量子信息导论第二章作业

- 1: Alice 和 Bob 选择 B92 方案来建立量子密钥序列。Alice 选择两种态: $|\psi_1\rangle = |0\rangle$, $|\psi_2\rangle = 1/\sqrt{2}(|0\rangle + |1\rangle)$,分别以 1/2 的概率发送给 Bob,Bob 分别以 1/2 的几率选择基 $\{0\rangle, |1\rangle\}$ 和基 $\{1/\sqrt{2}(|0\rangle + |1\rangle), 1/\sqrt{2}(|0\rangle |1\rangle)\}$ 对收到的态进行正交测量。
- (1) 请论述 Alice 和 Bob 将遵从怎样的经典通信协议来建立密钥:
- (2)假定存在一个窃听者,该窃听者试图以概率克隆的方式对该密钥建立过程进行攻击。则下列的几组克隆概率中,哪几组在理论上是可能的(括号中第一个数表示成功地克隆出 $|\psi_1\rangle$

的概率,第二个数表示成功地克隆出 $|\psi_2\rangle$ 的概率)。并给出证明。

$$\left(\frac{2-\sqrt{2}}{2}, \frac{2-\sqrt{2}}{2}\right)$$
, (1, 0.1), (0.5, 0.5), (0.7, 0.7), (0.9, 0.9).

- (3)窃听者如果克隆失败,他会随机发送 $|\psi_1\rangle$ 或 $|\psi_2\rangle$ 给 Bob(分别以 1/2 的几率)。如窃听者选择以上几组中最优的克隆方案进行攻击,则作为 Alice 和 Bob,他们至少要公开对照多少组数据,均检验无误,才能确保该密钥的安全性达到 99%以上?
- 2: 给出高维空间量子 teleportation 的数学证明。

3: 混合纠缠态
$$\rho(\lambda) = (1-\lambda) |\psi^-\rangle \langle \psi^-| + \frac{\lambda}{4} I \otimes I$$

- a) 求标准 teleportation 的保真度,并且,当λ达到多少时,保真度将优于经典极限? (所谓经典极限是指: A 方随机选择一组测量基进行测量,并将测量结果通过经典 信道通知 B, B 根据 A 的测量结果进行态制备。)
- b) 计算 $\operatorname{Pr} ob(\uparrow(\vec{n})\uparrow(\vec{m})) = \operatorname{Tr}\left(E_{A}(\vec{n})E_{A}(\vec{m})\rho(\lambda)\right)$ $E(\vec{n})$ 是 Alice 的比特投影到 $|\uparrow(\vec{n})\rangle$ 上的投影子。