, 55.44221039, 23.81776653, 73.54979053, 79.8695473, 94.40399579, 38.15674185, 7.85404681], [53.58238448, 81.21191922, 40.50263162, 54.733043, 42.27489723, 80.6844446, 97.14553099, 10.09625404, 63.35861615, 52.34251523], [59.42959768, 73.6420158, 11.92365323, 81.47353016, 83.21492539, 46.47222679, 46.7751121, 61.49041795, 80.18766781, 76.69981685]])
```

This will also work with HTML outputs

```
import pandas as pd
df = pd.DataFrame(data.T, columns=['a', 'b', 'c'])
df.head()
```

```
a b c
0 20.276180 53.582384 59.429598
1 9.595516 81.211919 73.642016
2 36.808126 40.502632 11.923653
3 55.442210 54.733043 81.473530
4 23.817767 42.274897 83.214925
```

as well as math outputs

```
from IPython.display import Math
Math(r"\sum_{i=0}^n i^2 = \frac{(n^2+n)(2n+1)}{6}")
```

$$\sum_{i=0}^{n} i^2 = \frac{(n^2 + n)(2n+1)}{6}$$

This works for error messages as well:

```
print("This will be properly printed...")
print(thiswont)
```

```
This will be properly printed...
```

Images

Images that are generated from your code (e.g., with Matplotlib) will also be embedded.

```
fig, ax = plt.subplots()
ax.scatter(*data, c=data[2])
```

Testing

The following cells setup a test (which won't be rendered in the notebook), the test code and the test output cell:

```
SIMULATOR = DensityMatrixSimulator()
# 0.1% depolarizing noise
qbit = LineQubit(0)
circ = Circuit(X(qbit) for _ in range(80))

def simulate_with_noise(circ: Circuit) -> float:
 circuit = circ.with_noise(depolarize(p=0.001))
 rho = SIMULATOR.simulate(circuit).final_density_matrix
 # define the computational basis observable
 obs = np.diag([1, 0])
 expectation = np.real(np.trace(rho @ obs))
 return expectation

unmitigated = simulate_with_noise(circ)
exact = 1
print(f"Error in simulation is {exact - unmitigated:.{3}}")
```

```
Error in simulation is 0.0506
```

CHAPTER

FOUR

API-DOC

4.1 Benchmarks

4.1.1 MaxCut

This module contains methods for benchmarking mitiq error extrapolation against a standard QAOA for MAXCUT.

mitiq.benchmarks.maxcut.make_maxcut(graph, noise=0, scale_noise=None, factory=None)
Makes an executor that evaluates the QAOA ansatz at a given beta and gamma parameters.

Parameters

- graph (List[Tuple[int, int]]) The MAXCUT graph as a list of edges with integer labelled nodes.
- noise (float) The level of depolarizing noise.
- scale_noise (Optional[Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]]) The noise scaling method for ZNE.
- factory (Optional[Factory]) The factory to use for ZNE.

Return type Tuple[Callable[[ndarray], float], Callable[[ndarray], Circuit], ndarray]

Returns

(ansatz_eval, ansatz_maker, cost_obs) as a triple where

- ansatz_eval function that evalutes the maxcut ansatz on the noisy cirq backend.
- ansatz_maker function that returns an ansatz circuit.
- cost obs the cost observable as a dense matrix.

 $\verb|mitiq.benchmarks.maxcut.make_noisy_backend| (noise, obs)|$

Helper function to match mitig's backend type signature.

Parameters

- **noise** (float) The level of depolarizing noise.
- **obs** (ndarray) The observable that the backend should measure.

Return type Callable[[Circuit], float]

Returns A mitig backend function.

Solves MAXCUT using QAOA on a cirq wavefunction simulator using a Nelder-Mead optimizer.

Parameters

- graph (List[Tuple[int, int]]) The MAXCUT graph as a list of edges with integer labelled nodes.
- **x0** (ndarray) The initial parameters for QAOA [betas, gammas]. The size of x0 determines the number of p steps.
- noise (float) The level of depolarizing noise.
- scale_noise (Optional[Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]]) The noise scaling method for ZNE.
- factory (Optional[Factory]) The factory to use for ZNE.
- **verbose** (bool) An option to pass to minimize.

```
Return type Tuple[float, ndarray, List[float]]
```

Returns A triple of the minimum cost, the values of beta and gamma that obtained that cost, and a list of costs at each iteration step.

Example

Run MAXCUT with 2 steps such that betas = [1.0, 1.1] and gammas = [1.4, 0.7] on a graph with four edges and four nodes.

```
>>> graph = [(0, 1), (1, 2), (2, 3), (3, 0)]
>>> fun,x,traj = run_maxcut(graph, x0=[1.0, 1.1, 1.4, 0.7])
Optimization terminated successfully.

Current function value: -4.000000
Iterations: 108
Function evaluations: 188
```

4.1.2 Random Circuits

Contains methods used for testing mitiq's performance on random circuits.

Benchmarks a zero-noise extrapolation method and noise scaling executor by running on randomly sampled quantum circuits.

Parameters

- n_qubits (int) The number of qubits.
- **depth** (int) The depth in moments of the random circuits.
- trials (int) The number of random circuits to average over.
- **noise** (float) The noise level of the depolarizing channel for simulation.
- **fac** (Optional[Factory]) The Factory giving the extrapolation method.

- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) The method for scaling noise, e.g. fold_gates_at_random
- op_density (float) The expected proportion of qubits that are acted on in any moment.
- silent (bool) If False will print out statements every tenth trial to track progress.
- **seed** (Optional[int]) Optional seed for random number generator.

```
Return type Tuple[ndarray, ndarray, ndarray]
```

Returns The triple (exacts, unmitigateds, mitigateds) where each is a list whose values are the expectations of that trial in noiseless, noisy, and error-mitigated runs respectively.

mitiq.benchmarks.random_circuits.sample_projector(n_qubits, seed=None)

Constructs a projector on a random computational basis state of n_qubits.

Parameters

- n_qubits (int) A number of qubits
- **seed** (Union[None, int, RandomState]) Optional seed for random number generator. It can be an integer or a numpy.random.RandomState object.

Return type ndarray

Returns A random computational basis projector on n_qubits. E.g., for two qubits this could be np.diag([0, 0, 0, 1]), corresponding to the projector on the $|11\rangle$ state.

4.1.3 Randomized Benchmarking

Contains methods used for testing mitiq's performance on randomized benchmarking circuits.

Generates a set of randomized benchmarking circuits, i.e. circuits that are equivalent to the identity.

Parameters

- n_qubits (int) The number of qubits. Can be either 1 or 2
- num_cliffords (List[int]) A list of numbers of Clifford group elements in the random circuits. This is proportional to the eventual depth per circuit.
- trials (int) The number of random circuits at each num_cfd.
- qubit_labels (Optional[List[int]]) -

Return type List[Circuit]

Returns A list of randomized benchmarking circuits.

4.1. Benchmarks 57

4.1.4 Utils

Utility functions for benchmarking.

```
mitiq.benchmarks.utils.noisy_simulation(circ, noise, obs)
Simulates a circuit with depolarizing noise at level NOISE.
```

Parameters

- circ (Circuit) The quantum program as a cirq object.
- noise (float) The level of depolarizing noise.
- **obs** (ndarray) The observable that the backend should measure.

Return type float

Returns The observable's expectation value.

4.2 Mitiq - PyQuil

4.2.1 PyQuil Utils

pyQuil utility functions.

```
mitiq.mitiq_pyquil.pyquil_utils.generate_qcs_executor(qc, expectation_fn, shots=1000, reset=True, debug=False)
```

Generates an executor for QCS that ingests pyQuil programs.

Parameters

- qc (QuantumComputer) The QuantumComputer object to use as backend.
- expectation_fn (Callable[[ndarray], float]) Takes in bitstring results and produces a float.
- shots (int) Number of shots to take.
- reset (bool) Whether or not to enable active reset.
- **debug** (bool) If true, print the program after compilation.

Return type Callable[[Program], float]

Returns A customized executor function.

```
mitiq_mitiq_pyquil.pyquil_utils.ground_state_expectation (results)

Example expectation fn Computes the ground state expectation also called survival probabile
```

Example expectation_fn. Computes the ground state expectation, also called survival probability.

Parameters results (ndarray) - Array of bitstrings from running a quantum program.

Return type float

Returns A single expectation value computed from the results.

58 Chapter 4. API-doc

4.3 Mitiq - Qiskit

4.3.1 Conversions

Functions to convert between Mitiq's internal circuit representation and Qiskit's circuit representation.

 $\verb|mitiq_qiskit.conversions.from_qasm|(|qasm|)$

Returns a Mitiq circuit equivalent to the input QASM string.

Parameters qasm (str) - QASM string to convert to a Mitiq circuit.

Return type Circuit

Returns Mitiq circuit representation equivalent to the input QASM string.

mitiq.mitiq_qiskit.conversions.from_qiskit(circuit)

Returns a Mitiq circuit equivalent to the input Qiskit circuit.

Parameters circuit (QuantumCircuit) - Qiskit circuit to convert to a Mitiq circuit.

Return type Circuit

Returns Mitiq circuit representation equivalent to the input Qiskit circuit.

mitiq_qiskit.conversions.to_qasm(circuit)

Returns a QASM string representing the input Mitiq circuit.

Parameters circuit (Circuit) - Mitiq circuit to convert to a QASM string.

Returns QASM string equivalent to the input Mitiq circuit.

Return type QASMType

Returns a Qiskit circuit equivalent to the input Mitiq circuit.

Parameters

- circuit (Circuit) Mitiq circuit to convert to a Qiskit circuit.
- **qregs** (Optional[List[QuantumRegister]]) Quantum registers of the returned Qiskit circuit. If none are provided, a single default register is used.
- **cregs** (Optional[List[ClassicalRegister]]) Classical registers of the returned Qiskit circuit, provided that the original circuit has classical registers and add cregs if cannot transform is True. If none are provided,

a single default register is used.

• add_cregs_if_cannot_transform (bool) - If True, the provided cregs are added to the circuit if there are no classical registers in the original circuit.

Return type QuantumCircuit

Returns Qiskit.QuantumCircuit object equivalent to the input Mitiq circuit.

4.3. Mitig - Qiskit 59

4.3.2 Qiskit Utils

Qiskit utility functions.

mitiq.mitiq_qiskit.qiskit_utils.random_one_qubit_identity_circuit (num_cliffords)
Returns a single-qubit identity circuit.

Parameters num_cliffords (int) – Number of cliffords used to generate the circuit.

Returns Quantum circuit as a qiskit.QuantumCircuit object.

Return type circuit

mitiq_mitiq_qiskit.qiskit_utils.run_with_noise(circuit, noise, shots, seed=None)
Runs the quantum circuit with a depolarizing channel noise model.

Parameters

- circuit (QuantumCircuit) Ideal quantum circuit.
- noise (float) Noise constant going into depolarizing_error.
- **shots** (int) The Number of shots to run the circuit on the back-end.
- seed (Optional[int]) Optional seed for qiskit simulator.

Returns expected values.

Return type expval

4.4 Probabilistic Error Cancellation

4.4.1 Quasi-Probability Representations

As described in [Temme 2017], this function maps an ideal operation 1/ into its quasi-probability repre-

As described in [Temme2017], this function maps an ideal_operation \mathcal{U} into its quasi-probability representation, which is a linear combination of noisy implementable operations $\sum_{\alpha} \eta_{\alpha} \mathcal{O}_{\alpha}$.

mitiq.pec.representations.depolarizing.represent_operation_with_global_depolarizing_noise(

This function assumes a depolarizing noise model, and more precicely, that the following noisy operations are implementable $\mathcal{O}_{\alpha} = \mathcal{D} \circ \mathcal{P}_{\alpha} \circ \mathcal{U}$, where \mathcal{U} is the unitary associated to the input ideal_operation acting on k qubits, \mathcal{P}_{α} is a Pauli operation and $\mathcal{D}(\rho) = (1-\epsilon)\rho + \epsilon I/2^k$ is a depolarizing channel (ϵ is a simple function of noise_level).

For a single-qubit ideal_operation, the representation is as follows:

$$\mathcal{U}_{\beta} = \eta_1 \mathcal{O}_1 + \eta_2 \mathcal{O}_2 + \eta_3 \mathcal{O}_3 + \eta_4 \mathcal{O}_4$$

$$\begin{split} \eta_1 &= 1 + \frac{3}{4} \frac{\epsilon}{1 - \epsilon}, & \mathcal{O}_1 &= \mathcal{D} \circ \mathcal{I} \circ \mathcal{U} \\ \eta_2 &= -\frac{1}{4} \frac{\epsilon}{1 - \epsilon}, & \mathcal{O}_2 &= \mathcal{D} \circ \mathcal{X} \circ \mathcal{U} \\ \eta_3 &= -\frac{1}{4} \frac{\epsilon}{1 - \epsilon}, & \mathcal{O}_3 &= \mathcal{D} \circ \mathcal{Y} \circ \mathcal{U} \\ \eta_4 &= -\frac{1}{4} \frac{\epsilon}{1 - \epsilon}, & \mathcal{O}_4 &= \mathcal{D} \circ \mathcal{Z} \circ \mathcal{U} \end{split}$$

It was proven in [Takagi2020] that, under suitable assumptions, this representation is optimal (minimum 1-norm).

60 Chapter 4. API-doc

Parameters

- ideal_operation (Union[Circuit, Program, QuantumCircuit]) The ideal operation (as a QPROGRAM) to represent.
- noise_level (float) The noise level (as a float) of the depolarizing channel.

Return type OperationRepresentation

Returns The quasi-probability representation of the ideal_operation.

Note: This representation is based on the ideal assumption that one can append Pauli gates to a noisy operation without introducing additional noise. For a beckend which violates this assumption, it remains a good approximation for small values of noise_level.

Note: The input ideal_operation is typically a QPROGRAM with a single gate but could also correspond to a sequence of more gates. This is possible as long as the unitary associated to the input QPROGRAM, followed by a single final depolarizing channel, is physically implementable.

mitiq.pec.representations.depolarizing.represent_operation_with_local_depolarizing_noise(id

As described in [Temme2017], this function maps an ideal_operation \mathcal{U} into its quasi-probability representation, which is a linear combination of noisy implementable operations $\sum_{\alpha} \eta_{\alpha} \mathcal{O}_{\alpha}$.

This function assumes a (local) single-qubit depolarizing noise model even for multi-qubit operations. More precicely, it assumes that the following noisy operations are implementable $\mathcal{O}_{\alpha} = \mathcal{D}^{\otimes k} \circ \mathcal{P}_{\alpha} \circ \mathcal{U}$, where \mathcal{U} is the unitary associated to the input ideal_operation acting on k qubits, \mathcal{P}_{α} is a Pauli operation and $\mathcal{D}(\rho) = (1 - \epsilon)\rho + \epsilon I/2$ is a single-qubit depolarizing channel (ϵ is a simple function of noise level).

More information about the quasi-probability representation of depolarizing noise can be found in the docstring of represent_operation_with_global_depolarizing_noise.

Parameters

- ideal_operation (Union[Circuit, Program, QuantumCircuit]) The ideal operation (as a QPROGRAM) to represent.
- noise_level (float) The noise level of each depolarizing channel.

Return type OperationRepresentation

Returns The quasi-probability representation of the ideal operation.

Note: The input ideal_operation is typically a QPROGRAM with a single gate but could also correspond to a sequence of more gates. This is possible as long as the unitary associated to the input QPROGRAM, followed by a single final depolarizing channel, is physically implementable.

4.4.2 Probabilistic Error Cancellation (High-Level Tools)

High-level probabilistic error cancellation tools.

