Designing Variational Quantum Algorithms with Tequila

Alba Cervera-Lierta
University of Toronto
Quantum conversations
Oct 28, 2020

Outlook

- 1. Why Tequila?
- 2. Tequila API
- 3. Basic usage
- 4. A chemistry example
- 5. A Quantum Machine Learning example
- 6. More Tequila!
- 7. Tequila 2.0

The golden era of quantum languages...

The golden era of quantum languages... :: ...and quantum software tools...

The golden era of quantum languages...

...and quantum software tools...

...plus classical tools for the NISQ era

PYQUIL

GPyOpt

Phoenics Mitiq

Which language should I use?

What if I want to run the same code in

different quantum computers?

What if the language doesn't contain

the features that I need?

Unification, standarization, acceleration

A quantum language to simplify and accelerate implementation of new ideas for quantum algorithms.

Code

https://github.com/aspuru-guzik-group/tequila

Jakob S. Kottmann,^{1,2,*} Sumner Alperin-Lea,^{1,†} Teresa Tamayo-Mendoza,^{3,1,2} Alba Cervera-Lierta,^{1,2} Cyrille Lavigne,^{1,2} Tzu-Ching Yen,¹ Vladyslav Verteletskyi,¹ Abhinav Anand,¹ Philipp Schleich,⁴ Matthias Degroote,^{1,2} Skylar Chaney,^{1,5} Maha Kesebi,^{1,2} Artur F. Izmaylov,^{1,6} and Alán Aspuru-Guzik^{1,2,7,8,‡}

Noisy Intermediate Scale Quantum computation

Noisy Intermediate Scale Quantum computation

• • • •

- > What can we do with a few qubits
- \rightarrow How can we deal with the noise \rightarrow What can we do with a few noisy qubits
- ➤ Hybrid quantum-classical algorithms → Variational algorithms
- > Applications: chemistry, QML, etc require the knowledge of the classical techniques to compare and test

Many quantum computers in development; need to benchmark, compare and test.

NISQ software players

Abstract manipulation

Wavefunctions Quantum gate definition Noise models

Classical tools

Optimizers Gradient methods CompChem

Quantum backends

Real (experiments)

Simulators

Tequila API

Code

https://github.com/aspuru-guzik-group/tequila

Jakob S. Kottmann,^{1,2,*} Sumner Alperin-Lea,^{1,†} Teresa Tamayo-Mendoza,^{3,1,2} Alba Cervera-Lierta,^{1,2} Cyrille Lavigne,^{1,2} Tzu-Ching Yen,¹ Vladyslav Verteletskyi,¹ Abhinav Anand,¹ Philipp Schleich,⁴ Matthias Degroote,^{1,2} Skylar Chaney,^{1,5} Maha Kesebi,^{1,2} Artur F. Izmaylov,^{1,6} and Alán Aspuru-Guzik^{1,2,7,8,‡}

Tequila API

src/tequila/simulators

<pre>import tequila as tq tq.show_available_simulators()</pre>							
backend	wfn	sampling	noise	installed			
qulacs_gpu qulacs qiskit cirq pyquil symbolic	False True True True True True	False True True True True False	False True True True True False	False True True True True True			

Basic quantum gates

src/tequila/circuit/gates.py

Family	Predefined Members	Arguments		;		Gate
		Control Target	Angles	Power	Syntax example	Gale
Rotational	Rx, Ry, Rz, CRx, CRy, CRz	Yes	angle $ heta$	No	tq.gates.Rx	$e^{-i\frac{\theta}{2}\sigma_i}, i$ = x, y, z
Phase	S $(\phi = \pi/2)$, T $(\phi = \pi/4)$	Yes	phi ϕ	No	tq.gates.S	$\begin{pmatrix} 1 & 0 \ 0 & e^{i\phi} \end{pmatrix}$
Pauli	X, Y, Z, CX, CY, CZ, CNOT, Toffoli	Yes	None	Yes	tq.gates.X	σ_i , $i = x$, y , z
Hadamard	Н	Yes	None	Yes	tq.gates.H	$\frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}$
SWAP	SWAP	Yes	None	Yes	tq.gates.SWAP	

src/tequila/circuit/gates.py

Family	Predefined Members	Arguments			Gate	
		Control Target	Angles	Power	Syntax example	Gate
Exponential Pauli string	None	Yes	angle $ heta$	No	tq.gates.Rp	$e^{-i\frac{\theta}{2}f(\sigma)}$
Trotterized	None	Yes	Generators, Angles, Trotter steps	No	tq.gates.Trotterized	

src/tequila/objective

The class which represents mathematical manipulation of ExpectationValue and Variable objects.

src/tequila/optimizers

Mandatory arguments:

- objective
- method

tq.minimize

For quantum simulation:

- backend: quantum simulator
- samples: circuit shots to measure (None = wf simulation)
- device: real or emulated quantum computer to sample from
- noise: NoiseModel object to apply to the circuits simulated.

