Exam C1000 – 112 IBM Certified Associate Developer - Qiskit v0.2X

- 1. Which statement will create a quantum circuit with four quantum bits and four classical bits?
 - A. QuantumCircuit(4, 4)
 - B. QuantumCircuit(4)
 - C. QuantumCircuit(QuantumRegister(4, 'qr0'),
 QuantumRegister(4, 'cr1'))
 - D. QuantumCircuit([4, 4])
- 2. Given this code fragment, what is the probability that a measurement would result in |0>?

```
qc = QuantumCircuit(1)
qc.ry(3 * math.pi/4, 0)
```

- A. 0.8536
- B. 0.5
- C. 0.1464
- D. 1.0

3. Assuming the fragment below, which three code fragments would produce the circuit illustrated?


```
inp_reg = QuantumRegister(2, name='inp')
ancilla = QuantumRegister(1, name='anc')
qc = QuantumCircuit(inp_reg, ancilla)

# Insert code here

inp_0 - H ---
inp_1 - H ---
anc_0 - x ---
```

```
A. qc.h(inp reg)
qc.x(ancilla)
qc.draw()
B. qc.h(inp reg[0:2])
qc.x(ancilla[0])
qc.draw()
C. qc.h(inp reg[0:1])
qc.x(ancilla[0])
qc.draw()
D. qc.h(inp reg[0])
qc.h(inp reg[1])
qc.x(ancilla[0])
qc.draw()
E. qc.h(inp reg[1])
qc.h(inp reg[2])
qc.x(ancilla[1])
qc.draw()
F. qc.h(inp reg)
qc.h(inp reg)
qc.x(ancilla)
qc.draw()
```

4. Given an empty QuantumCircuit object, qc, with three qubits and three classical bits, which one of these code fragments would create this circuit?

- A. qc.measure([0,1,2], [0,1,2])
- B. qc.measure([0,0], [1,1], [2,2])
- C. qc.measure all()
- D. qc.measure(0,1,2)

5. Which code fragment will produce a maximally entangled, or Bell, state?

```
A. bell = QuantumCircuit(2)
bell.h(0)
bell.x(1)
bell.cx(0, 1)
B. bell = QuantumCircuit(2)
bell.cx(0, 1)
bell.h(0)
bell.h(0)
bell.x(1)
C. bell = QuantumCircuit(2)
bell.h(0)
bell.x(1)
bell.cz(0, 1)
D. bell = QuantumCircuit(2)
bell.h(0)
bell.h(0)
```

6. Given this code, which two inserted code fragments result in the state vector represented by this Bloch sphere?

```
qc = QuantumCircuit(1,1)
# Insert code fragment here

simulator = Aer.get_backend('statevector_simulator')
job = execute(qc, simulator)
result = job.result()
outputstate = result.get_statevector(qc)
plot bloch multivector(outputstate)
```


```
A. qc.h(0)
```

B. qc.rx(math.pi / 2, 0)

C. qc.ry(math.pi / 2, 0)

D. qc.rx(math.pi / 2, 0)

qc.rz(-math.pi / 2, 0)

E. qc.ry(math.pi, 0)

7. S-gate is a Qiskit phase gate with what value of the phase parameter?

- Α. π/4
- Β. π/2
- C. π/8
- D. π

8. Which two code fragments, when inserted into the code below, will produce the statevector shown in the output?

```
from qiskit import QuantumCircuit, Aer, execute
from math import sqrt
qc = QuantumCircuit(2)
# Insert fragment here
simulator = Aer.get backend('statevector simulator')
result = execute(qc, simulator).result()
statevector = result.get statevector()
print(statevector)
Output:
[0.707+0.j \quad 0.+0.j \quad 0.+0.j \quad 0.707+0.j]
A. v = [1/sqrt(2), 0, 0, 1/sqrt(2)]
qc.initialize(v, [0,1])
B. qc.h(0)
qc.cx(0,1)
C. v1, v2 = [1,0], [0,1]
qc.initialize(v1,0)
qc.initialize(v2,1)
D. qc.cx(0,1)
qc.measure all()
E. qc.h(0)
qc.h(1)
qc.measure all()
```

9. Which code fragment will produce a multi-qubit gate other than a CNOT?

```
A. qc.cx(0,1)B. qc.cnot(0,1)C. qc.mct([0],1)D. qc.cz(0,1)
```


10. Which code fragment will produce a multi-qubit gate other than a Toffoli?

```
A. qc.ccx(0,1,2)
B. qc.mct([0,1], 2)
C. from qiskit.circuit.library import CXGate
ccx = CXGate().control()
qc.append(ccx, [0,1,2])
D. qc.cry(0,1,2)
```