```
exception mitiq.pec.pec.LargeSampleWarning
Warning is raised when PEC sample size is greater than 10 ** 5
```

```
mitiq.pec.pec.execute_with_pec(circuit, executor, representations, precision=0.03, num_samples=None, force_run_all=True, random_state=None, full_output=False)
```

Evaluates the expectation value associated to the input circuit using probabilistic error cancellation (PEC) [Temme2017] [Endo2018].

This function implements PEC by:

- 1. Sampling different implementable circuits from the quasi-probability representation of the input circuit;
- 2. Evaluating the noisy expectation values associated to the sampled circuits (through the "executor" function provided by the user);
- 3. Estimating the ideal expectation value from a suitable linear combination of the noisy ones.

Parameters

- circuit (Union[Circuit, Program, QuantumCircuit]) The input circuit to execute with error-mitigation.
- **executor** (Callable) A function which executes a circuit (sequence of circuits) and returns an expectation value (sequence of expectation values).
- representations (List[OperationRepresentation]) Representations (basis expansions) of each operation in the input circuit.
- **precision** (float) The desired estimation precision (assuming the observable is bounded by 1). The number of samples is deduced according to the formula (one_norm / precision) ** 2, where 'one_norm' is related to the negativity of the quasi-probability representation [Temme2017]. If 'num_samples' is explicitly set by the user, 'precision' is ignored and has no effect.
- num_samples (Optional[int]) The number of noisy circuits to be sampled for PEC. If not given, this is deduced from the argument 'precision'.
- **force_run_all** (bool) If True, all sampled circuits are executed regardless of uniqueness, else a minimal unique set is executed.
- random_state (Union[None, int, RandomState]) Seed for sampling circuits.
- **full_output** (bool) If False only the average PEC value is returned. If True a dictionary containing all PEC data is returned too.

Returns

The PEC estimate of the ideal expectation value associated to the input circuit.

pec_data: A dictionary which contains all the raw data involved in the PEC process (including the PEC estimation error). The error is estimated as pec_std / sqrt(num_samples), where 'pec_std' is the standard deviation of the PEC samples, i.e., the square root of the mean squared deviation of the sampled values from 'pec_value'. This is returned only if full_output is True.

Return type pec_value

62 Chapter 4. API-doc

4.4.3 Sampling from a Noisy Decomposition of an Ideal Operation

Tools for sampling from the noisy representations of ideal operations.

mitiq.pec.sampling.sample_circuit (ideal_circuit, representations, random_state=None)

Samples an implementable circuit from the PEC representation of the input ideal circuit & returns this circuit as well as its sign and norm.

This function iterates through each operation in the circuit and samples an implementable sequence. The returned sign (norm) is the product of signs (norms) sampled for each operation.

Parameters

- ideal_circuit (Union[Circuit, Program, QuantumCircuit]) The ideal circuit from which an implementable circuit is sampled.
- representations (List[OperationRepresentation]) List of representations of every operation in the input circuit. If a representation cannot be found for an operation in the circuit, a ValueError is raised.
- random_state (Union[None, int, RandomState]) Seed for sampling.

Returns The sampled implementable circuit. sign: The sign associated to sampled_circuit. norm: The one norm of the PEC coefficients of the circuit.

Return type imp_circuit

Raises ValueError – If a representation is not found for an operation in the circuit.

mitiq.pec.sampling.sample_sequence (ideal_operation, representations, random_state=None)
Samples an implementable sequence from the PEC representation of the input ideal operation & returns this sequence as well as its sign and norm.

For example, if the ideal operation is U with representation U = a A + b B, then this function returns A with probability |a| / (|a| + |b|) and B with probability |b| / (|a| + |b|). Also returns sign(A) (sign(B)) and |a| + |b| if A (B) is sampled.

Note that the ideal operation can be a sequence of operations (circuit), for instance U = V W, as long as a representation is known. Similarly, A and B can be sequences of operations (circuits) or just single operations.

Parameters

- ideal_operation (Union[Circuit, Program, QuantumCircuit]) The ideal operation from which an implementable sequence is sampled.
- representations (List[OperationRepresentation]) A list of representations of ideal operations in a noisy basis. If no representation is found for *ideal_operation*, a ValueError is raised.
- random_state (Union[None, int, RandomState]) Seed for sampling.

Returns The sampled implementable sequence as QPROGRAM. sign: The sign associated to sampled sequence. norm: The one-norm of the decomposition coefficients.

Return type imp seq

Raises ValueError – If no representation is found for *ideal operation*.

4.4.4 Probabilistic Error Cancellation Types

Types used in probabilistic error cancellation.

```
class mitiq.pec.types.types.NoisyBasis(*basis_elements)
```

A set of noisy operations which a quantum computer can actually implement, assumed to form a basis of n-qubit unitary matrices.

Parameters basis_elements (NoisyOperation) -

add (*basis_elements)

Add elements to the NoisyBasis.

Parameters basis_elements - Sequence of basis elements as `NoisyOperation`s to add to the current basis elements.

Return type None

all_qubits()

Returns the set of qubits that basis elements act on.

Return type Set[Qid]

extend to (qubits)

Extends each basis element to act on the provided qubits.

Parameters qubits (Sequence[List[Qid]]) - Additional qubits for each basis element to act on.

Return type None

get_sequences (length)

Returns a list of all implementable NoisyOperation's of the given length.

Example: If the ideal operations of the noisy basis elements are $\{I, X\}$ and length = 2, then this method returns the four NoisyOperations whose ideal operations are $\{II, IX, XI, XX\}$.

Parameters length (int) - Number of NoisyOperation's in each element of the returned list.

Return type List[NoisyOperation]

class mitiq.pec.types.types.NoisyOperation(ideal, real=None)

An operation (or sequence of operations) which a quantum computer can actually implement.

Parameters

- ideal (Union[Circuit, Program, QuantumCircuit]) -
- real (Optional[ndarray]) -

copy()

Returns a copy of the NoisyOperation.

Return type NoisyOperation

ideal_circuit (return_type=None)

Returns the ideal circuit of the NoisyOperation.

Parameters return_type (Optional[str]) - Type of the circuit to return. If not specified, the returned type is the same type as the circuit used to initialize the NoisyOperation.

Return type Circuit

static on_each (ideal, qubits, real=None)

Returns a NoisyOperation(ideal, real) on each qubit in qubits.

64 Chapter 4. API-doc

Parameters

- ideal (Union[Circuit, Gate, Operation, OpTree]) An ideal (noiseless) gate, operation, sequence of operations, or circuit.
- real (Optional[ndarray]) Superoperator of the ideal operation performed when implemented on a quantum processor.
- qubits (Sequence[List[Qid]]) The qubits to implement ideal on.

Raises TypeError -

• If *qubits* is not iterable. * If *qubits* is not an iterable of cirq.Qid's or a sequence of lists of cirq.Qid's of the same length.

Return type List[NoisyOperation]

transform_qubits(qubits)

Changes the qubit(s) that the noisy operation acts on.

Parameters qubits (Union[Qid, Sequence[Qid]]) - Qubit(s) that the noisy operation will act on.

Raises ValueError – If the number of qubits does not match that of the noisy operation.

Return type None

with_qubits (qubits)

Returns the noisy operation acting on the input qubits.

Parameters qubits (Sequence[Qid]) – Qubits that the returned noisy operation will act on.

Raises ValueError – If the number of qubits does not match that of the noisy operation.

Return type NoisyOperation

class mitiq.pec.types.types.OperationRepresentation(ideal, basis_expansion)

A decomposition (basis expansion) of an operation or sequence of operations in a basis of noisy, implementable operations.

Parameters

- ideal (Union[Circuit, Program, QuantumCircuit]) -
- basis_expansion (Dict[NoisyOperation, float]) -

coeff_of (noisy_op)

Returns the coefficient of the noisy operation in the basis expansion.

Parameters noisy_op (*NoisyOperation*) – NoisyOperation to get the coefficient of.

Raises ValueError – If noisy_op doesn't appear in the basis expansion.

Return type float

distribution()

Returns the Quasi-Probability Representation (QPR) of the decomposition. The QPR is the normalized magnitude of each coefficient in the basis expansion.

Return type ndarray

property norm

Returns the L1 norm of the basis expansion coefficients.

Return type float

```
sample (random_state=None)
```

Returns a randomly sampled NoisyOperation from the basis expansion.

Parameters random_state (Optional[RandomState]) - Defines the seed for sampling if provided.

```
Return type Tuple[NoisyOperation, int, float]
```

```
sign_of (noisy_op)
```

Returns the sign of the noisy operation in the basis expansion.

Parameters noisy_op (NoisyOperation) – NoisyOperation to get the sign of.

Raises ValueError – If noisy_op doesn't appear in the basis expansion.

Return type float

4.5 Zero Noise Extrapolation

4.5.1 Zero Noise Extrapolation (High-Level Tools)

High-level zero-noise extrapolation tools.