Additional keywords:

- method_options: check the documentation of the method.
- variables: list of the Variable's you want to optimize (the default is all of them).
- initial_values: which gives a start point to optimization (default is random initialization)
- gradient: specifies which type of gradient will be used
- silent: silence outputs

Optimizers

tq.optimizers.show_available_optimizers()

```
NELDER-MEAD
 scipy
COBYLA
 scipy
POWELL
 scipy
SLSQP
 scipy
L-BFGS-B
 scipy
BFGS
 scipy
CG
 scipy
TNC
 scipy
TRUST-KRYLOV
 scipy
NEWTON-CG
 scipy
DOGLEG
 scipy
TRUST-NCG
 scipy
TRUST-EXACT
 scipy
TRUST-CONSTR
 scipy
adam
 gd
adagrad
 gd
adamax
 gd
nadam
 gd
sgd
 gd
momentum
 gd
nesterov
rmsprop
rmsprop-nesterov
 gd
Supported optimizer modules:
 ['scipy', 'phoenics', 'gpyopt', 'gd']
Installed optimizer modules:
 ['scipy', 'gd']
```

src/tequila/optimizers

src/tequila/optimizers

- Analytical gradients (Default):

gradient=None

Numerical gradients:

gradient={'method':'2-point', "stepsize":1.e-4}

- Custom gradient objectives

gradient={tq.Variable:tq.Objective}

- Quantum natural gradient:

gradient='qng'

J. Stokes, J. Izaac, N. Killoran and G. Carleo, Quantum 4, 269 (2020)

src/tequila/optimizers

Accelerated gradient descent to achieve machine accuracy: Direct Inversion of the Iterative Subspace (DIIS)

One issue with gradient descent is that they are slow when it comes to converging to machine precision.

This is not really a problem in machine learning, where convergence to many digits is not needed,

but it is an issue in chemistry.

DIIS works best once we are pretty close to our solution.

DIIS kicks in when max(gradient) achieves 'tol'

Numerical and Customized Gradients

Tequila offers its own way of compiling numerical gradients which can then be used throughout all gradient based optimizers.

Numerical gradients of that type can lead to significantly cheaper gradients, especially if many expectation values are involved in the objective and/or if heavy recompilation of parametrized gates is necessary.

Tequila currently offers `2-point` as well as `2-point-forward` and `2-point-backward` stencils as `method`.

The method can also be set to a python function performing the task.

Bayesian optimization

src/tequila/optimizers

Bayesian optimization is a method of global optimization, often used to tune hyperparameters in classical learning. It has also seen use in the optimization of quantum circuits.

Tequila currently supports 2 different Bayesian optimization algorithms

- Phoenics

https://github.com/aspuru-guzik-group/phoenics

- GPyOpt

https://github.com/SheffieldML/GPyOpt

D. Zhu et. al., Science Advances 5, eaaw9918 (2019)

Different simulation packages handle noise in radically different ways.

- Cirq and Qulacs: use noise channels, parametrized operations which are inserted into circuits.
- Pyquil: asks its users to define noisy gate operations.
- Qiskit: takes a dictionary-like object as an argument to its simulator, and applies the noise on the user-chosen gates.

Tequila implements a simple framework for the application of noise, meant to be compatible with all our supported platforms. To do this, we make a few assumptions:

- 1. If noise is present, any gate may be affected by noise.
- 2. The noise that affects n-qubit gates is independent of the noise on m-qubit gates.
- 3. Noise probabilities are independent of position in the circuit.
- 4. The number of qubits involved in a gate, not the operation performed, dictates what noises may occur (e.g. CNOT gate is not noisier than Controlled-Z gate).