11. Which two options would place a barrier across all qubits to the QuantumCircuit below?

```
qc = QuantumCircuit(3,3)
A. qc.barrier(qc)
B. qc.barrier([0,1,2])
C. qc.barrier()
D. qc.barrier(3)
E. qc.barrier_all()
```

12. What code fragment codes the equivalent circuit if you remove the barrier in the following QuantumCircuit?


```
A. qc = QuantumCircuit(1,1)
qc.h(0)
qc.s(0)
qc.h(0)
qc.measure(0,0)
B. qc = QuantumCircuit(1,1)
qc.measure(0,0)
C. qc = QuantumCircuit(1,1)
qc.h(0)
qc.t(0)
qc.tdg(0)
qc.h(0)
qc.measure(0,0)
D. qc = QuantumCircuit(1,1)
qc.h(0)
qc.z(0)
qc.h(0)
qc.measure(0,0)
```

13. Given the following code, what is the depth of the circuit?

```
qc = QuantumCircuit(2, 2)
qc.h(0)
qc.barrier(0)
qc.cx(0,1)
qc.barrier([0,1])

A. 2
B. 3
C. 4
D. 5
```

14. Which code snippet would execute a circuit given these parameters?

- 1) Measure the circuit 1024 times,
- 2) use the QASM simulator,
- 3) and use a coupling map that connects three qubits linearly

```
qc = QuantumCircuit(3)
# Insert code fragment here
result = job.result()
A. qasm sim = Aer.get backend('qasm simulator')
couple map = [[0, 1], [1, 2]]
job = execute(qc, backend=qasm sim, shots=1024,
coupling map=couple map)
B. qasm sim = Aer.getBackend('ibmq simulator')
couple map = [[0, 1], [0, 2]]
job = execute(qc, loop=1024, coupling map=couple map)
C. qasm sim = Aer.get backend('qasm simulator')
couple map = [[0, 1], [1, 2]]
job = execute(qc, backend=qasm sim, repeat=1024,
coupling_map=couple_map)
D. qasm sim = Aer.get backend('qasm simulator')
couple map = [[0, 1], [1, 2]]
job = execute(backend=qasm sim, qc, shot=1024,
coupling map=couple map)
```

15. Which of these would execute a circuit on a set of qubits which are coupled in a custom way?

```
from qiskit import QuantumCircuit, execute, BasicAer
backend = BasicAer.get_backend('qasm_simulator')
qc = QuantumCircuit(3)

# insert code here

A. execute(qc, backend, shots=1024,
coupling_map=[[0,1], [1,2]])
B. execute(qc, backend, shots=1024,
custom_topology=[[0,1],[2,3]]
C. execute(qc, backend, shots=1024,
device="qasm_simulator", mode="custom")
D. execute(qc, backend, mode="custom")
```

16. Which three simulators are available in BasicAer?

- A. gasm simulator
- B. basic qasm simulator
- C. statevector simulator
- D. unitary simulator
- E. quantum simulator
- F. quantum circuit simulator

17. Which line of code would assign a statevector simulator object to the variable backend?

```
A. backend = BasicAer.StatevectorSimulatorPy()
B. backend =
BasicAer.get_backend('statevector_simulator')
C. backend =
BasicAer.StatevectorSimulatorPy().name()
D. backend =
BasicAer.get back('statevector simulator')
```

18. Which code fragment would yield an operator that represents a single-qubit X gate?

```
A. op = Operator.Xop(0)
B. op = Operator([[0,1]])
C. qc = QuantumCircuit(1)
qc.x(0)
op = Operator(qc)
D. op = Operator([[1,0,0,1]])
```

19. What would be the fidelity result(s) for these two operators, which differ only by global phase?

```
op_a = Operator(XGate())
op_b = numpy.exp(1j * 0.5) * Operator(XGate())

A. state_fidelity() of 1.0
B. state_fidelity() and average_gate_fidelity() of 1.0

C. average_gate_fidelity() and process_fidelity() of 1.0

D. state_fidelity(), average_gate_fidelity() and process_fidelity() of 1.0
```

20. Given this code fragment, which output fits most closely with the measurement probability distribution?

```
qc = QuantumCircuit(2, 2)
qc.x(0)
qc.measure([0,1], [0,1])
simulator = Aer.get_backend('qasm_simulator')
result = execute(qc, simulator, shots=1000).result()
counts = result.get_counts(qc)
print(counts)

A. {'00': 1000}
B. {'01': 1000}
C. {'10': 1000}
D. {'11': 1000}
```