```
mitiq.zne.zne.execute_with_zne(qp, executor, factory=None, scale_noise=<function fold_gates_at_random>, num_to_average=1)
```

Returns the zero-noise extrapolated expectation value that is computed by running the quantum program qp with the executor function.

Parameters

- **qp** (Union[Circuit, Program, QuantumCircuit]) Quantum program to execute with error mitigation.
- **executor** (Callable[[Union[Circuit, Program, QuantumCircuit]], float]) Executes a circuit and returns an expectation value.
- **factory** (Optional[Factory]) Factory object that determines the zero-noise extrapolation method.
- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) Function for scaling the noise of a quantum circuit.
- num_to_average (int) Number of times expectation values are computed by the executor after each call to scale_noise, then averaged.

Return type float

```
mitiq.zne.zne.mitigate_executor (executor, factory=None, scale_noise=<function fold_gates_at_random>, num_to_average=1)
```

Returns an error-mitigated version of the input executor.

The input *executor* executes a circuit with an arbitrary backend and produces an expectation value (without any error mitigation). The returned executor executes the circuit with the same backend but uses zero-noise extrapolation to produce a mitigated expectation value.

Parameters

• **executor** (Callable[[Union[Circuit, Program, QuantumCircuit]], float]) – Executes a circuit and returns an expectation value.

66 Chapter 4. API-doc

- **factory** (Optional[Factory]) Factory object determining the zero-noise extrapolation method
- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) Function for scaling the noise of a quantum circuit.
- num_to_average (int) Number of times expectation values are computed by the executor after each call to scale_noise, then averaged.

Return type Callable[[Union[Circuit, Program, QuantumCircuit]], float]

Decorator which adds error mitigation to an executor function, i.e., a function which executes a quantum circuit with an arbitrary backend and returns an expectation value.

Parameters

- **factory** (Optional[Factory]) Factory object determining the zero-noise extrapolation method.
- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) Function for scaling the noise of a quantum circuit.
- num_to_average (int) Number of times expectation values are computed by the executor after each call to scale_noise, then averaged.

Return type Callable[[Callable[[Union[Circuit, Program, QuantumCircuit]], float]], Callable[[Union[Circuit, Program, QuantumCircuit]], float]]

4.5.2 Inference and Extrapolation: Factories

Classes corresponding to different zero-noise extrapolation methods.

Factory object implementing an adaptive zero-noise extrapolation algorithm assuming an exponential ansatz $y(x) = a + b * \exp(-c * x)$, with c > 0.

The noise scale factors are are chosen adaptively at each step, depending on the history of collected results.

If $y(x-\sin f)$ is unknown, the ansatz y(x) is fitted with a non-linear optimization.

If y(x->inf) is given and avoid_log=False, the exponential model is mapped into a linear model by logarithmic transformation.

Parameters

- **steps** (int) The number of optimization steps. At least 3 are necessary.
- **scale_factor** (float) The second noise scale factor (the first is always 1.0). Further scale factors are adaptively determined.
- asymptote (Optional[float]) The infinite-noise limit y(x->inf) (optional argument).
- avoid_log (bool) If set to True, the exponential model is not linearized with a logarithm and a non-linear fit is applied even if asymptote is not None. The default value is False.
- max scale factor (float) Maximum noise scale factor. Default is 6.0.

Raises

- **ValueError** If data is not consistent with the extrapolation model.
- **ExtrapolationError** If the extrapolation fit fails.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

Static method which evaluates the extrapolation to the zero-noise limit assuming an exponential ansatz $y(x) = a + b * \exp(-c * x)$, with c > 0.

If $y(x-\sin f)$ is unknown, the ansatz y(x) is fitted with a non-linear optimization.

If y(x->inf) is given and avoid_log=False, the exponential model is mapped into a linear model by a logarithmic transformation.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- **asymptote** (Optional[float]) The infinite-noise limit y(x->inf) (optional argument).
- avoid_log (bool) If set to True, the exponential model is not linearized with a logarithm and a non-linear fit is applied even if asymptote is not None. The default value is False.
- **eps** (float) Epsilon to regularize log(sign(scale_factors asymptote)) when the argument is to close to zero or negative.
- full_output (bool) If False (default), only the zero-noise limit is returned. If True, additional results are returned too.

Returns

The extrapolated zero-noise limit. If "full_output" is False (default value), only this parameter is returned.

zne_error: The standard deviation of the extrapolated zero-noise limit deduced from the covariance matrix "params_cov".

opt_params: The parameter array of the best fitting model. params_cov: The parameter covariance matrix of the best fitting

model.

zne_curve: The callable function which best fit the input data. It maps a real noise scale factor to a real expectation value. It is equal "zne_limit" when evaluated at zero.

Return type zne_limit

Raises

- ValueError If the arguments are not consistent with the extrapolation model.
- ExtrapolationError If the extrapolation fit fails.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

Note: This method computes the zero-noise limit only from the information contained in the input arguments. To extrapolate from the internal data of an instantiated Factory object, the bound method ".reduce()" should be called instead.

is_converged()

Returns True if all the needed expectation values have been computed, else False.

```
Return type bool
```

next()

Returns a dictionary of parameters to execute a circuit at.

```
Return type Dict[str, float]
```

reduce()

Returns the zero-noise limit found by fitting an exponential model to the internal data stored in the factory.

```
Return type float
```

Returns The zero-noise limit.

class mitiq.zne.inference.AdaptiveFactory

Abstract class designed to adaptively produce a new noise scaling parameter based on a historical stack of previous noise scale parameters ("self._instack") and previously estimated expectation values ("self._outstack").

Specific zero-noise extrapolation algorithms which are adaptive are derived from this class.

abstract is_converged()

Returns True if all needed expectation values have been computed, else False.

```
Return type bool
```

abstract next()

Returns a dictionary of parameters to execute a circuit at.

```
Return type Dict[str, float]
```

abstract reduce()

Returns the extrapolation to the zero-noise limit.

```
Return type float
```

```
run (qp, executor, scale_noise, num_to_average=1, max_iterations=100)
```

Evaluates a sequence of expectation values by executing quantum circuits until enough data is collected (or iterations reach "max_iterations").

Parameters

- qp (Union[Circuit, Program, QuantumCircuit]) Circuit to mitigate.
- **executor** (Callable[..., float]) Function executing a circuit; returns an expectation value. If shot_list is not None, then "shot" must be an additional argument of the executor.
- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) Function that scales the noise level of a quantum circuit.
- num_to_average (int) Number of times expectation values are computed by the executor after each call to scale_noise, then averaged.
- max iterations (int) Maximum number of iterations (optional).

Return type AdaptiveFactory

run_classical (scale_factor_to_expectation_value, max_iterations=100)

Evaluates a sequence of expectation values until enough data is collected (or iterations reach "max_iterations").

Parameters

- scale_factor_to_expectation_value (Callable[..., float]) Function mapping a noise scale factor to an expectation value. If shot_list is not None, "shots" must be an argument of this function.
- max_iterations (int) Maximum number of iterations (optional). Default: 100.

Raises *ConvergenceWarning* – If iteration loop stops before convergence.

Return type AdaptiveFactory

class mitiq.zne.inference.BatchedFactory(scale_factors, shot_list=None)

Abstract class of a non-adaptive Factory initialized with a pre-determined set of scale factors.

Specific (non-adaptive) extrapolation algorithms are derived from this class by defining the *reduce* method.

Parameters

- scale_factors (Sequence[float]) -
- shot_list (Optional[List[int]]) -

abstract static extrapolate(*args, **kwargs)

Returns the extrapolation to the zero-noise limit.

Return type float

reduce()

Evaluates the zero-noise limit found by fitting according to the factory's extrapolation method.

Return type float

Returns The zero-noise limit.

run (qp, executor, scale_noise, num_to_average=1)

Computes the expectation values at each scale factor and stores them in the factory. If the executor returns a single expectation value, the circuits are run sequentially. If the executor is batched and returns a list of expectation values (one for each circuit), then the circuits are sent to the backend as a single job. To detect if an executor is batched, it must be annotated with a return type that is one of the following:

- Iterable[float]
- List[float]
- Sequence[float]
- Tuple[float]
- · numpy.ndarray

Parameters

- qp (Union[Circuit, Program, QuantumCircuit]) Quantum circuit to run.
- executor (Union[Callable[..., float], Callable[..., List[float]]]) A "single executor" (1) or a "batched executor" (2). (1) A function which inputs a single circuit and outputs a single expectation value of interest. (2) A function which inputs a list of circuits and outputs a list of expectation values (one for each circuit). A batched executor can also take an optional "kwargs_list" argument to set a list of keyword arguments

(one for each circuit). This is necessary only if the factory is initialized using the optional "shot_list" parameter.

- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) Noise scaling function.
- num_to_average (int) The number of circuits executed for each noise scale factor. This parameter can be used to increase the precision of the "executor" or to average the effect of a non-deterministic "scale noise" function.

Return type BatchedFactory

run_classical(scale_factor_to_expectation_value)

Computes expectation values by calling the input function at each scale factor.

Parameters scale_factor_to_expectation_value (Callable[..., float]) – Function mapping a noise scale factor to an expectation value. If shot_list is not None, "shots" must be an argument of this function.

Return type BatchedFactory

exception mitiq.zne.inference.ConvergenceWarning

Warning raised by Factory objects when their run classical method fails to converge.

Factory object implementing a zero-noise extrapolation algorithm assuming an exponential ansatz $y(x) = a + b * \exp(-c * x)$, with c > 0.

If $y(x-\sin f)$ is unknown, the ansatz y(x) is fitted with a non-linear optimization.

If y(x->inf) is given and avoid_log=False, the exponential model is mapped into a linear model by a logarithmic transformation.

Parameters

- scale_factors (Sequence[float]) Sequence of noise scale factors at which expectation values should be measured.
- asymptote (Optional[float]) Infinite-noise limit (optional argument).
- avoid_log (bool) If set to True, the exponential model is not linearized with a logarithm and a non-linear fit is applied even if asymptote is not None. The default value is False.
- **shot_list** (Optional[List[int]]) Optional sequence of integers corresponding to the number of samples taken for each expectation value. If this argument is explicitly passed to the factory, it must have the same length of scale_factors and the executor function must accept "shots" as a valid keyword argument.

Raises

- ValueError If data is not consistent with the extrapolation model.
- ExtrapolationError If the extrapolation fit fails.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

static extrapolate (scale_factors, exp_values, asymptote=None, avoid_log=False, eps=1e-06, full_output=False)

Static method which evaluates the extrapolation to the zero-noise limit assuming an exponential ansatz $y(x) = a + b * \exp(-c * x)$, with c > 0.

If $y(x-\sin f)$ is unknown, the ansatz y(x) is fitted with a non-linear optimization.

If y(x->inf) is given and avoid_log=False, the exponential model is mapped into a linear model by a logarithmic transformation.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- **asymptote** (Optional[float]) The infinite-noise limit y(x->inf) (optional argument).
- avoid_log (bool) If set to True, the exponential model is not linearized with a logarithm and a non-linear fit is applied even if asymptote is not None. The default value is False.
- **eps** (float) Epsilon to regularize log(sign(scale_factors asymptote)) when the argument is to close to zero or negative.
- **full_output** (bool) If False (default), only the zero-noise limit is returned. If True, additional information about the extrapolated limit is returned too.

Returns

The extrapolated zero-noise limit. If "full_output" is False (default value), only this parameter is returned.

zne_error: The error associated to the extrapolated zero-noise limit deduced from the covariance matrix "params_cov".

opt_params: The parameter array of the best fitting model. params_cov: The parameter covariance matrix of the best fitting

model.

zne_curve: The callable function which best fit the input data. It maps a real noise scale factor to a real expectation value. It is equal "zne_limit" when evaluated at zero.

Return type zne_limit

Raises

- **ValueError** If the arguments are not consistent with the extrapolation model.
- ExtrapolationError If the extrapolation fit fails.
- **ExtrapolationWarning** If the extrapolation fit is ill-conditioned.

Note: This method computes the zero-noise limit only from the information contained in the input arguments. To extrapolate from the internal data of an instantiated Factory object, the bound method ".reduce()" should be called instead.

exception mitiq.zne.inference.ExtrapolationError

Error raised by Factory objects when the extrapolation fit fails.

exception mitiq.zne.inference.ExtrapolationWarning

Warning raised by Factory objects when the extrapolation fit is ill-conditioned.

class mitiq.zne.inference.Factory

Abstract base class which performs the classical parts of zero-noise extrapolation. This minimally includes:

- · scaling circuits,
- sending jobs to execute,
- · collecting the results,
- fitting the collected data,
- Extrapolating to the zero-noise limit.

If all scale factors are set a priori, the jobs can be batched. This is handled by a BatchedFactory.

If the next scale factor depends on the previous history of results, jobs are run sequentially. This is handled by an AdaptiveFactory.

get_expectation_values()

Returns the expectation values computed by the factory.

```
Return type ndarray
```

get_extrapolation_curve()

Returns the extrapolation curve, i.e., a function which inputs a noise scale factor and outputs the associated expectation value. This function is the solution of the regression problem used to evaluate the zero-noise extrapolation.

```
Return type Callable[[float], float]
```

get_optimal_parameters()

Returns the optimal model parameters produced by the extrapolation fit.

```
Return type ndarray
```

get_parameters_covariance()

Returns the covariance matrix of the model parameters produced by the extrapolation fit.

```
Return type ndarray
```

get_scale_factors()

Returns the scale factors at which the factory has computed expectation values.

```
Return type ndarray
```

```
get_zero_noise_limit()
```

Returns the last evaluation of the zero-noise limit computed by the factory. To re-evaluate its value, the method 'reduce' should be called first.

```
Return type float
```

```
get_zero_noise_limit_error()
```

Returns the extrapolation error representing the uncertainty affecting the zero-noise limit. It is deduced by error propagation from the covariance matrix associated to the fit parameters.

Note: this quantity is only related to the ability of the model to fit the measured data. Therefore, it may underestimate the actual error existing between the zero-noise limit and the true ideal expectation value.

```
Return type float
```

plot_data()

Returns a figure which is a scatter plot of (x, y) data where x are scale factors at which expectation values have been computed, and y are the associated expectation values.

Returns A 2D scatter plot described above.

Return type fig

```
plot fit()
```

Returns a figure which plots the experimental data as well as the best fit curve.

Returns A figure which plots the best fit curve as well as the data.

Return type fig

```
push (instack_val, outstack_val)
```

Appends "instack_val" to "self._instack" and "outstack_val" to "self._outstack". Each time a new expectation value is computed this method should be used to update the internal state of the Factory.

Parameters

- instack_val (Dict[str, float]) -
- outstack val(float)-

```
Return type Factory
```

reset()

Resets the internal state of the Factory.