Noise models

• • • •

Tequila at present supports six common quantum noise operations, all of which can at present be employed by all the noise-supporting simulation backgrounds:

- 1. Bit flips: a probabilistic application of pauli X.
- 2. Phase flips: a probabilistic application of pauli Z.
- 3. Amplitude damps: take qubits in state |1> to |0>.
- 4. *Phase damps*: different formalization of the phase flip.
- 5. Phase-Amplitude damps: simultaneously perform said operations.
- 6. (Symmetric) depolarizing: (equi)probabilistically performs pauli X, Y, and Z.

NoiseModel's combine with each other through addition, creating a new NoiseModel with all the operations of the two summands.

noise=my_noise_model

Noise is only supported when sampling.

Tequila supports the use of device-noise-emulation for those backends.

noise='device'

Basic usage

Creating quantum circuits


```
circuit = tq.gates.H(target=0) + tq.gates.CNOT(target=1,control=0)
```

```
tq.draw(circuit, backend='qiskit')
 print(circuit)
 tq.draw(circuit)
circuit:
H(target=(0,))
X(target=(1,), control=(0,))
 circuit = tq.gates.H(target=[0,1]) + tq.gates.X(target=1, control=0)
 tq.draw(circuit)
```

Quantum circuit gates

Predefined gate vs Pauli string + control-target definition

```
tq.gates.Ry(angle=1.0, target=0) + tq.gates.X(target=1, control=0)
tq.gates.Rp(angle=1.0, paulistring="Y(0)") + tq.gates.X(target=1, control=0)
Power gates
tq.gates.Y(power=0.5, target=0) + tq.gates.Ry(angle=1.0, target=1, control=0)
Pauli string vs Trotterization
tq.gates.Rp(angle=1.0, paulistring="X(0)Y(1)")
generator = tq.paulis.X(0)*tq.paulis.Y(1)
tq.gates.Trotterized(generators=[generator], angles=[1.0], steps=1)
```

Wavefunction and measurements

```
• • • •
```

```
wfn = tq.simulate(circuit, backend='qulacs')
 print(wfn)
 +0.5000|00> +0.5000|10> +0.5000|01> +0.5000|11>
 print(measurements(0))
 measurements = tq.simulate(circuit, samples=10)
 print(measurements("00"))
 print(measurements)
 print(measurements(2))
 +10.0000 | 00>
 print(measurements("10"))
 10
 10
 0.0
 0.0
 measurements = tq.simulate(circuit+tq.gates.Measurement(target=[0]), samples=10)
 print(measurements)
+6.0000 00> +4.0000 10>
```

Parameterized quantum circuits


```
a = tq.Variable("a")
circuit = tq.gates.Ry(angle=(a*pi)**2, target=0)
# set the value we want to simulate
variables = {"a" : 1.0}
wfn = tq.simulate(circuit, variables=variables)
print(wfn)
+0.2206|0> -0.9754|1>
```

```
print("circuit has variables: ", circuit.extract_variables())
circuit has variables: [a]
```

Define a Hamiltonian

```
• • • •
```

```
# Pauli Operators can be initialilzed and added/multipled
 H = tq.paulis.X(qubit=[0,1,2,3]) + tq.paulis.Y(2) + tq.paulis.Z(qubit=[0,1])*tq.paulis.X(2)
 print(H, " is hermitian = ", H.is_hermitian())
  H = tq.paulis.Z(0)*tq.paulis.Y(0) + tq.paulis.X(0)
 print(H, " is hermitian = ", H.is hermitian())
  hermitian_part, anti_hermitian_part = H.split()
 print("hermitian part = ", hermitian part)
 print("anti-hermitian part = ", anti hermitian part)
  H = tq.paulis.Projector(" 00>")
 print(H, " is hermitian = ", H.is hermitian())
  H = tq.paulis.Projector("1.0*|00> + 1.0*|11>")
 print(H, " is hermitian = ", H.is hermitian())
+1.0000X(0)X(1)X(2)X(3)+1.0000Y(2)+1.0000Z(0)Z(1)X(2) is hermitian = True
+1.4142e^{(-0.2500\pi i)}X(0) is hermitian = False
hermitian part = +1.0000X(0)
anti-hermitian part = -1.0000iX(0)
+0.2500+0.2500Z(1)+0.2500Z(0)+0.2500Z(0)Z(1) is hermitian = True
+0.5000+0.5000Z(0)Z(1)+0.5000X(0)X(1)-0.5000Y(0)Y(1) is hermitian = True
```

