Quantum Computing

Ronald de Wolf


► Our society runs on classical computers

Our society runs on classical computers: memory-locations have specific value (0 or 1), processor acts on specific location, . . .


- Our society runs on classical computers: memory-locations have specific value (0 or 1), processor acts on specific location, . . .
- But our world is not classical, so let's study quantum-mechanical computers

- Our society runs on classical computers: memory-locations have specific value (0 or 1), processor acts on specific location, . . .
- But our world is not classical, so let's study quantum-mechanical computers
- ► Why?
 - 1. Enable further miniaturization (Moore's law)

- Our society runs on classical computers: memory-locations have specific value (0 or 1), processor acts on specific location, . . .
- But our world is not classical, so let's study quantum-mechanical computers
- ► Why?
 - 1. Enable further miniaturization (Moore's law)
 - 2. Enable large speed-up for some important problems

- Our society runs on classical computers: memory-locations have specific value (0 or 1), processor acts on specific location, . . .
- But our world is not classical, so let's study quantum-mechanical computers
- ► Why?
 - 1. Enable further miniaturization (Moore's law)
 - 2. Enable large speed-up for some important problems
 - The goal of computer science is to study the power of the best computing machines that Nature allows us

Gartner Hype Cycle for Emerging Technologies


gartner.com/SmarterWithGartner

Source: Gartner (November 2017)
© 2017 Gartner, Inc. and/or its affiliates. All rights reserved. PR_338248


The goal of this talk:

Assume large quantum computers will be built in the next decades.

Where will they have a real impact?


The goal of this talk:

Assume large quantum computers will be built in the next decades.

Where will they have a real impact?

► Probably: Cryptography, optimization, simulation


The goal of this talk:

Assume large quantum computers will be built in the next decades.

Where will they have a real impact?

► Probably: Cryptography, optimization, simulation

Maybe: Machine learning


The goal of this talk:

Assume large quantum computers will be built in the next decades.

Where will they have a real impact?

► Probably: Cryptography, optimization, simulation

Maybe: Machine learning

Forget about it: NP-hard problems (TSP, protein folding,...)


The goal of this talk:

Assume large quantum computers will be built in the next decades.

Where will they have a real impact?

Probably: Cryptography, optimization, simulation

Maybe: Machine learning

► Forget about it: NP-hard problems (TSP, protein folding,...),

ending climate change, finding ET, ...

► A classical bit is 0 or 1

- ► A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude"

- ► A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit

- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ► We can use any physical system with two distinguishable basis states to build a qubit:

- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ► We can use any physical system with two distinguishable basis states to build a qubit:

electron spin

- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ► We can use any physical system with two distinguishable basis states to build a qubit:

electron spin, photon polarization

- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ► We can use any physical system with two distinguishable basis states to build a qubit:

electron spin, photon polarization,


- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ► We can use any physical system with two distinguishable basis states to build a qubit:

electron spin, photon polarization,


▶ 2 qubits: superposition of 4 possible basis states (00,01,10,11)

- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- We can use any physical system with two distinguishable basis states to build a qubit:

electron spin, photon polarization,


➤ 2 qubits: superposition of 4 possible basis states (00,01,10,11) 3 qubits: superposition of 8 possible basis states

- A classical bit is 0 or 1.
- ightharpoonup Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ▶ We can use any physical system with two distinguishable basis states to build a gubit:

electron spin, photon polarization,


▶ 2 qubits: superposition of 4 possible basis states (00,01,10,11) 3 gubits: superposition of 8 possible basis states

n qubits: superposition of 2^n possible basis states

- A classical bit is 0 or 1
- ▶ Quantum mechanics allows superposition of $|0\rangle$ and $|1\rangle$, each with its own "amplitude". This is a qubit
- ► We can use any physical system with two distinguishable basis states to build a qubit:


electron spin, photon polarization,


2 qubits: superposition of 4 possible basis states (00,01,10,11)
 3 qubits: superposition of 8 possible basis states
 :

n qubits: superposition of 2^n possible basis states


Described by a "wavefunction": vector of all 2^n amplitudes


▶ Waves can strengthen or weaken each other:


▶ Waves can strengthen or weaken each other:


▶ Waves can strengthen or weaken each other:


► Quantum computation = superposition + interference


▶ Waves can strengthen or weaken each other:


- ► Quantum computation = superposition + interference
 - 1. Start with qubits in some simple state (e.g. all $|0\rangle$)

▶ Waves can strengthen or weaken each other:


- ► Quantum computation = superposition + interference
 - 1. Start with qubits in some simple state (e.g. all $|0\rangle$)
 - Run circuit of "elementary gates" creating the right interference, so the final state has most of its weight on solutions to your problem


▶ Waves can strengthen or weaken each other:


- ► Quantum computation = superposition + interference
 - 1. Start with qubits in some simple state (e.g. all $|0\rangle$)
 - Run circuit of "elementary gates" creating the right interference, so the final state has most of its weight on solutions to your problem


3. Measuring the final state then gives solution


Where do we stand today?

We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology

Where do we stand today?

- We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology
- ▶ IBM, Google, Intel are close to 50-70 reasonably good qubits.

- We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology
- ► IBM, Google, Intel are close to 50-70 reasonably good qubits. But 50-70 qubits is not a lot: classical computers have billions of bits

- We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology
- ▶ IBM, Google, Intel are close to 50-70 reasonably good qubits. But 50-70 qubits is not a lot: classical computers have billions of bits. And "reasonably good" is also not great


- We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology
- ▶ IBM, Google, Intel are close to 50-70 reasonably good qubits. But 50-70 qubits is not a lot: classical computers have billions of bits. And "reasonably good" is also not great
- We'll need error-correction to deal with errors, and that will require many more physical qubits

- We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology
- ▶ IBM, Google, Intel are close to 50-70 reasonably good qubits. But 50-70 qubits is not a lot: classical computers have billions of bits. And "reasonably good" is also not great
- We'll need error-correction to deal with errors, and that will require many more physical qubits
- "Quantum supremacy" may be reached soon: some quantum computation that cannot be simulated on today's best supercomputers in a reasonable amount of time


- We are entering the NISQ era (Preskill'18): Noisy Intermediate-Scale Quantum technology
- ▶ IBM, Google, Intel are close to 50-70 reasonably good qubits. But 50-70 qubits is not a lot: classical computers have billions of bits. And "reasonably good" is also not great
- We'll need error-correction to deal with errors, and that will require many more physical qubits
- "Quantum supremacy" may be reached soon: some quantum computation that cannot be simulated on today's best supercomputers in a reasonable amount of time
- ▶ But useful quantum supremacy is still years away

▶ The ancient art of secret communication

- ► The ancient art of secret communication
- Julius Caesar encrypted his letters by shifting the alphabet (easy to break)


- ▶ The ancient art of secret communication
- Julius Caesar encrypted his letters by shifting the alphabet (easy to break)
- The nazis encrypted their messages using fancy "Enigma" machines with secret settings that changed every day (broken by Turing and others using the first computers)


- ▶ The ancient art of secret communication
- Julius Caesar encrypted his letters by shifting the alphabet (easy to break)
- ► The nazis encrypted their messages using fancy "Enigma" machines with secret settings that changed every day (broken by Turing and others using the first computers)


Since the 1970s: more systematic, mathematical study

- ▶ The ancient art of secret communication
- Julius Caesar encrypted his letters by shifting the alphabet (easy to break)
- ► The nazis encrypted their messages using fancy "Enigma" machines with secret settings that changed every day (broken by Turing and others using the first computers)


- Since the 1970s: more systematic, mathematical study
- ► Two branches: codemakers and codebreakers

► Public-key cryptosystems are great

- ► Public-key cryptosystems are great:
 - you choose private key and public key

- ► Public-key cryptosystems are great:
 - you choose private key and public key
 - everybody with the public key can send you encrypted messages