```
Return type Factory
```

```
abstract run (qp, executor, scale_noise, num_to_average=1)
```

Calls the executor function on noise-scaled quantum circuit and stores the results.

Parameters

- qp (Union[Circuit, Program, QuantumCircuit]) Quantum circuit to scale noise in.
- **executor** (Callable[..., float]) Function which inputs a (list of) quantum circuits and outputs a (list of) expectation values.
- scale_noise (Callable[[Union[Circuit, Program, QuantumCircuit], float], Union[Circuit, Program, QuantumCircuit]]) Function which inputs a quantum circuit and outputs a noise-scaled quantum circuit.
- num_to_average (int) Number of times the executor function is called on each noise-scaled quantum circuit.

```
Return type Factory
```

```
abstract run_classical(scale_factor_to_expectation_value)
```

Calls the function scale_factor_to_expectation_value at each scale factor of the factory, and stores the results.

Parameters scale_factor_to_expectation_value (Callable[..., float]) - A function which inputs a scale factor and outputs an expectation value. This does not have to involve a quantum processor making this a "classical analogue" of the run method.

```
Return type Factory
```

```
class mitiq.zne.inference.FakeNodesFactory(scale_factors, shot_list=None)
```

Factory object implementing a modified version [De2020polynomial] of Richardson extrapolation. In this version the original set of scale factors is mapped to a new set of fake nodes, known as Chebyshev-Lobatto points. This method may give a better interpolation for particular types of curves and if the number of scale factors is large (> 10). One should be aware that, in many other cases, the fake nodes extrapolation method is usually not superior to standard Richardson extrapolation.

Parameters

• scale_factors (Sequence[float]) - Sequence of noise scale factors at which expectation values should be measured.

• **shot_list** (Optional[List[int]]) – Optional sequence of integers corresponding to the number of samples taken for each expectation value. If this argument is explicitly passed to the factory, it must have the same length of scale_factors and the executor function must accept "shots" as a valid keyword argument.

Raises

- **ValueError** If data is not consistent with the extrapolation model.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

static extrapolate(scale_factors, exp_values, full_output=False)

Returns the extrapolation to the zero-noise limit.

Parameters

- scale_factors (Sequence[float]) -
- exp_values (Sequence[float]) -
- full_output (bool) -

Return type Union[float, Tuple[float, Optional[float], List[float],
 Optional[ndarray], Callable[[float], float]]]

class mitiq.zne.inference.**LinearFactory** (*scale_factors*, *shot_list=None*)

Factory object implementing zero-noise extrapolation based on a linear fit.

Parameters

- scale_factors (Sequence[float]) Sequence of noise scale factors at which expectation values should be measured.
- **shot_list** (Optional[List[int]]) Optional sequence of integers corresponding to the number of samples taken for each expectation value. If this argument is explicitly passed to the factory, it must have the same length of scale_factors and the executor function must accept "shots" as a valid keyword argument.

Raises

- ValueError If data is not consistent with the extrapolation model.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

Example

```
>>> NOISE_LEVELS = [1.0, 2.0, 3.0]
>>> fac = LinearFactory(NOISE_LEVELS)
```

static extrapolate(scale_factors, exp_values, full_output=False)

Static method which evaluates the linear extrapolation to the zero-noise limit.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp values (Sequence[float]) The array of expectation values.
- **full_output** (bool) If False (default), only the zero-noise limit is returned. If True, additional results are returned too.

Returns

The extrapolated zero-noise limit. If "full_output" is False (default value), only this parameter is returned.

zne_error: The error associated to the extrapolated zero-noise limit deduced from the covariance matrix "params_cov".

opt_params: The parameter array of the best fitting model. params_cov: The parameter covariance matrix of the best fitting

model.

zne_curve: The callable function which best fit the input data. It maps a real noise scale factor to a real expectation value. It is equal "zne_limit" when evaluated at zero.

Return type zne_limit

Raises ExtrapolationWarning – If the extrapolation fit is ill-conditioned.

Note: This method computes the zero-noise limit only from the information contained in the input arguments. To extrapolate from the internal data of an instantiated Factory object, the bound method ".reduce()" should be called instead.

Factory object implementing a zero-noise extrapolation algorithm assuming an (almost) exponential ansatz with a non linear exponent, i.e.:

y(x) = a + sign * exp(z(x)), where z(x) is a polynomial of a given order.

The parameter "sign" is a sign variable which can be either 1 or -1, corresponding to decreasing and increasing exponentials, respectively. The parameter "sign" is automatically deduced from the data.

If $y(x-\sin f)$ is unknown, the ansatz y(x) is fitted with a non-linear optimization.

If y(x->inf) is given and avoid_log=False, the exponential model is mapped into a polynomial model by logarithmic transformation.

Parameters

- scale_factors (Sequence[float]) Sequence of noise scale factors at which expectation values should be measured.
- **order** (int) Extrapolation order (degree of the polynomial z(x)). It cannot exceed len(scale_factors) 1. If asymptote is None, order cannot exceed len(scale_factors) 2.
- asymptote (Optional[float]) The infinite-noise limit y(x->inf) (optional argument).
- avoid_log (bool) If set to True, the exponential model is not linearized with a logarithm and a non-linear fit is applied even if asymptote is not None. The default value is False.
- **shot_list** (Optional[List[int]]) Optional sequence of integers corresponding to the number of samples taken for each expectation value. If this argument is explicitly passed to the factory, it must have the same length of scale_factors and the executor function must accept "shots" as a valid keyword argument.

Raises

- **ValueError** If data is not consistent with the extrapolation model.
- **ExtrapolationError** If the extrapolation fit fails.

• ExtrapolationWarning – If the extrapolation fit is ill-conditioned.

static extrapolate (scale_factors, exp_values, order, asymptote=None, avoid_log=False, eps=1e-06, full_output=False)

Static method which evaluates the extrapolation to the zero-noise limit with an exponential ansatz (whose exponent is a polynomial of degree "order").

The exponential ansatz is y(x) = a + sign * exp(z(x)) where z(x) is a polynomial and "sign" is either +1 or -1 corresponding to decreasing and increasing exponentials, respectively. The parameter "sign" is automatically deduced from the data.

It is also assumed that $z(x-\sin f) = -\inf$, such that $y(x-\sin f) -> a$.

If asymptote is None, the ansatz y(x) is fitted with a non-linear optimization.

If asymptote is given and avoid_log=False, a linear fit with respect to z(x) := log[sign * (y(x) - asymptote)] is performed.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- asymptote (Optional[float]) The infinite-noise limit y(x->inf) (optional argument).
- **order** (int) The degree of the polynomial z(x).
- avoid_log (bool) If set to True, the exponential model is not linearized with a logarithm and a non-linear fit is applied even if asymptote is not None. The default value is False.
- **eps** (float) Epsilon to regularize log(sign(scale_factors asymptote)) when the argument is to close to zero or negative.
- **full_output** (bool) If False (default), only the zero-noise limit is returned. If True, additional information about the extrapolated limit is returned too.

Returns

The extrapolated zero-noise limit. If "full_output" is False (default value), only this parameter is returned.

zne_error: The error associated to the extrapolated zero-noise limit deduced from the covariance matrix "params_cov".

opt_params: The parameter array of the best fitting model. params_cov: The parameter covariance matrix of the best fitting

model.

zne_curve: The callable function which best fit the input data. It maps a real noise scale factor to a real expectation value. It is equal "zne_limit" when evaluated at zero.

Return type zne_limit

Raises

- ValueError If the arguments are not consistent with the extrapolation model.
- **ExtrapolationError** If the extrapolation fit fails.
- *ExtrapolationWarning* If the extrapolation fit is ill-conditioned.

Note: This method computes the zero-noise limit only from the information contained in the input arguments. To extrapolate from the internal data of an instantiated Factory object, the bound method ".reduce()" should be called instead.

class mitiq.zne.inference.**PolyFactory** (*scale_factors*, *order*, *shot_list=None*)

Factory object implementing a zero-noise extrapolation algorithm based on a polynomial fit.

Parameters

- scale_factors (Sequence[float]) Sequence of noise scale factors at which expectation values should be measured.
- **order** (int) Extrapolation order (degree of the polynomial fit). It cannot exceed len(scale_factors) 1.
- **shot_list** (Optional[List[int]]) Optional sequence of integers corresponding to the number of samples taken for each expectation value. If this argument is explicitly passed to the factory, it must have the same length of scale_factors and the executor function must accept "shots" as a valid keyword argument.

Raises

- ValueError If data is not consistent with the extrapolation model.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

Note: RichardsonFactory and LinearFactory are special cases of PolyFactory.

static extrapolate (*scale_factors*, *exp_values*, *order*, *full_output=False*)

Static method which evaluates a polynomial extrapolation to the zero-noise limit.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- **order** (int) The extrapolation order (degree of the polynomial fit).
- **full_output** (bool) If False (default), only the zero-noise limit is returned. If True, additional information about the extrapolated limit is returned too.

Returns

The extrapolated zero-noise limit. If "full_output" is False (default value), only this parameter is returned.

zne_error: The error associated to the extrapolated zero-noise limit deduced from the covariance matrix "params_cov".

opt_params: The parameter array of the best fitting model. params_cov: The parameter covariance matrix of the best fitting

model.

zne_curve: The callable function which best fit the input data. It maps a real noise scale factor to a real expectation value. It is equal "zne_limit" when evaluated at zero.

Return type zne_limit

Raises ExtrapolationWarning – If the extrapolation fit is ill-conditioned.

Note: This method computes the zero-noise limit only from the information contained in the input arguments. To extrapolate from the internal data of an instantiated Factory object, the bound method ".reduce()" should be called instead.

class mitiq.zne.inference.**RichardsonFactory** (*scale_factors*, *shot_list=None*) Factory object implementing Richardson extrapolation.

Parameters

- scale_factors (Sequence[float]) Sequence of noise scale factors at which expectation values should be measured.
- **shot_list** (Optional[List[int]]) Optional sequence of integers corresponding to the number of samples taken for each expectation value. If this argument is explicitly passed to the factory, it must have the same length of scale_factors and the executor function must accept "shots" as a valid keyword argument.

Raises

- **ValueError** If data is not consistent with the extrapolation model.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

static extrapolate(scale_factors, exp_values, full_output=False)

Static method which evaluates the Richardson extrapolation to the zero-noise limit.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- **full_output** (bool) If False (default), only the zero-noise limit is returned. If True, additional results are returned too.

Returns

The extrapolated zero-noise limit. If "full_output" is False (default value), only this parameter is returned.

zne_error: The error associated to the extrapolated zero-noise limit deduced from the covariance matrix "params cov".

opt_params: The parameter array of the best fitting model. params_cov: The parameter covariance matrix of the best fitting

model.

zne_curve: The callable function which best fit the input data. It maps a real noise scale factor to a real expectation value. It is equal "zne_limit" when evaluated at zero.

Return type zne_limit

Raises ExtrapolationWarning – If the extrapolation fit is ill-conditioned.

Note: This method computes the zero-noise limit only from the information contained in the input arguments. To extrapolate from the internal data of an instantiated Factory object, the bound method ".reduce()" should be called instead.

mitiq.zne.inference.mitiq_curve_fit (ansatz, scale_factors, exp_values, init_params=None)

This is a wrapping of the scipy.optimize.curve_fit function with custom errors and warnings. It is used to make a non-linear fit.

Parameters

- **ansatz** (Callable[..., float]) The model function used for zero-noise extrapolation. The first argument is the noise scale variable, the remaining arguments are the parameters to fit.
- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- init_params (Optional[List[float]]) Initial guess for the parameters. If None, the initial values are set to 1.

Returns

The array of optimal parameters. params_cov: The covariance matrix of the parameters.

If ill conditioned, params_cov may contain np.inf elements.

Return type opt_params

Raises

- ExtrapolationError If the extrapolation fit fails.
- ExtrapolationWarning If the extrapolation fit is ill-conditioned.

mitiq.zne.inference.mitiq_polyfit (scale_factors, exp_values, deg, weights=None)

This is a wrapping of the numpy.polyfit function with custom warnings. It is used to make a polynomial fit.

Parameters

- scale_factors (Sequence[float]) The array of noise scale factors.
- exp_values (Sequence[float]) The array of expectation values.
- deg (int) The degree of the polynomial fit.
- weights (Optional[Sequence[float]]) Optional array of weights for each sampled point. This is used to make a weighted least squares fit.

Returns

The array of optimal parameters. params_cov: The covariance matrix of the parameters.

If data is not enough to estimate the covariance matrix, params_cov is returned as None.

Return type opt params

Raises ExtrapolationWarning – If the extrapolation fit is ill-conditioned.

4.5.3 Noise Scaling: Unitary Folding

Functions for local and global unitary folding on supported circuits.

Returns a folded circuit by applying the map G -> G G^dag G to a random subset of gates in the input circuit.

The folded circuit has a number of gates approximately equal to scale_factor * n where n is the number of gates in the input circuit.

Parameters

- circuit (Union[Circuit, Program, QuantumCircuit]) Circuit to fold.
- **scale_factor** (float) Factor to scale the circuit by. Any real number >= 1.
- seed (Optional[int]) [Optional] Integer seed for random number generator.
- kwargs (Any) -

Keyword Arguments

• **fidelities** (Dict[str, float]) – Dictionary of gate fidelities. Each key is a string which specifies the gate and each value is the fidelity of that gate. When this argument is provided, folded gates contribute an amount proportional to their infidelity (1 - fidelity) to the total noise scaling. Fidelity values must be in the interval (0, 1]. Gates not specified have a default fidelity of 0.99**n where n is the number of qubits the gates act on.

Supported gate keys are listed in the following table.:

Gate key	Gate
"H"	Hadamard
"X"	Pauli X
"Y"	Pauli Y
"Z"	Pauli Z
"I"	Identity
"CNOT"	CNOT
"CZ"	CZ gate
"TOFFOLI"	Toffoli gate
"single"	All single qubit gates
"double"	All two-qubit gates
"triple"	All three-qubit gates

Keys for specific gates override values set by "single", "double", and "triple".

For example, $fidelities = \{"single": 1.0, "H", 0.99\}$ sets all single-qubit gates except Hadamard to have fidelity one.

- **squash_moments** (bool) If True, all gates (including folded gates) are placed as early as possible in the circuit. If False, new moments are created for folded gates. This option only applies to QPROGRAM types which have a "moment" or "time" structure. Default is True.
- **return_mitiq** (bool) If True, returns a mitiq circuit instead of the input circuit type (if different). Default is False.

Returns The folded quantum circuit as a QPROGRAM.

Return type folded

mitiq.zne.scaling.folding.fold_gates_from_left(circuit, scale_factor, **kwargs)

Returns a new folded circuit by applying the map G -> G G^dag G to a subset of gates of the input circuit, starting with gates at the left (beginning) of the circuit.

The folded circuit has a number of gates approximately equal to scale_factor * n where n is the number of gates in the input circuit.

Parameters

- circuit (Union[Circuit, Program, QuantumCircuit]) Circuit to fold.
- **scale_factor** (float) Factor to scale the circuit by. Any real number >= 1.
- kwargs (Any) -

Keyword Arguments

• **fidelities** (Dict[str, float]) – Dictionary of gate fidelities. Each key is a string which specifies the gate and each value is the fidelity of that gate. When this argument is provided, folded gates contribute an amount proportional to their infidelity (1 - fidelity) to the total noise scaling. Fidelity values must be in the interval (0, 1]. Gates not specified have a default fidelity of 0.99**n where n is the number of qubits the gates act on.

Supported gate keys are listed in the following table.:

Gate key	Gate
"H"	Hadamard
"X"	Pauli X
пүп	Pauli Y
"Z"	Pauli Z
"I"	Identity
"CNOT"	CNOT
"CZ"	CZ gate
"TOFFOLI"	Toffoli gate
"single"	All single qubit gates
"double"	All two-qubit gates
"triple"	All three-qubit gates

Keys for specific gates override values set by "single", "double", and "triple".

For example, $fidelities = \{"single": 1.0, "H", 0.99\}$ sets all single-qubit gates except Hadamard to have fidelity one.

- **squash_moments** (bool) If True, all gates (including folded gates) are placed as early as possible in the circuit. If False, new moments are created for folded gates. This option only applies to QPROGRAM types which have a "moment" or "time" structure. Default is True.
- **return_mitiq** (bool) If True, returns a mitiq circuit instead of the input circuit type (if different). Default is False.

Returns The folded quantum circuit as a QPROGRAM.

Return type folded