Create an objective

```
# the circuit
 U = tq.gates.Ry(angle="a", target=0)
 # the Hamiltonian
 H = tq.paulis.X(0)
 # the Objective (a single expectation value)
 E = tq.ExpectationValue(H=H, U=U)
 print("Hamiltonian ", H)
 print(E)
Hamiltonian +1.0000X(0)
Objective with 1 unique expectation values
variables = [a]
types = not compiled
 compiled_objective = tq.compile(E)
 # the compiled objective can now be used like a function
 for value in [0.0, 0.5, 1.0]:
 evaluated = compiled_objective(variables={"a": value})
 print("objective({}) = {}".format(value, evaluated))
objective(0.0) = 0.0
objective(0.5) = 0.479425538604203
objective(1.0) = 0.8414709848078965
```

Objectives can be differenciated!

```
L = E

dLda = tq.grad(L, "a")
d2Ld2a = tq.grad(dLda, "a")
```

All in one

$$L = \langle H \rangle_{U(a)} + e^{-\left(\frac{\partial}{\partial a}\langle H \rangle_{U_a}\right)^2}$$

$$H = -X(0)X(1) + \frac{1}{2}Z(0) + Y(1)$$

$$U = e^{-\frac{e^{-a^2}}{2}Y(0)}\mathrm{CNOT}(0,1)$$

```
a = tq.Variable("a")
U = tq.gates.Ry(angle=(-a**2).apply(tq.numpy.exp)*pi, target=0)
U += tq.gates.X(target=1, control=0)

H = tq.QubitHamiltonian.from_string("-1.0*X(0)X(1)+0.5Z(0)+Y(1)")

E = tq.ExpectationValue(H=H, U=U)
dE = tq.grad(E, "a")

objective = E + (-dE**2).apply(tq.numpy.exp)
```

```
phoenics_config = {'general': {'auto_desc_gen': 'False', 'batches': 5, 'boosted': 'Fal
 'False'}, 'parameters': [{'name': a, 'periodic': 'True', 'type': 'continuous', 'size':
 'high': 3.}], 'objectives': [{'name': 'Energy', 'goal': 'minimize'}]}
 result = tq.minimize(method='phoenics', objective = objective, phoenics_config = phoer
 maxiter=10)
energies = result.history.energies
angles = result.history.angles
0.5
```

0.5 -

Points that phoenics visited

A chemistry example

Define the molecule

```
molecule = tq.chemistry.Molecule(geometry = "H 0.0 0.0 0.0 \nLi 0.0 0.0 1.6", basis_set="sto-3g")
print(molecule)
Qubit Encoding
transformation=<function jordan_wigner at 0x7f0454998ae8>
basis set : sto-3g
geometry : H 0.0 0.0 0.0
Li 0.0 0.0 1.6
description :
multiplicity : 1
charge : 0
closed shell : True
name : molecule
Psi4 Data
Point Group (full) : c inf v
Point Group (used) : c2v
nirrep : 4
irreps : ['A1', 'A2', 'B1', 'B2']
mos per irrep : [4, 0, 1, 1]
```

```
for orbital in molecule.orbitals:
 print(orbital)
0 : 0A1 \text{ energy} = -2.348839
1 : 1A1 \text{ energy} = -0.285276
2 : 2A1 energy = +0.078216
3 : 0B1 \text{ energy} = +0.163950
4 : 0B2 \ energy = +0.163950
5 : 3A1 \text{ energy} = +0.547769
```

Obtain the Hamiltonian

Using the Jordan-Wigner transformatin (default)

```
H = molecule.make_hamiltonian()
```

Specifying the transformation

```
molecule = tq.chemistry.Molecule(geometry = "H 0.0 0.0 0.0\nLi 0.0 0.0 1.6", basis_set="sto-3g",
transformation="bravyi-kitaev")
H = molecule.make_hamiltonian()
```

Select active space (to reduce the number of terms of the Hamiltonian)

```
active_orbitals = {"A1":[1,2], "B1":[0]}
molecule = tq.chemistry.Molecule(geometry = "H 0.0 0.0 0.0\nLi 0.0 0.0 1.6", basis_set="sto-3g",
active_orbitals=active_orbitals)
H = molecule.make_hamiltonian()
```

