Diseño y simulación de un procesador cuántico

Proyecto Informático

Jaime Mª Coello de Portugal Vázquez

Dirigido por José Luis Guisado Lizar

Ingeniería Informática

```
10000010 10111111
 01100101 00010010
11011000 11100000
 10100110 10000000
 H(t) | \psi(t) \rangle = i\hbar \frac{d}{dt} | \psi(t) \rangle
11101100 11010111
 10010011 01000010
 00011100 11011111
00011101 10000011
10000100 11110101
 10011110 00001111
11101010 10001010
 00001001 11100000
00111000 01010001
 00010011 01110000
```

El ¿límite? en la miniaturización

Física clásica

Partículas bien definidas

Sistemas fácilmente observables

Estados robustos

Posición y velocidad

¿Partícula u onda? Estados extremadamente frágiles

Observar un sistema lo modifica

Probabilidad

El efecto túnel

Es **imposible** que la partícula supere la barrera

La partícula tiene una cierta **probabilidad** de superar la barrera

Inicios

Richard Feynman

Los computadores son incapaces de imitar a la física cuántica eficientemente

Si fabricamos un ordenador que utilice la física cuántica podrá imitarla con facilidad

Los computadores cuánticos serán superiores

Ramas

Superposición de estados cuánticos

Computaciones más rápidas

Computación
Cuánticas
Teleportación
Criptografía

Envío rápido de información

Entrelazamiento cuántico

Mensajes totalmente seguros

Colapso de la función de onda

El procesador clásico-cuántico

Computador clásico

Muy general

Muy lento en algunos casos

Fácil de construir y manejar

Computador clásico-cuántico

Muy específico Muy rápido en algunos casos Difícil de construir y manejar

Computador cuántico

2 Computación cuántica

El qubit

El más simple de los espacios de estados

Dos dimensiones complejas

Quantum bit o qubit

Base
$$\begin{cases} |\hspace{.06cm} 0\rangle & \text{Estados} \\ |\hspace{.06cm} 1\rangle & \longrightarrow & \alpha |0\rangle + \beta |1\rangle & \longrightarrow & \alpha |\alpha\rangle & \text{Base computational} \end{cases}$$

$$\frac{1}{\sqrt{2}}|0\rangle + \frac{1}{\sqrt{2}}|1\rangle$$
 Es un estado válido

Paralelismo cuántico

Las puertas cuánticas

Puerta clásica: inversor lógico

1

Puerta cuántica: X

$$X|0\rangle = |1\rangle$$

$$X|1\rangle = |0\rangle$$

Las puertas cuánticas

Puertas de Pauli

$$X|0\rangle = |1\rangle$$

$$X|1\rangle = |0\rangle$$

Cambio de fase

$$P(\alpha)|0\rangle = |0\rangle$$

$$P(\alpha)|1\rangle = e^{i\alpha}|1\rangle$$

Puerta de Hadamard

$$H|0\rangle = \frac{1}{\sqrt{2}}|0\rangle + \frac{1}{\sqrt{2}}|1\rangle$$

$$H|1\rangle = \frac{1}{\sqrt{2}}|0\rangle - \frac{1}{\sqrt{2}}|1\rangle$$

$$Y|0\rangle = i|1\rangle$$
 $Z|0\rangle = |0\rangle$

$$Y|1\rangle = -i|0\rangle$$
 $Z|1\rangle = -|1\rangle$

Paralelismo cuántico

$$X(H|1\rangle) = X\left(\frac{1}{\sqrt{2}}|0\rangle - \frac{1}{\sqrt{2}}|1\rangle\right) = \frac{1}{\sqrt{2}}X|0\rangle - \frac{1}{\sqrt{2}}X|1\rangle$$