```
mitiq.zne.scaling.folding.fold_gates_from_right (circuit, scale_factor, **kwargs)
```

Returns a new folded circuit by applying the map $G \rightarrow G$ G^dag G to a subset of gates of the input circuit, starting with gates at the right (end) of the circuit.

The folded circuit has a number of gates approximately equal to scale_factor * n where n is the number of gates in the input circuit.

Parameters

- circuit (Union[Circuit, Program, QuantumCircuit]) Circuit to fold.
- **scale_factor** (float) Factor to scale the circuit by. Any real number >= 1.
- kwargs (Any) -

Keyword Arguments

• **fidelities** (Dict[str, float]) – Dictionary of gate fidelities. Each key is a string which specifies the gate and each value is the fidelity of that gate. When this argument is provided, folded gates contribute an amount proportional to their infidelity (1 - fidelity) to the total noise scaling. Fidelity values must be in the interval (0, 1]. Gates not specified have a default fidelity of 0.99**n where n is the number of qubits the gates act on.

Supported gate keys are listed in the following table.:

Gate key	Gate
"H"	Hadamard
"X"	Pauli X
"Y"	Pauli Y
"Z"	Pauli Z
" I "	Identity
"CNOT"	CNOT
"CZ"	CZ gate
"TOFFOLI"	Toffoli gate
"single"	All single qubit gates
"double"	All two-qubit gates
"triple"	All three-qubit gates

Keys for specific gates override values set by "single", "double", and "triple".

For example, $fidelities = \{"single": 1.0, "H", 0.99\}$ sets all single-qubit gates except Hadamard to have fidelity one.

- **squash_moments** (bool) If True, all gates (including folded gates) are placed as early as possible in the circuit. If False, new moments are created for folded gates. This option only applies to QPROGRAM types which have a "moment" or "time" structure. Default is True.
- **return_mitiq** (bool) If True, returns a mitiq circuit instead of the input circuit type (if different). Default is False.

Returns The folded quantum circuit as a QPROGRAM.

Return type folded

```
mitiq.zne.scaling.folding.fold_global (circuit, scale_factor, **kwargs)

Returns a new circuit obtained by folding the global unitary of the input circuit.
```

The returned folded circuit has a number of gates approximately equal to scale_factor * len(circuit).

Parameters

- circuit (Union[Circuit, Program, QuantumCircuit]) Circuit to fold.
- scale_factor (float) Factor to scale the circuit by.
- kwargs (Any) -

Keyword Arguments

- **squash_moments** (bool) If True, all gates (including folded gates) are placed as early as possible in the circuit. If False, new moments are created for folded gates. This option only applies to QPROGRAM types which have a "moment" or "time" structure. Default is True.
- **return_mitiq** (bool) If True, returns a mitiq circuit instead of the input circuit type (if different). Default is False.

Returns the folded quantum circuit as a QPROGRAM.

Return type folded

mitiq.zne.scaling.folding.squash_moments(circuit)

Returns a copy of the input circuit with all gates squashed into as few moments as possible.

Parameters circuit (Circuit) - Circuit to squash moments of.

Return type Circuit

CHAPTER

FIVE

CITING

If you are using Mitiq for your research, please cite it:

You can download the bibtex file.

If you have developed new features for error mitigation, or found bugs in mitiq, please consider contributing your code.

86 Chapter 5. Citing

CHAPTER

SIX

CONTRIBUTING

6.1 Contributing to Mitiq

Contributions are welcome, and they are greatly appreciated, every little bit helps.

6.1.1 Opening an issue

You can begin contributing to mitiq code by raising an issue, reporting a bug or proposing a new feature request, using the labels to organize it. Please use mitiq.about() to document your dependencies and working environment.

6.1.2 Opening a pull request

You can open a pull request by pushing changes from a local branch, explaining the bug fix or new feature.

Version control with git

git is a language that helps keeping track of the changes made. Have a look at these guidelines for getting started with git workflow. Use short and explanatory comments to document the changes with frequent commits.

Forking the repository

You can fork mitiq from the github repository, so that your changes are applied with respect to the current master branch. Use the Fork button, and then use git from the command line to clone your fork of the repository locally on your machine.

(base) git clone https://github.com/your_github_username/mitiq.git

You can also use SSH instead of a HTTPS protocol.

Working in a virtual environment

It is best to set up a clean environment with anaconda, to keep track of all installed applications.

```
(base) conda create -n myenv python=3
```

accept the configuration ([y]) and switch to the environment

```
(base) conda activate myenv
(myenv) conda install pip
```

Once you will finish the modifications, you can deactivate the environment with

```
(myenv) conda deactivate myenv
```

Development install

In order to install all the libraries useful for contributing to the development of the library, from your local clone of the fork, run

```
(myenv) pip install -e .
(myenv) pip install -r requirements.txt
```

Adding tests

If you add new features to a function or class, it is required to add tests for such object. Mitiq uses a nested structure for packaging tests in directories named tests at the same level of each module.

Updating the documentation

Follow these instructions for contributing to the documentation which include guidelines about updating the API-doc list of modules and writing examples in the users guide.

Checking local tests

You can check that tests run with pytest. The Makefile contains some commands for running different collections of tests for the repository.

To run just the tests contained in mitiq/tests and mitiq/benchmarks/tests run

```
(myenv) make test
```

To run the tests for the pyQuil and Qiskit plugins (which of course require for pyQuil and Qiskit to be installed) run

```
(myenv) make test-pyquil (myenv) make test-qiskit
```

NOTE: For the pyQuil tests to run, you will need to have QVM & quilc servers running in the background. The easiest way to do this is with Docker via

```
docker run --rm -idt -p 5000:5000 rigetti/qvm -S docker run --rm -idt -p 5555:5555 rigetti/quilc -R
```

You can also check that all tests run also in the documentation examples and docstrings with

```
(myenv) make docs
```

If you add new /tests directories, you will need to update the Makefile so that they will be included as part of continuous integration.

Style Guidelines

Mitiq code is developed according the best practices of Python development.

- Please get familiar with PEP 8 (code) and PEP 257 (docstrings) guidelines.
- Use annotations for type hints in the objects' signature.
- Write google-style docstrings.

We use Black and flake8 to automatically lint the code and enforce style requirements as part of the CI pipeline. You can run these style tests yourself locally by running make check-style (to check for violations of the flake8 rules) and make check-format (to see if black would reformat the code) in the top-level directory of the repository. If you aren't presented with any errors, then that means your code is good enough for the linter (flake8) and formatter (black). If make check-format fails, it will present you with a diff, which you can resolve by running make format. Black is very opinionated, but saves a lot of time by removing the need for style nitpicks in PR review. We only deviate from its default behavior in one category: we choose to use a line length of 79 rather than the Black default of 88 (this is configured in the pyproject.toml file).

Code of conduct

Mitig development abides to the Contributors' Covenant.

6.2 Contributing to the Documentation

This is the contributors guide for the documentation of Mitiq, the Python toolkit for implementing error mitigation on quantum computers.

6.2.1 Requirements

Our documentation is generated with Sphinx. The necessary packages can be installed, from the root mitig directory

```
pip install -e .
pip install -r dev_requirements.txt
```

as they are included in the dev_requirements.txt file. Alternately, you can use the docker image provided in the repo and all requirements for working with the docs are already installed there.

Sphinx extensions used to build the docs

- myst-nb and myst-parser allow both markdown and jupyter notebooks to be included and run by the Sphinx build. Also adds support for MyST markdown spec.
- sphinxcontrib-bibtex allows to include citations in a .bib file.
- pybtex allows to customize how citations are rendered, e.g., APS-style.
- sphinx-copybutton allows to easily copy-paste code snippets from examples.
- sphinx-autodoc-typehints allows to control how annotations are displayed in the API-doc part of the documentation, integrating with sphinx-autodoc and sphinx-napoleon which handle specific styling requirements for the API documentation comments.

You can check that Sphinx is installed with sphinx-build --version.

In addition, there are two requirements, tensorflow and tensorflow-quantum, which are used solely in guide/guide-executors.rst. They can be installed via:

```
pip install -r docs/requirements.txt
```

If they are not installed, the test that uses them will be skipped. We do this because tensorflow-quantum has incompatibility issues – version 0.4.0 works on py38 but not Windows, and version 0.3.1 works on Windows but not py38. Therefore, these two requirements cannot be installed on Windows. See gh-419 for more information.

The configuration file

Since the documentation is already created, you need not to generate a configuration file from scratch (this is done with sphinx-quickstart). Meta-data, extensions and other custom specifications are accounted for in the conf.py file.

Add/change Sphinx features in the conf.py file

To add specific feature to the documentation, Sphinx extensions can be added to the build. As and example, to add classes and functions to the API doc, make sure that autodoc extension is enabled in the conf.py file, and for tests the doctest one,