Classical methods

```
• • • •
```

```
active_orbitals = {"A1":[1], "B1":[0], "B2":[0]}
 molecule = tq.chemistry.Molecule(geometry = "H 0.0 0.0 0.0\nLi 0.0 0.0 1.6", basis_set="sto-3g",
 active_orbitals=active_orbitals)
 mp2 = molecule.compute energy(method="mp2")
 fci = molecule.compute_energy(method="fci")
 amplitudes = molecule.compute_amplitudes("mp2")
 variables = amplitudes.make parameter dictionary()
 print(variables)
 amplitudes = molecule.compute_amplitudes("ccsd")
 variables = amplitudes.make_parameter_dictionary()
 print(variables)
There are known issues with some psi4 methods and frozen virtual orbitals. Proceed with fingers cros
\{(1, 0, 1, 0): -0.026069395810974533, (2, 0, 2, 0): -0.026069395810972833\}
```

 $\{(1, 0, 1, 0): -0.027418022914682542, (2, 0, 2, 0): -0.027418022914682535\}$

VQE example: LiH

```
# define a molecule within an active space
active = {"a1": [1], "b1":[0]}
molecule = tq.quantumchemistry.Molecule(geometry="lih.xyz", basis_set='6-31g', active_orbitals=active, transformation="bravyi-kitaev")
# get the qubit hamiltonian
H = molecule.make_hamiltonian()
# make the UCCSD ansatz with cc2 ordering
U = molecule.make uccsd ansatz(initial amplitudes="cc2", trotter_steps=1)
# define the expectationvalue
E = tq.ExpectationValue(H=H, U=U)
# compute reference energies
fci = molecule.compute energy("fci")
cisd = molecule.compute energy("detci", options={"detci ex level": 2})
# optimize
result = tq.minimize(objective=E, method="BFGS", gradient="2-point", method_options={"eps":1.e-3}, initial_values={k:0.0 for k in E.extract_variables()})
print("VQE : {:+2.8}f".format(result.energy))
print("CISD: {:+2.8}f".format(cisd))
print("FCI : {:+2.8}f".format(fci))
```

A QML example

Based on

Data re-uploading for a universal quantum classifier A. Pérez-Salinas, A. Cervera-Lierta, E. Gil-Fuster and J. I. Latorre Quantum **4**, 226 (2020).

Fidelity and wavefunctions

We can obtain a wavefunction from:

- 1. String
- 2. Array
- 3. Quantum circuit

2 methods to compute the fidelity:

```
wfn_string = tq.QubitWaveFunction.from_string(string="1.0*|00> + 1.0*|11>")
wfn_array = tq.QubitWaveFunction.from_array(np.asarray([1,0,0,1]))
wfn_array_norm = wfn_array.normalize() # remeber no normalize!
print(wfn_string)
print(wfn_array_norm)

+1.0000|00> +1.0000|11>
+0.7071|00> +0.7071|11>

# Quantum circuit
qc = tq.gates.Ry(target=1,angle=0.5) + tq.gates.CNOT(target=1,control=0)
wfn_qc = tq.simulate(qc) # Simulate the wavefunction
print(wfn_qc)

+0.9689|00> +0.2474|01>
```

```
wfn_targ = wfn_array_norm
  fidelity = abs(wfn_targ.inner(wfn_qc))**2
  print('fidelity = ', fidelity)

fidelity = 0.4693956404725931
```

2

```
# construct the density operator of target state
rho_targ = tq.paulis.Projector(wfn=wfn_targ)
print(rho_targ)

0 = tq.Objective.ExpectationValue(U=qc, H=rho_targ)
fidelity= tq.simulate(0)
print('fidelity = ', fidelity)

+0.2500+0.2500Z(0)Z(1)+0.2500X(0)X(1)-0.2500Y(0)Y(1)
fidelity = 0.469395640472593
```


The model:

$$L(1) \qquad L(N)$$

$$0\rangle \longrightarrow \boxed{U\left(\vec{\phi}_{1},\vec{x}\right)} \cdots \longrightarrow \boxed{U\left(\vec{\phi}_{N},\vec{x}\right)} \longrightarrow \boxed{U\left(\vec{\phi}_{N},\vec{x}\right)}$$

The layer:

$$L(i) = U\left(\vec{\theta}_i + \vec{w}_i \circ \vec{x}\right)$$

The cost function:

$$\chi_f^2(\vec{\theta}, \vec{w}) = \sum_{\mu=1}^M \left(1 - |\langle \tilde{\psi}_s | \psi(\vec{\theta}, \vec{w}, \vec{x_{\mu}}) \rangle|^2 \right)$$