- Public-key cryptosystems are great:
 - you choose private key and public key
 - everybody with the public key can send you encrypted messages
 - messages can only be decrypted by someone with the private key (=only you)

Scrambled

Kev

Decryptio

- Public-key cryptosystems are great:
 - you choose private key and public key
 - everybody with the public key can send you encrypted messages
 - messages can only be decrypted by someone with the private key (=only you)

... unless they can solve some hard math problem


- Public-key cryptosystems are great:
 - you choose private key and public key
 - everybody with the public key can send you encrypted messages
 - messages can only be decrypted by someone with the private key (=only you)

... unless they can solve some hard math problem

- Most public-key crypto is based on the assumed hardness of
 - factoring large integers (RSA), or
 - finding discrete logarithms (Diffie-Hellman, Elliptic curve)

- Public-key cryptosystems are great:
 - you choose private key and public key
 - everybody with the public key can send you encrypted messages
 - messages can only be decrypted by someone with the private key (=only you)

... unless they can solve some hard math problem

- Most public-key crypto is based on the assumed hardness of
 - factoring large integers (RSA), or
 - finding discrete logarithms (Diffie-Hellman, Elliptic curve)
- ► Shor's algorithm breaks this using a few thousand good qubits


Relax, quantum computers ain't gonna happen anytime soon...


- Relax, quantum computers ain't gonna happen anytime soon...
- Maybe, maybe not.


Relax, quantum computers ain't gonna happen anytime soon...


Maybe, maybe not.
But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.

Relax, quantum computers ain't gonna happen anytime soon...


Maybe, maybe not.

But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.

If somebody steals your encrypted records now and decrypts it 10 years later using a quantum computer, that's still bad.

Relax, quantum computers ain't gonna happen anytime soon...


- Maybe, maybe not.
 - But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.
 - If somebody steals your encrypted records now and decrypts it 10 years later using a quantum computer, that's still bad.
- ▶ Also, changing our crypto infrastructure will take a long time

Relax, quantum computers ain't gonna happen anytime soon...


- Maybe, maybe not.
 - But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.
 - If somebody steals your encrypted records now and decrypts it 10 years later using a quantum computer, that's still bad.
- Also, changing our crypto infrastructure will take a long time
- So, how to fix cryptography against quantum adversaries?

Relax, quantum computers ain't gonna happen anytime soon...


Maybe, maybe not.

But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.

If somebody steals your encrypted records now and decrypts it 10 years later using a quantum computer, that's still bad.

- ▶ Also, changing our crypto infrastructure will take a long time
- So, how to fix cryptography against quantum adversaries?


Relax, quantum computers ain't gonna happen anytime soon...


- ▶ Maybe, maybe not.
 - But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.
 - If somebody steals your encrypted records now and decrypts it 10 years later using a quantum computer, that's still bad.
- ▶ Also, changing our crypto infrastructure will take a long time
- So, how to fix cryptography against quantum adversaries?


Relax, quantum computers ain't gonna happen anytime soon...


- ▶ Maybe, maybe not.
 - But many countries have laws requiring top-secret documents to be protected for the next 20-30 years.
 - If somebody steals your encrypted records now and decrypts it 10 years later using a quantum computer, that's still bad.
- ▶ Also, changing our crypto infrastructure will take a long time
- So, how to fix cryptography against quantum adversaries?


Minimal adaptation: keep the idea of public-key crypto, but base it on other math problems than factoring or discrete log.

Minimal adaptation: keep the idea of public-key crypto, but base it on other math problems than factoring or discrete log.


▶ Minimal adaptation: keep the idea of public-key crypto, but base it on other math problems than factoring or discrete log.

Prominent examples: lattice problems, error-correcting code problems, . . .


 Advantages: Users only need classical computers, we can keep our efficient public-key infrastructure

Minimal adaptation: keep the idea of public-key crypto, but base it on other math problems than factoring or discrete log.