```
extensions = ['sphinx.ext.autodoc', 'sphinx.ext.doctest']
```

6.2.2 Updating the Documentation

You need not to modify the docs/build folder, as it is automatically generated. You should only modify the docs/source files.

The documentation is divided into:

- a guide, whose content needs to be written from scratch,
- examples which can be either jupyter notebooks or MyST formatted notebooks, and
- an **API-doc** part, which is (mostly) automatically generated.

Information in the docs can be added as markdown (.md/.myst) files, since the myst-parser extension supports both basic markdown syntax as well as the extended MyST syntax. Just add the file to source directory and a TOC somewhere (if you want that).

Warning: Currently, .rst is supported for any of the files in the docs, but the current migration plan is to move everything to MyST serialization, to make it easier to include Jupyter notebooks and more consistent with documentation in the project root. If you want a good intro to MyST and how it compares to .rst see this guide.

The main table of contents (TOC) file for the docs is index.myst. It includes guide\guide.myst and apidoc.myst, among other files. To add a new file to the base TOC, make sure it gets listed in the toctree directive like this:

```
```{toctree}

maxdepth: 2
caption: Contents

file.myst
```
```

Tip: If you use VS Code as your text editor there is a nice extension that does syntax highlighting for MyST: https://marketplace.visualstudio.com/items?itemName=ExecutableBookProject.myst-highlight

Including other files in the docs

To include .md files outside of the documentation source directory, you can add a stub *.myst file to the toctree inside the docs\source directory that contains:

```
```{include} path/to/file.md
:relative-docs: docs/
:relative-images:
```
```

where file.md is the one to be added. For more information on including files external to the docs, see the MyST docs.

Adding files to the user guide

To add information in the guide, it is recommended to add markdown (.md) or MyST markdown files (.myst) to the docs/guide/ directory. Remember to add any files you add to the docs/guide/ directory to the guide TOC file docs/source/guide/guide.myst

Adding code examples

All code examples, besides explanations on the use of core software package features, live in the examples directory under docs/source. You can add regular Jupyter notebooks (.ipynb) or MyST formatted markdown notebooks (.myst or .md) which you can think of as notebooks if you could write them in markdown. In general MyST formatting will be preferred as it is much easier to diff in version control, but adds one additional step for folks contributing them directly.

If you have a notebook you want to add, and want to automatically convert it from the .ipynb to the .myst file format, you can use a great Python command line tool called jupytext. Not only can jupytext convert between the formats on demand, but once you install it, you can configure it to manage *both* a Jupyter and Markdown version of your file, so you don't have to remember to do conversions (for more details, see the jupytext docs on paired

notebooks. Using the paired notebooks you can continue your development in the notebooks as normal, and just commit to git the markdown serialized version when you want to add to the docs. You can even add this tool as a git pre-commit hook if you want!

Tip: There is a sample markdown formatted notebook in the examples directory for you to take a look at as you write your own!

Automatically add information from the API docs

New modules, classes and functions can be added by listing them in the appropriate .md or *.mystfile (such asapidoc.myst` or a child), e.g.,

```
## Factories
```{automodule} mitiq.factories
:members:
```

will add all elements of the mitiq.factories module with a Factories subtitle. You can hand-pick classes and functions to add, to comment them, as well as exclude them.

**Tip:** If you are adding new features to Mitiq, make sure to add API docs in the source code, and to the API page apidoc.rst.

### **Build the documentation locally**

The easiest way to build the docs is to just run make docs from the project root directory in bash, which by default builds the html docs output. You can also use from root make pdf to generate the PDF version.

If you want to call sphinx directly, you can from bash move to the docs folder and run

```
sphinx-build -b html source build
```

this generates the docs/build folder. This folder is not kept track of in the github repository, as docs/build is present in the .gitignore file.

Note: The html and latex and pdf files will be automatically created in the docs/build folder.

## 6.2.3 Testing the Documentation

When writing a new code example in the docs, you can use different directives to include code blocks.

### Just the code, don't evaluate

If you want to include a code snippet that doesn't get run (but has syntax highlighting), use the code-block directive:

```
```{code-block} python

1+1  # simple example
```
```

### Run the code with doctest

In order to make sure that the block is parsed with make doctest, use the testcode directive. This can be used in pair with testoutput, if something is printed, and, eventually testsetup, to import modules or set up variables in an invisible block. An example is:

```
```{testcode} python
 1+1  # simple example
```
```

#### with no output and

```
```{testcode} python
 print(1+1)  # explicitly print

```{testoutput} python
 2 # match the print message
...
```

If you have code blocks you want to run, but not be displayed, use the testsetup directive:

```
```{testsetup} python
 import numpy as np # this block is not rendered in the html or pdf
...

```{testcode} python
 np.array(2)
...

```{testoutput} python
 array(2)
...
```

IPython code blocks

There is also the doctest directive, which allows to include interactive Python blocks. These need to be given this way:

```
```{doctest} python
>>> import numpy as np
>>> print(np.array(2))
array(2)
```

**Note:** Notice that no space is left between the last input and the output when writing code blocks with interactive inputs and outputs.

### Skipping or ignoring a test

In order to skip a test, if this is problematic, one can use the SKIP and IGNORE keywords, adding them as comments next to the relevant line or block:

```
>>> something_that_raises() #: doctest: +IGNORE
```

### **Running the tests**

Mitiq uses the doctest extension to run and test code in the docs, which is configured in the conf.py file. To execute the tests in bash, run:

```
make doctest
```

from the root directory.

This command tests the code examples in the documentation files, as well as testing the docstrings, since these are imported with the autodoc extension.

One can also use various doctest features by configuring them in the docs/pytest.ini file.

### 6.2.4 Additional information

Here are some notes on how to build docs.

The MyST syntax guide is a cheat sheet for the extended Markdown formatting that applies to both Markdown files as well as Markdown in Jupyter notebooks.

The MyST-NB Notebook guide can help you get you write or convert your notebook content for the docs.

# 6.3 Releasing a new version of Mitiq

**Note:** These instructions are aimed at the maintainers of the mitiq library.

When the time is ready for a new release, follow the checklist and instructions of this document to go through all the steps below:

- Work in a siloed environment
- Update the changelog
- Bump version in VERSION.txt
- Generate the HTML and PDF file for the docs
- Create a PR with the above changes

- · Create a new tag
- Create a source & built distribution locally
- Release and test the new version on TestPyPI
- Release the new version on PyPI
- Release the new version on Github
- Update the changelog for new development version

### 6.3.1 Work in a siloed environment

It is recommended that the release is performed in a new, clean virtual environment, which makes it easier to verify that everything is working as intended.

```
conda create -n mitiqenv
conda activate mitiqenv
```

# 6.3.2 Update the changelog

This task has two parts. One, make sure that CHANGELOG.md has an entry for each pull request (PR) since the last release (PRs). These entries should contain a short description of the PR, as well as the author username and PR number in the form (@username, gh-xxx). Two, the release author should add a "Summary" section with a couple sentences describing the latest release, and then update the title of the release section to include the release date and remove the "In Development" designation.

# 6.3.3 Bump version in VERSION.txt

When releasing a new version, one must of course update the VERSION.txt file which is the single source of truth for version information. We try to follow SemVer, so typically a release will involve changing the version vX.Y.Z to vX.(Y+1).Z, constituting a MINOR version increase.

### 6.3.4 Generate the HTML and PDF file for the docs

To create the HTML documentation, run the following from the top-level directory of the repository:

```
make docs
```

To create the PDF documentation, do the following:

```
make pdf
```

Finally, Since the docs/build folder is not version controlled, copy the newly created PDF file from docs/build/latex to docs/pdf folder as mitiq.pdf to overwrite the previous version.

## 6.3.5 Create a PR with the above changes

After the required changes to VERSION.txt and CHANGELOG.md have been made, and the PDF documentation has been generated and moved to the correct location, it is recommended that the release author make a PR to master with these changes (rather than pushing directly to master) just in case. After this PR has been merged, the release author can go to the next step.

## 6.3.6 Create a new tag

Tag the new commit to master (using git tag) with a tag that matches the number VERSION.txt (with a preceding "v", so 0.1.0 is v0.1.0) and push this tag to the Github repository.

# 6.3.7 Create a source & built distribution locally

From the top-level directory of the repository, run:

```
python setup.py sdist bdist_wheel
```

This will create a "source" distribution and a "built" distribution using wheel. This should create a build/ and sdist/folder.

NOTE: You will need to have installed wheel to create the "built" distribution.

# 6.3.8 Release and test the new version on TestPyPI

Before uploading the package on PyPI, since that action cannot be undone, it is good practice to upload it on the test channel TestPyPI.

**Note:** You need to be a registered user on TestPyPI and a maintainer of the mitiq project in order to be able to upload the package.

Upload the package. In order to upload it, you need to have twine, which can be installed with pip install twine. Go to the mitig directory, after having created the source distribution version sdist, and simply run:

```
twine upload --repository testpypi dist/*
```

You can then check at here that the library has been correctly uploaded.

In order to check that the distribution runs correctly, set up a new virtual environment and try to install the library. For example, for version  $x \cdot y \cdot z$  this is done via:

```
pip install -i https://test.pypi.org/simple/ --extra-index-url https://pypi.python. \rightarrow org/simple/ mitiq==x.y.z
```

The --extra-index-url is necessary since otherwise TestPyPI would be looking for the required dependencies therein, but we want it to install them from the real PyPI channel.

# 6.3.9 Release the new version on PyPI

**Note:** You need to be a registered user on PyPI and a maintainer of the mitiq project in order to be able to upload the package.

If you already created the source distribution and wheels and tested it on TestPyPI, then you need to just run the following from the top-level directory of the mitiq repository:

```
twine upload dist/*
```

You will be prompted to insert your login credentials (username and password). You can then verify the upload here.

### 6.3.10 Release the new version on Github

**Note:** You need to have write access to the mitiq Github repository to make a new release.

Make a new release on Github here.

- Choose the tag you recently created, and add information on the release by pulling from CHANGELOG.md as in previous releases.
- Github will create compressed files with the repository. Upload the mitiq.pdf file and add the locally generated distribution tarball and wheel.

**Note:** If all the above steps have been successfully completed, ReadTheDocs (RTD) will automatically build new latest and stable versions of the documentation. So, no additional steps are needed for updating RTD. You can verify changes have been updating by viewing https://mitiq.readthedocs.io/.

# 6.3.11 Update the changelog for new development version

Add a new section to the CHANGELOG.md to track changes in the following release, meaning that if vX.Y.Z was just released, then there should be a section for vX.(Y+1).Z that is marked "In Development".

## 6.4 Contributor Covenant Code of Conduct

# 6.4.1 Our Pledge

In the interest of fostering an open and welcoming environment, we as contributors and maintainers pledge to making participation in our project and our community a harassment-free experience for everyone, regardless of age, body size, disability, ethnicity, sex characteristics, gender identity and expression, level of experience, education, socio-economic status, nationality, personal appearance, race, religion, or sexual identity and orientation.

### 6.4.2 Our Standards

Examples of behavior that contributes to creating a positive environment include:

- Using welcoming and inclusive language
- Being respectful of differing viewpoints and experiences
- Gracefully accepting constructive criticism
- Focusing on what is best for the community
- · Showing empathy towards other community members

Examples of unacceptable behavior by participants include:

- The use of sexualized language or imagery and unwelcome sexual attention or advances
- Trolling, insulting/derogatory comments, and personal or political attacks
- Public or private harassment
- · Publishing others' private information, such as a physical or electronic address, without explicit permission
- Other conduct which could reasonably be considered inappropriate in a professional setting

# 6.4.3 Our Responsibilities

Project maintainers are responsible for clarifying the standards of acceptable behavior and are expected to take appropriate and fair corrective action in response to any instances of unacceptable behavior.

Project maintainers have the right and responsibility to remove, edit, or reject comments, commits, code, wiki edits, issues, and other contributions that are not aligned to this Code of Conduct, or to ban temporarily or permanently any contributor for other behaviors that they deem inappropriate, threatening, offensive, or harmful.

### 6.4.4 Scope

This Code of Conduct applies both within project spaces and in public spaces when an individual is representing the project or its community. Examples of representing a project or community include using an official project e-mail address, posting via an official social media account, or acting as an appointed representative at an online or offline event. Representation of a project may be further defined and clarified by project maintainers.

### 6.4.5 Enforcement

Instances of abusive, harassing, or otherwise unacceptable behavior may be reported by contacting the project team at info@unitary.fund. All complaints will be reviewed and investigated and will result in a response that is deemed necessary and appropriate to the circumstances. The project team is obligated to maintain confidentiality with regard to the reporter of an incident. Further details of specific enforcement policies may be posted separately.

Project maintainers who do not follow or enforce the Code of Conduct in good faith may face temporary or permanent repercussions as determined by other members of the project's leadership.