Target state wavefunction

Circuit state

wavefunction

Target state wavefunction generator

```
def targ_wfn(y, nclass):
 if y==0:
 wfn = tq.QubitWaveFunction.from_array(np.asarray([1,0]))
 if y==1:
 wfn = tq.QubitWaveFunction.from_array(np.asarray([0,1]))
 return wfn
```

Quantum classifier

```
def qcircuit(xval, param):
 layers = int((len(param))/2) # 2 parameters/layer
 # initialize the circuit
 qc = tq.QCircuit()
 for p in range(0,2*layers-1):
 # add layers to the circuit
 qc += tq.gates.Ry(xval[0] + param[p],0)
 qc += tq.gates.Rz(xval[1] + param[p+1],0)
 return qc
```


Loss function generator

```
# Fidelity objective
def fid(wfn targ, qc):
 rho_targ = tq.paulis.Projector(wfn=wfn_targ)
 0 = tq.Objective.ExpectationValue(U=qc, H=rho targ)
 return O
# cost function
def cost(x, y, param, nclass):
 loss = 0.0
 for i in range(len(y)):
 # state generated by the classifier
 qc = qcircuit(x[i], param)
 # fidelity objective respect to the label state
 f = fid(targ_wfn(y[i],nclass), qc)
 loss = loss + (1 - f)**2
 return loss / len(x)
```

Training

```
layers = 3
training set = 400
# generate the training set and its corresponding labels
xdata, ydata = circle(training_set)
# generate the variational parameters
param = [tq.Variable(name='th {}'.format(i)) for i in range(0,2*layers)]
# initialize the variational parameters
inval = {key : random.uniform(0, 2*np.pi) for key in param}
# Optimization parameters
grad = '2-point' # numerical gradient
mthd = 'rmsprop' # minimization method
mthd_opt = {'eps':1.e-4} # method options
# objective to be optimized: cost function
obj = cost(xdata, ydata, param, nclass)
test = tq.minimize(objective=obj, initial_values=inval, method = mthd,
 gradient = grad, method_options = mthd_opt, silent=False)
```


```
print("loss = ", test.energy)
print(test.history.plot('energies', label='loss'))
print(test.history.plot('angles', label=""))
loss = 0.11884156841701687
```


```
test set = 1000
suc = 0 # success
suc_rand = 0 # random success
for i in range(test set):
 # random test point
 x = 2 * (np.random.rand(2)) - 1
 # state generated by the trained classifier
 qc = qcircuit(x, param)
 wfn_qc = tq.simulate(qc, variables=test.angles)
 # compute the fidelity respect to one of the label states
 f = abs(wfn_qc.inner(targ_wfn(0,nclass)))**2
 y = 1
 # if fidelity is >= 0.5, this state belongs to |0> class
 # (|1> class otherwise)
 if f >= 0.5:
 y = 0
 # check the real class of the data point
 y_real = circle(random=False, x_input=x)
 # compute success rate
 if y == y real:
 suc = suc + 1
 # compute random success rate
 yrand = np.random.randint(0, nclass-1)
 if yrand == y real:
 suc rand = suc rand + 1
print("success %: ", 100*suc/test_set,"%")
print("random success %: ", 100*suc_rand/test_set,"%")
```

Test

success %: 90.5 % random success %: 49.1 %

Projects that use Tequila

J.S. Kottmann, P. Schleich, T. Tamayo-Mendoza, A. Aspuru-Guzik. A basis-set-free approach for VQE employing pair-natural orbitals. arxiv.org/abs/2008.02819 example code

A. Cervera-Lierta, J.S. Kottmann, A. Aspuru-Guzik. The Meta-Variational Quantum Eigensolver. arxiv.org/abs/2009.13545 example code

J.S. Kottmann, M. Krenn, T.H. Kyaw, A. Aspuru-Guzik. Quantum Computer-Aided design of Quantum Optics Hardware. arxiv.org/abs/2006.03075 example code

Tequila 2.0

New quantum backends

- Orquestra
- Qibo
- PyQuest
- IntelQS

New libraries

- Mitiq
- TensorFlow

Any suggestions, comments and recommendations?

Would you like to be part of Tequila 2.0?

Contact us!

Alán Aspuru-Guzik

Tzu-Ching Yen Vladislav Vertelezkyi Maha Kesebi Artur Izmaylov