Los postulados de la mecánica cuántica

Las medidas

El sistema deja de ser cerrado

La función de onda colapsa

Los sistemas multiqubit

$$\left| \begin{array}{c} |\Psi\rangle \\ |\Phi\rangle \end{array} \right| \ \, \text{Combinados} \longrightarrow |\Psi\rangle \otimes |\Phi\rangle, \, \text{o simplemente} \, |\Psi\Phi\rangle \\ |\Phi\rangle \ \, \left| \begin{array}{c} |\Psi\rangle \otimes |\Psi\rangle \otimes |\Psi\rangle, \, \text{o simplemente} \, |\Psi\Psi\rangle \otimes |\Psi\rangle \end{array} \right|$$

Dos qubits
$$\alpha|00\rangle + \beta|01\rangle + \gamma|10\rangle + \delta|11\rangle$$

Tres qubits $\alpha|000\rangle + \beta|001\rangle + \gamma|010\rangle + \delta|011\rangle + ...$

Grados de libertad \longrightarrow $2^{n\acute{u}mero\ de\ qubits}$

Los circuitos cuánticos

Los simuladores

Qubit101

Simulación de circuitos cuánticos

qMIPS

Simulación del procesador clásico-cuántico

Simulación de estados cuánticos

Simulación de hardware

Motor de simulación de estados cuánticos

$$\alpha|00\rangle + \beta|01\rangle + \gamma|10\rangle + \delta|11\rangle$$

$$\{[00 \to \alpha], [01 \to \beta], [10 \to \gamma], [11 \to \delta]\}$$

Motor de simulación de estados cuánticos

Puerta P sobre qubit q del subrutina $P(q, \Psi)$ estado $|\Psi\rangle$

$$(X \otimes I \otimes X) |000\rangle = |101\rangle \longrightarrow |000\rangle \longrightarrow |101\rangle$$

$$-X$$

$$-X$$

$$-X$$

$$X(0, \{[000 \to 1]\}) \to \{[100 \to 1]\}$$

$$X(2, \{[100 \to 1]\}) \to \{[101 \to 1]\}$$

Motor de simulación de circuitos

Motor de simulación de hardware

La arquitectura MIPS

Arquitectura RISC estricta: Reduced Instruction Set Computing

• IF: Instruction Fetch
• ID: Instruction Decode
• EXE: Execution
• MEM: Memory
• WB: Write Back

Arquitectura sencilla y didáctica

Arquitectura simulada

La unidad de control

La unidad funcional cuántica

Las instrucciones clásicas

Instrucción	Resumen
add Rd, Rs, Rt	Rd <- Rs + Rt (con desbordamiento)
addu Rd, Rs, Rt	Rd <- Rs + Rt (sin desbordamiento)
sub Rd, Rs, Rt	Rd <- Rs - Rt (con desbordamiento)
subu Rd, Rs, Rt	Rd <- Rs - Rt (sin desbordamiento)
mult Rd, Rs, Rt	Rd <- Rs x Rt(bajos); RHigh <- Rs x Rt (altos)
div Rd, Rs, Rt	Rd <- Rs / Rt(entera); RHigh <- Rs / Rt (resto)
divu Rd, Rs, Rt	Rd <- Rs / Rt(entera); RHigh <- Rs / Rt (resto)
and Rd, Rs, Rt	Rd <- Rs AND Rt
or Rd, Rs, Rt	Rd <- Rs OR Rt
xor Rd, Rs, Rt	Rd <- Rs XOR Rt
nor Rd, Rs, Rt	Rd <- Rs NOR Rt
slt Rd, Rs, Rt	Rd <- 1 si Rs > Rt; sino Rd <- 0
addi Rd, Rs, C	Rd <- Rs + C (con desbordamiento)
lw Rd, C(Rs)	Rd <- mem[Rs + C]
sw C(Rd), Rs	mem[Rd + C] <- Rs
jr Rs	PC <- Rs
j C (o etiqueta)	PC <- C
jal C (o etiqueta)	R31 <- PC + 4; PC <- C
beq Rs, Rt, C (o etiqueta)	PC <- PC + C si Rs = Rt
bne Rs, Rt, C (o etiqueta)	PC <- PC + C si Rs ≠ Rt
trap C	Excepcion C
mfhi Rs	Rs <- RHigh