# 6.4.6 Attribution

This Code of Conduct is adapted from the Contributor Covenant, version 1.4, available at https://www.contributor-covenant.org/version/1/4/code-of-conduct.html

For answers to common questions about this code of conduct, see https://www.contributor-covenant.org/faq

**CHAPTER** 

# SEVEN

# **CHANGELOG**

# 7.1 Version 0.5.0 (In Development)

# 7.1.1 All Changes

- Adding documentation section for examples, support for Jyupyter notebooks (@crazy4pi314, gh-509)
- Add minimal documentation for PEC in the Getting Started (@andreamari, gh-532)
- Optionally return a dictionary with all pec data in execute\_with\_pec (@andreamari, gh-518)
- Added local\_depolarizing\_representations and Choi-based tests (@andreamari, gh-502)
- Added new plot\_data and plot\_fit methods for factories(@crazy4pi314 @elmandouh, gh-333)
- Ensure code is tested in IBMQ guide and adds a doctest target in Makefile(@rmlarose, gh-488)
- Fixes random failure of PEC sampling test(@rmlarose, gh-481)
- Exact copying of shell commands, update make target for pdf and update development version(@rmlarose, gh-469).
- Add a new FakeNodesFactory class based on an alternative interpolation method (@elmandouh, gh-444).
- Remove duplication of the reduce method in every (non-adaptive) factory (@elmandouh, gh-470).

# 7.2 Version 0.4.0 (December 6th, 2020)

# 7.2.1 Summary

This release adds new getter methods for fit errors, extrapolation curves, etc. in ZNE factory objects as well as custom types for noisy operations, noisy bases, and decompositions in PEC. It also includes small updates and fixes to the documentation, seeding options for PEC sampling functions, and bug fixes for a few non-deterministic test failures.

# 7.2.2 All Changes

- Add reference to review paper in docs (@willzeng, gh-423).
- Add unitary folding API to RTD (@rmlarose, gh-429).
- Add theory subsection on PEC in docs (@elmandouh, gh-428).
- Fix small typo in documentation function name (@nathanshammah, gh-435).
- Seed Qiskit simulator to fix non-deterministic test failure (@rmlarose, gh-425).
- Fix formatting typo and include hyperlinks to documentation objects (@nathanshammah, gh-438).
- Remove error in docs testing without tensorflow (@nathanshammah, gh-439).
- Add seed to PEC functions (@rmlarose, gh-432).
- Consolidate functions to generate randomized benchmarking circuits in different platforms, and clean up pyquil utils (@rmlarose, gh-426).
- Add new get methods (for fit errors, extrapolation curve, etc.) to Factory objects (@crazy4pi314, @andreamari, gh-403).
- Update notebook version in requirements to resolve vulnerability found by security bot.(@nathanshammah, gh-445).
- Add brief description of noise and error mitigtation to readme (@rmlarose, gh-422).
- Fix broken links in documentation (@purva-thakre, gh-448).
- Link to stable RTD instead of latest RTD in readme (@rmlarose, gh-449).
- Add option to automatically deduce the number of samples in PEC (@andreamari, gh-451).
- Fix PEC sampling bug (@rmlarose, gh-453).
- Add types for PEC (@rmlarose, gh-408).
- Add warning for large samples in PEC (@sid1993, gh-459).
- Seed a PEC test to avoid non-deterministic failure (@andreamari, gh-460).
- Update contributing docs (@purva-thakre, gh-465).

# 7.3 Version 0.3.0 (October 30th, 2020)

# 7.3.1 Summary

Factories now support "batched" executors, meaning that when a backend allows for the batch execution of a collection of quantum circuits, factories can now leverage that functionality. In addition, the main focus of this release was implementing probabilistic error cancellation (PEC), which was introduced in Temme2017 as a method for quantum error mitigation. We completed a first draft of the major components in the PEC workflow, and in the next release plan to demonstrate the full end-to-end operation of the new technique.

# 7.3.2 All Changes

- Fix broken links on the website (@erkska, gh-400).
- Use cirq v0.9.0 instead of cirq-unstable (@karalekas, gh-402).
- Update mitiq.about() (@rmlarose, gh-399).
- Refresh the release process documentation (@karalekas, gh-392).
- Redesign factories, batch runs in BatchedFactory, fix Qiskit utils tests (@rmlarose, @andreamari, gh-381).
- Add note on batched executors to docs (@rmlarose, gh-405).
- Added Tensorflow Quantum executor to docs (@k-m-schultz, gh-348).
- Fix a collection of small build & docs issues (@karalekas, gh-410).
- Add optimal QPR decomposition for depolarizing noise (@karalekas, gh-371).
- Add PEC basic implementation assuming a decomposition dictionary is given (@andreamari, gh-373).
- Make tensorflow requirements optional for docs (@karalekas, gh-417).

Thanks to @erkska and @k-m-schultz for their contributions to this release!

# 7.4 Version 0.2.0 (October 4th, 2020)

### 7.4.1 Announcements

The preprint for Mitiq is live on the arXiv here!

# 7.4.2 Summary

This release centered on source code reorganization and documentation, as well as wrapping up some holdovers from the initial public release. In addition, the team began investigating probabilistic error cancellation (PEC), which will be the main focus of the following release.

# 7.4.3 All Changes

- Re-organize scaling code into its own module (@rmlarose, gh-338).
- Add BibTeX snippet for arXiv citation (@karalekas, gh-351).
- Fix broken links in PR template (@rmlarose, gh-359).
- Add limitations of ZNE section to docs (@rmlarose, gh-361).
- Add static extrapolate method to all factories (@andreamari, gh-352).
- Removes barriers in conversions from a Qiskit circuit (@rmlarose, gh-362).
- Add arXiv badge to readme header (@nathanshammah, gh-376).
- Add note on shot list in factory docs (@rmlarose, gh-375).
- Spruce up the README a bit (@karalekas, gh-383).
- Make mypy checking stricter (@karalekas, gh-380).
- Add pyQuil executor examples and benchmarking circuits (@karalekas, gh-339).

# 7.5 Version 0.1.0 (September 2nd, 2020)

# 7.5.1 Summary

This marks the first public release of Mitiq on a stable version.

# 7.5.2 All Changes

- Add static extrapolate method to all factories (@andreamari, gh-352).
- Add the angle module for parameter noise scaling (@yhindy, gh-288).
- Add to the documentation instructions for maintainers to make a new release (@nathanshammah, gh-332).
- Add basic compilation facilities, don't relabel qubits (@karalekas, gh-324).
- Update readme (@rmlarose, gh-330).
- Add mypy type checking to CI, resolve existing issues (@karalekas, gh-326).
- Add readthedocs badge to readme (@nathanshammah, gh-329).
- Add change log as markdown file (@nathanshammah, gh-328).
- Add documentation on mitigating the energy landscape for QAOA MaxCut on two qubits (@rmlarose, gh-241).
- Simplify inverse gates before conversion to QASM (@andreamari, gh-283).
- Restructure library with zne/ subpackage, modules renaming (@nathanshammah, gh-298).
- [Bug Fix] Fix minor problems in executors documentation (@andreamari, gh-292).
- Add better link to docs and more detailed features (@andreamari, gh-306).
- [Bug Fix] Fix links and author list in README (@willzeng, gh-302).
- Add new sections and more explanatory titles to the documentation's guide (@nathanshammah, gh-285).
- Store optimal parameters after calling reduce in factories (@rmlarose, gh-318).
- Run CI on all commits in PRs to master and close #316 (@karalekas, gh-325).
- Add Unitary Fund logo to the documentation html and close #297 (@nathanshammah, gh-323).
- Add circuit conversion error + tests (@rmlarose, gh-321).
- Make test file names unique (@rmlarose, gh-319).
- Update package version from v. 0.1a2, released, to 0.10dev (@nathanshammah, gh-314).

# 7.6 Version 0.1a2 (August 17th, 2020)

• Initial public release: on Github and PyPI.

# 7.7 Version 0.1a1 (June 5th, 2020)

• Initial release (internal).

CHA	APTER
EI	GHT

## **REFERENCES**

### CHAPTER

## **NINE**

# **INDICES AND TABLES**

- genindex
- modindex
- search

#### **BIBLIOGRAPHY**

- [Temme2017]: Kristan Temme, Sergey Bravyi, Jay M. Gambetta, "Error mitigation for short-depth quantum circuits," *Phys. Rev. Lett.* **119**, 180509 (2017), (https://arxiv.org/abs/1612.02058).
- [Takagi2020]: Ryuji Takagi, "Optimal resource cost for error mitigation," (https://arxiv.org/abs/2006.12509).
- [Temme2017]: Kristan Temme, Sergey Bravyi, Jay M. Gambetta, "Error mitigation for short-depth quantum circuits," *Phys. Rev. Lett.* **119**, 180509 (2017), (https://arxiv.org/abs/1612.02058).
- [Temme2017]: Kristan Temme, Sergey Bravyi, Jay M. Gambetta, "Error mitigation for short-depth quantum circuits," *Phys. Rev. Lett.* **119**, 180509 (2017), (https://arxiv.org/abs/1612.02058).
- [Endo2018]: Suguru Endo, Simon C. Benjamin, Ying Li, "Practical Quantum Error Mitigation for Near-Future Applications" *Phys. Rev.* \*\*X 8\*, 031027 (2018), (https://arxiv.org/abs/1712.09271).
- [Takagi2020]: Ryuji Takagi, "Optimal resource cost for error mitigation," (https://arxiv.org/abs/2006.12509).
- [De2020polynomial]: S.De Marchia. F. Marchetti, E.Perracchionea and D.Poggialia, "Polynomial interpolation via mapped bases without resampling," *Journ of Comp. and App. Math.* **364**, 112347 (2020), (https://www.sciencedirect.com/science/article/abs/pii/S0377042719303449).
- [1] Suguru Endo, Zhenyu Cai, Simon C. Benjamin, and Xiao Yuan. Hybrid quantum-classical algorithms and quantum error mitigation. (2020). arXiv:2011.01382.
- [2] Kristan Temme, Sergey Bravyi, and Jay M. Gambetta. Error mitigation for short-depth quantum circuits. *Physical Review Letters*, (2017). URL: http://dx.doi.org/10.1103/PhysRevLett.119.180509, doi:10.1103/physrevlett.119.180509.
- [3] Abhinav Kandala, Kristan Temme, Antonio D. Córcoles, Antonio Mezzacapo, Jerry M. Chow, and Jay M. Gambetta. Error mitigation extends the computational reach of a noisy quantum processor. *Nature*, 567(7749):491–495, (2019). URL: https://doi.org/10.1038/s41586-019-1040-7, doi:10.1038/s41586-019-1040-7.
- [4] Ryuji Takagi. Optimal resource cost for error mitigation. arXiv preprint arXiv:2006.12509, (2020).
- [5] John Preskill. Quantum computing in the NISQ era and beyond. *Quantum*, 2:79, (2018). URL: http://dx.doi.org/10.22331/q-2018-08-06-79, doi:10.22331/q-2018-08-06-79.
- [6] Howard J. Carmichael. *Statistical Methods in Quantum Optics 1: Master Equations and Fokker-Planck Equations*. Springer-Verlag, (1999). ISBN 978-3-540-54882-9.
- [7] H.J. Carmichael. Statistical Methods in Quantum Optics 2: Non-Classical Fields. Springer Berlin Heidelberg, (2007). ISBN 9783540713197.
- [8] C. Gardiner and P. Zoller. *Quantum Noise: A Handbook of Markovian and Non-Markovian Quantum Stochastic Methods with Applications to Quantum Optics.* Springer, (2004). ISBN 9783540223016.