- ► Advantages: Users only need classical computers, we can keep our efficient public-key infrastructure
- ► Disadvantages: Are these systems secure against quantum computers?

Minimal adaptation: keep the idea of public-key crypto, but base it on other math problems than factoring or discrete log.


- ► Advantages: Users only need classical computers, we can keep our efficient public-key infrastructure
- ▶ Disadvantages: Are these systems secure against quantum computers? Who knows; not enough research yet

Minimal adaptation: keep the idea of public-key crypto, but base it on other math problems than factoring or discrete log.


- Advantages: Users only need classical computers, we can keep our efficient public-key infrastructure
- ▶ Disadvantages: Are these systems secure against quantum computers? Who knows; not enough research yet
- ▶ NIST is running a competition for the best candidate scheme


Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected


- Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected
- ▶ BB'84 quantum key distribution: Alice and Bob can obtain a shared secret key by communicating over a *public* quantum channel and a *public authenticated* classical channel

- Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected
- ▶ BB'84 quantum key distribution: Alice and Bob can obtain a shared secret key by communicating over a *public* quantum channel and a *public authenticated* classical channel
- Advantages: Information-theoretic security against quantum adversary


- Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected
- ▶ BB'84 quantum key distribution: Alice and Bob can obtain a shared secret key by communicating over a *public* quantum channel and a *public authenticated* classical channel
- Advantages: Information-theoretic security against quantum adversary. Doable with current technology, even via satellites!


- Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected
- ▶ BB'84 quantum key distribution: Alice and Bob can obtain a shared secret key by communicating over a *public* quantum channel and a *public authenticated* classical channel
- Advantages: Information-theoretic security against quantum adversary. Doable with current technology, even via satellites!
- ► Disadvantages: Inefficient point-to-point communication.


- Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected
- ▶ BB'84 quantum key distribution: Alice and Bob can obtain a shared secret key by communicating over a *public* quantum channel and a *public authenticated* classical channel
- Advantages: Information-theoretic security against quantum adversary. Doable with current technology, even via satellites!
- Disadvantages: Inefficient point-to-point communication.
 Limited distance.


- Use quantum to induce an information-gain-vs-disturbance tradeoff: if adversary learns a lot about state of quantum channel, then they necessarily disturb it, and will be detected
- ▶ BB'84 quantum key distribution: Alice and Bob can obtain a shared secret key by communicating over a *public* quantum channel and a *public authenticated* classical channel
- Advantages: Information-theoretic security against quantum adversary. Doable with current technology, even via satellites!
- Disadvantages: Inefficient point-to-point communication. Limited distance.
 Current implementations have often been hacked


Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.


- ▶ Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help

- Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - Grover's search algorithm


- Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - ► Grover's search algorithm
 - Finding the shortest path on a map

- Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - ► Grover's search algorithm
 - Finding the shortest path on a map
 - Speed-ups for linear programs


- Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - ► Grover's search algorithm
 - Finding the shortest path on a map
 - Speed-ups for linear programs
 - Gradient descent towards minimum


- Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - ► Grover's search algorithm
 - Finding the shortest path on a map
 - Speed-ups for linear programs
 - Gradient descent towards minimum
 - Finite-element methods


- ▶ Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - ► Grover's search algorithm
 - Finding the shortest path on a map
 - Speed-ups for linear programs
 - Gradient descent towards minimum
 - Finite-element methods


➤ Typically these only give limited ("polynomial") speed-up; whether that's worthwhile depends on the cost of a QC

- ▶ Optimization is one of the main applications of computers in the real world: allocating resources to jobs, scheduling lectures, optimizing designs, minimizing energy use, etc.
- Quantum computers can help:
 - ► Grover's search algorithm
 - ▶ Finding the shortest path on a map
 - Speed-ups for linear programs
 - Gradient descent towards minimum
 - Finite-element methods


- ► Typically these only give limited ("polynomial") speed-up; whether that's worthwhile depends on the cost of a QC
- Classical input needs to be accessible in superposition, so needs to be stored in Quantum Random Access Memory