- [9] H.P. Breuer and F. Petruccione. The Theory of Open Quantum Systems. OUP Oxford, (2007). ISBN 9780199213900.
- [10] E. Knill. Quantum computing with realistically noisy devices. *Nature*, 434(7029):39–44, (2005). URL: http://dx.doi.org/10.1038/nature03350, doi:10.1038/nature03350.
- [11] Constantin Brif, Raj Chakrabarti, and Herschel Rabitz. Control of quantum phenomena: past, present and future. *New Journal of Physics*, 12(7):075008, (2010). URL: http://dx.doi.org/10.1088/1367-2630/12/7/075008, doi:10.1088/1367-2630/12/7/075008.
- [12] Lorenza Viola, Emanuel Knill, and Seth Lloyd. Dynamical decoupling of open quantum systems. *Physical Review Letters*, 82(12):2417–2421, (1999). URL: http://dx.doi.org/10.1103/PhysRevLett.82.2417, doi:10.1103/physrevlett.82.2417.
- [13] Iulia Buluta, Sahel Ashhab, and Franco Nori. Natural and artificial atoms for quantum computation. *Reports on Progress in Physics*, 74(10):104401, (2011). URL: http://dx.doi.org/10.1088/0034-4885/74/10/104401.
- [14] Ying Li and Simon C. Benjamin. Efficient variational quantum simulator incorporating active error minimization. *Phys. Rev. X*, 7:021050, (2017). URL: https://link.aps.org/doi/10.1103/PhysRevX.7.021050, doi:10.1103/PhysRevX.7.021050.
- [15] Joel J. Wallman and Joseph Emerson. Noise tailoring for scalable quantum computation via randomized compiling. *Phys. Rev. A*, 94:052325, (2016). URL: https://link.aps.org/doi/10.1103/PhysRevA.94. 052325, doi:10.1103/PhysRevA.94.052325.
- [16] Suguru Endo, Simon C. Benjamin, and Ying Li. Practical quantum error mitigation for near-future applications. *Phys. Rev. X*, 8:031027, (2018). URL: https://link.aps.org/doi/10.1103/PhysRevX.8.031027, doi:10.1103/PhysRevX.8.031027.
- [17] Shuaining Zhang, Yao Lu, Kuan Zhang, Wentao Chen, Ying Li, Jing-Ning Zhang, and Kihwan Kim. Error-mitigated quantum gates exceeding physical fidelities in a trapped-ion system. *Nature Communications*, (2020). URL: http://dx.doi.org/10.1038/s41467-020-14376-z, doi:10.1038/s41467-020-14376-z.
- [18] Jinzhao Sun, Xiao Yuan, Takahiro Tsunoda, Vlatko Vedral, Simon C. Bejamin, and Suguru Endo. Practical quantum error mitigation for analog quantum simulation. (2020). arXiv:2001.04891.
- [19] Jarrod R. McClean, Mollie E. Kimchi-Schwartz, Jonathan Carter, and Wibe A. de Jong. Hybrid quantum-classical hierarchy for mitigation of decoherence and determination of excited states. *Phys. Rev. A*, 95:042308, (2017). URL: https://link.aps.org/doi/10.1103/PhysRevA.95.042308, doi:10.1103/PhysRevA.95.042308.
- [20] X. Bonet-Monroig, R. Sagastizabal, M. Singh, and T. E. O'Brien. Low-cost error mitigation by symmetry verification. *Phys. Rev. A*, 98:062339, (2018). URL: https://link.aps.org/doi/10.1103/PhysRevA.98. 062339, doi:10.1103/PhysRevA.98.062339.
- [21] Sam McArdle, Xiao Yuan, and Simon Benjamin. Error-mitigated digital quantum simulation. *Phys. Rev. Lett.*, 122:180501, (2019). URL: https://link.aps.org/doi/10.1103/PhysRevLett.122.180501, doi:10.1103/PhysRevLett.122.180501.
- Jarrod R. McClean, Zhang Jiang, Nicholas C. Rubin, Ryan Babbush, and Hartmut Neven. Decoding quantum errors with subspace expansions. *Nature Communications*, (2020). URL: http://dx.doi.org/10. 1038/s41467-020-14341-w, doi:10.1038/s41467-020-14341-w.
- [23] R. Sagastizabal, X. Bonet-Monroig, M. Singh, M. A. Rol, C. C. Bultink, X. Fu, C. H. Price, V. P. Ostroukh, N. Muthusubramanian, A. Bruno, M. Beekman, N. Haider, T. E. O'Brien, and L. DiCarlo. Experimental error mitigation via symmetry verification in a variational quantum eigensolver. *Phys. Rev. A*, 100:010302, (2019). URL: https://link.aps.org/doi/10.1103/PhysRevA.100.010302, doi:10.1103/PhysRevA.100.010302.

112 Bibliography

- [24] Carlo Cafaro and Peter van Loock. Approximate quantum error correction for generalized amplitude-damping errors. *Phys. Rev. A*, 89:022316, (2014). URL: https://link.aps.org/doi/10.1103/PhysRevA.89. 022316, doi:10.1103/PhysRevA.89.022316.
- [25] Robert M. Parrish, Edward G. Hohenstein, Peter L. McMahon, and Todd J. Mart'ınez. Quantum computation of electronic transitions using a variational quantum eigensolver. *Phys. Rev. Lett.*, 122:230401, (2019). URL: https://link.aps.org/doi/10.1103/PhysRevLett.122.230401, doi:10.1103/PhysRevLett.122.230401.
- [26] Mario Motta, Chong Sun, Adrian T. K. Tan, Matthew J. O'Rourke, Erika Ye, Austin J. Minnich, Fernando G. S. L. Brandão, and Garnet Kin-Lic Chan. Publisher correction: determining eigenstates and thermal states on a quantum computer using quantum imaginary time evolution. *Nature Physics*, 16(2):231–231, (2020). URL: https://doi.org/10.1038/s41567-019-0756-5, doi:10.1038/s41567-019-0756-5.
- [27] Tudor Giurgica-Tiron, Yousef Hindy, Ryan LaRose, Andrea Mari, and William J. Zeng. Digital zero noise extrapolation for quantum error mitigation. (2020). arXiv:2005.10921.

Bibliography 113

114 Bibliography

#### **PYTHON MODULE INDEX**

#### m

```
mitiq, 55
mitiq.benchmarks.maxcut, 55
mitiq.benchmarks.random_circuits,56
mitiq.benchmarks.randomized_benchmarking,
 57
mitiq.benchmarks.utils,58
mitiq.mitiq_pyquil.pyquil_utils,58
mitiq.mitiq_qiskit.conversions, 59
\verb|mitiq.mitiq_qiskit.qiskit_utils|, 60|
mitiq.pec.pec, 62
mitiq.pec.representations.depolarizing,
mitiq.pec.sampling, 63
mitiq.pec.types.types,64
mitiq.zne.inference, 67
mitiq.zne.scaling.folding, 81
mitiq.zne.zne,66
```

116 Python Module Index

### **INDEX**

A	extrapolate() (mitiq.zne.inference.PolyFactory
AdaExpFactory (class in mitiq.zne.inference), 67 AdaptiveFactory (class in mitiq.zne.inference), 69 add() (mitiq.pec.types.types.NoisyBasis method), 64 all_qubits() (mitiq.pec.types.types.NoisyBasis method), 64	static method), 78  extrapolate() (mi- tiq.zne.inference.RichardsonFactory static method), 79  ExtrapolationError, 72  ExtrapolationWarning, 72
В	F
BatchedFactory (class in mitiq.zne.inference), 70	Factory (class in mitiq.zne.inference), 72
C	FakeNodesFactory (class in mitiq.zne.inference), 74 fold_gates_at_random() (in module mi-
<pre>coeff_of() (mitiq.pec.types.types.OperationRepresental</pre>	tiq.zne.scaling.folding), 81
ConvergenceWarning, 71	<pre>fold_gates_from_left() (in module mi- tiq.zne.scaling.folding), 82</pre>
copy () (mitiq.pec.types.types.NoisyOperation method), 64	fold_gates_from_right() (in module mi- tiq.zne.scaling.folding), 82
D	fold_global() (in module mitiq.zne.scaling.folding), 83
<pre>distribution()</pre>	from_qasm() (in module mi- tiq.mitiq_qiskit.conversions), 59
	from_qiskit() (in module mi- tiq.mitiq_qiskit.conversions), 59
E	
execute_with_pec() (in module mitiq.pec.pec), 62 execute_with_zne() (in module mitiq.zne.zne), 66 ExpFactory (class in mitiq.zne.inference), 71	G generate_qcs_executor() (in module mi- tiq.mitiq_pyquil_pyquil_utils), 58
extend_to() (mitiq.pec.types.types.NoisyBasis method), 64	get_expectation_values() (mi-tiq.zne.inference.Factory method), 73
extrapolate() (mitiq.zne.inference.AdaExpFactory static method), 68	<pre>get_extrapolation_curve() (mi-</pre>
extrapolate() (mitiq.zne.inference.BatchedFactory static method), 70	<pre>tiq.zne.inference.Factory method), 73 get_optimal_parameters()</pre>
extrapolate() (mitiq.zne.inference.ExpFactory static method), 71	tiq.zne.inference.Factory method), 73 get_parameters_covariance() (mi-
extrapolate() (mi- tiq.zne.inference.FakeNodesFactory static	<pre>tiq.zne.inference.Factory method), 73 get_scale_factors() (mitiq.zne.inference.Factory</pre>
<pre>method), 75 extrapolate() (mitiq.zne.inference.LinearFactory</pre>	get_sequences() (mitiq.pec.types.types.NoisyBasis method), 64
static method), 75 extrapolate() (mitiq.zne.inference.PolyExpFactory static method), 77	get_zero_noise_limit() (mi-tiq.zne.inference.Factory method),73

<pre>get_zero_noise_limit_error() (mi- tiq.zne.inference.Factory method), 73</pre>	next() (mitiq.zne.inference.AdaptiveFactory method), 69
ground_state_expectation() (in module mi-tiq.mitiq_pyquil.pyquil_utils), 58	noisy_simulation() (in module mi- tiq.benchmarks.utils), 58
1	NoisyBasis (class in mitiq.pec.types.types), 64
I	NoisyOperation (class in mitiq.pec.types.types), 64
ideal_circuit() (mi-	norm() (mitiq.pec.types.types.OperationRepresentation
tiq.pec.types.types.NoisyOperation method), 64	property), 65
is_converged() (mitiq.zne.inference.AdaExpFactory method), 69	O on_each() (mitiq.pec.types.types.NoisyOperation
is_converged() (mi-	static method), 64
tiq.zne.inference.AdaptiveFactory method),	OperationRepresentation (class in mi-
69	tiq.pec.types.types), 65
I	D
L	P
LargeSampleWarning,62	<pre>plot_data() (mitiq.zne.inference.Factory method), 73</pre>
LinearFactory (class in mitiq.zne.inference), 75	<pre>plot_fit() (mitiq.zne.inference.Factory method), 73</pre>
M	PolyExpFactory (class in mitiq.zne.inference), 76
	PolyFactory (class in mitiq.zne.inference), 78
make_maxcut() (in module mi- tiq.benchmarks.maxcut), 55	push () (mitiq.zne.inference.Factory method), 74
make_noisy_backend() (in module mi-	R
tiq.benchmarks.maxcut), 55	rand_circuit_zne() (in module mi-
<pre>mitigate_executor() (in module mitiq.zne.zne),</pre>	tiq.benchmarks.random_circuits), 56
66	random_one_qubit_identity_circuit() (in
mitiq(module),55	module mitiq.mitiq_qiskit.qiskit_utils), 60
mitiq.benchmarks.maxcut(module),55	rb_circuits() (in module mi-
mitiq.benchmarks.random_circuits (mod-ule),56	tiq.benchmarks.randomized_benchmarking), 57
<pre>mitiq.benchmarks.randomized_benchmarking</pre>	Greduce() (mitiq.zne.inference.AdaExpFactory method), 69
mitiq.benchmarks.utils(module),58	reduce() (mitiq.zne.inference.AdaptiveFactory
<pre>mitiq.mitiq_pyquil.pyquil_utils (module),</pre>	method), 69
58	reduce() (mitiq.zne.inference.BatchedFactory
<pre>mitiq.mitiq_qiskit.conversions (module),</pre>	method), 70
59	${\tt represent\_operation\_with\_global\_depolarizing\_noise}$
<pre>mitiq.mitiq_qiskit.qiskit_utils (module),</pre>	(in module mi-
60	tiq.pec.representations.depolarizing), 60
mitiq.pec.pec(module),62	represent_operation_with_local_depolarizing_noise(
mitiq.pec.representations.depolarizing	(in module mi-
(module), 60	tiq.pec.representations.depolarizing), 61
<pre>mitiq.pec.sampling (module), 63 mitiq.pec.types.types (module), 64</pre>	reset () (mitiq.zne.inference.Factory method), 74
mitiq.pec.types.types (module), 67	RichardsonFactory (class in mitiq.zne.inference), 79
mitiq.zne.scaling.folding (module), 81	run () (mitiq.zne.inference.AdaptiveFactory method), 69
mitiq.zne.zne (module), 66	run () (mitiq.zne.inference.BatchedFactory method), 70
mitiq_curve_fit() (in module mitiq.zne.inference),	run () (mitiq.zne.inference.Factory method), 74
79	run_classical() (mi-
mitiq_polyfit() (in module mitiq.zne.inference), 80	tiq.zne.inference.AdaptiveFactory method),
	70
N	run_classical() (mi-
next() (mitiq.zne.inference.AdaExpFactory method), 69	tiq.zne.inference.BatchedFactory method), 71

118 Index

```
(mitiq.zne.inference.Factory
run_classical()
 method), 74
run_maxcut() (in module mitiq.benchmarks.maxcut),
 55
 module
run_with_noise()
 (in
 tiq.mitiq_qiskit.qiskit_utils), 60
S
sample() (mitiq.pec.types.types.OperationRepresentation
 method), 65
sample_circuit() (in module mitiq.pec.sampling),
 63
sample_projector()
 (in
 module
 mi-
 tiq.benchmarks.random_circuits), 57
sample_sequence()
 module
 (in
 mi-
 tiq.pec.sampling), 63
sign_of() (mitiq.pec.types.types.OperationRepresentation
 method), 66
squash_moments()
 (in
 module
 mi-
 tiq.zne.scaling.folding), 84
Т
to_qasm() (in module mitiq.mitiq_qiskit.conversions),
 59
 module
to_qiskit()
 (in
 mi-
 tiq.mitiq_qiskit.conversions), 59
transform_qubits()
 (mi-
 tiq.pec.types.types.NoisyOperation
 method),
 65
U
UnfoldableCircuitError,81
UnfoldableGateError,81
W
with_qubits()
 (mi-
 tiq.pec.types.types.NoisyOperation
 method),
 65
Ζ
zne_decorator() (in module mitiq.zne.zne), 67
```

Index 119