► Machine learning has gotten hugely successful in the last 5 years


Machine learning has gotten hugely successful in the last 5 years


lacktriangle After choosing set ${\mathcal M}$ of possible models & cleaning up data

Machine learning has gotten hugely successful in the last 5 years


► After choosing set \mathcal{M} of possible models & cleaning up data, machine learning boils down to an optimization problem:

 $\max_{m \in \mathcal{M}}$ fit of m with the data

Machine learning has gotten hugely successful in the last 5 years


► After choosing set \mathcal{M} of possible models & cleaning up data, machine learning boils down to an optimization problem:

 $\max_{m \in \mathcal{M}}$ fit of m with the data

Quantum computers can speed this up (in some cases)

Machine learning has gotten hugely successful in the last 5 years


► After choosing set \mathcal{M} of possible models & cleaning up data, machine learning boils down to an optimization problem:

 $\max_{m \in \mathcal{M}}$ fit of m with the data

Quantum computers can speed this up (in some cases)

Often the data consists of vectors in some large dimension d. Can try to prepare those as log₂(d)-qubit states, manipulate those with quantum algorithms

Machine learning has gotten hugely successful in the last 5 years


► After choosing set \mathcal{M} of possible models & cleaning up data, machine learning boils down to an optimization problem:

 $\max_{m \in \mathcal{M}}$ fit of m with the data

Quantum computers can speed this up (in some cases)

Often the data consists of vectors in some large dimension d. Can try to prepare those as log₂(d)-qubit states, manipulate those with quantum algorithms. Easier said than done...


 Much effort on understanding quantum systems for materials, batteries, drugs, high-temperature superconductivity etc.


► Sophisticated classical methods hit a wall for larger systems, because of the exponential number of amplitudes in a state


- Sophisticated classical methods hit a wall for larger systems, because of the exponential number of amplitudes in a state
- ► Think of quantum computer as universal quantum simulator: given a sufficiently simple description of a physical system ("Hamiltonian"), a quantum computer can simulate the evolution of a given initial state for some time t


- Sophisticated classical methods hit a wall for larger systems, because of the exponential number of amplitudes in a state
- ► Think of quantum computer as universal quantum simulator: given a sufficiently simple description of a physical system ("Hamiltonian"), a quantum computer can simulate the evolution of a given initial state for some time t
- ▶ This could lead to better materials, drugs, ...


- Sophisticated classical methods hit a wall for larger systems, because of the exponential number of amplitudes in a state
- ► Think of quantum computer as universal quantum simulator: given a sufficiently simple description of a physical system ("Hamiltonian"), a quantum computer can simulate the evolution of a given initial state for some time t
- ▶ This could lead to better materials, drugs, ...
- Could already be useful with 100s good qubits (unlike Shor)

▶ Quantum mechanics: best physical theory we have

- Quantum mechanics: best physical theory we have
- ► Fundamentally different from classical physics: superposition, interference, entanglement

- Quantum mechanics: best physical theory we have
- ► Fundamentally different from classical physics: superposition, interference, entanglement
- Quantum computers can use these non-classical effects for many useful things: cryptography, optimization, simulation.
 Though it will probably remain a "special purpose" computer

- Quantum mechanics: best physical theory we have
- ► Fundamentally different from classical physics: superposition, interference, entanglement
- Quantum computers can use these non-classical effects for many useful things: cryptography, optimization, simulation.
 Though it will probably remain a "special purpose" computer
- People are working hard on physical implementations

- Quantum mechanics: best physical theory we have
- ► Fundamentally different from classical physics: superposition, interference, entanglement
- Quantum computers can use these non-classical effects for many useful things: cryptography, optimization, simulation.
 Though it will probably remain a "special purpose" computer
- ▶ People are working hard on physical implementations
- What will this mean in practice?
 We'll see... though we are still far from a large-scale quantum computer