Las instrucciones cuánticas

Instrucción	Resumen	Puerta
qhad Qt, Qc	Puerta de Hadamard.	Н
qx Qt, Qc	Puerta X de Pauli. Inversor.	Х
qy Qt, Qc	Puerta Y de Pauli.	Υ
qz Qt, Qc	Puerta Z de Pauli.	Z
qphs Qt, Qc, Rs	Puerta P $(2\pi i/2^{Rs})$	P $(2\pi i/2^{Rs})$
qnph Qt, Qc, Rs	Puerta P($-2\pi i/2^{Rs}$)	$(-2\pi i/2^{Rs})$
qmea Qt, Rs, S	Rs <- Medida(Qt) desplazado Rs a la izquierda	1
qrst Rs	Registro cuántico <- Rs	-

Instrucción	Resumen
qoff	Desplazamiento de etiquetas
qcnt	Selector de qubit de control

El problema de Deutsch

Las cuatro funciones binarias de un bit

Constante a
$$0: f(x) = 0$$

$$Identidad: f(x) = x$$

Constante a 1:
$$f(x) = 1$$

Negación:
$$f(x) = \bar{x}$$

Constantes

Equilibradas

"Dado un oráculo (o caja negra) que ejecuta una de las cuatro funciones binarias de un bit, decidir si esta es constante o equilibrada"

Un intento clásico

Se **llama al oráculo** mandándole un 0 como entrada.

Se obtiene una respuesta f(0) = a

Como necesitamos más información llamamos al oráculo mandándole un 1

Se obtiene una respuesta f(1) = b

Si a = b la función es constante y si a ≠ b la función es equilibrada

Son necesarias 2 llamadas al oráculo
El algoritmo cuántico lo consigue con tan solo una llamada

Primer paso

$$X\left[\frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)\right] = \left[\frac{1}{\sqrt{2}}(X|0\rangle - X|1\rangle)\right] = -\left[\frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)\right]$$

Segundo paso: el oráculo

"Si f(Q0)=1 entonces niega Q1"

Tercer paso: interferencia

$$\begin{cases} \pm \left[\frac{1}{\sqrt{2}} (|0\rangle + |1\rangle) \right] \left[\frac{1}{\sqrt{2}} (|0\rangle - |1\rangle) \right] si f(0) = f(1) \\ \pm \left[\frac{1}{\sqrt{2}} (|0\rangle - |1\rangle) \right] \left[\frac{1}{\sqrt{2}} (|0\rangle - |1\rangle) \right] si f(0) \neq f(1) \end{cases}$$

$$\begin{cases} \pm |0\rangle \left[\frac{1}{\sqrt{2}} (|0\rangle - |1\rangle) \right] si f(0) = f(1) \\ \pm |1\rangle \left[\frac{1}{\sqrt{2}} (|0\rangle - |1\rangle) \right] si f(0) \neq f(1) \end{cases}$$

Último paso: medida

0 si el oráculo es constante

1 si el oráculo es equilibrado

Con tan solo una llamada al oráculo

6 El algoritmo de Grover

El algoritmo de Grover

El algoritmo de búsqueda

Encuentra un dato en una lista desordenada en un tiempo $O(\sqrt{N})$

7 Conclusiones

Conclusiones

qMIPS

- Simulación de una arquitectura clásico-cuántica
- Versatilidad a la hora de programar
- Experimentación de la implementación física de los algoritmos
- Herramienta didáctica sobre computación cuántica

Qubit101

- Simulación de circuitos cuánticos
- Facilidad para construir circuitos de alta complejidad
- Muy eficiente
- Banco de desarrollo y pruebas de algoritmos cuánticos

¿Por qué un límite?

Superposición de estados cuánticos

Entrelazamiento cuántico

Colapso de la función de onda

Paralelismo cuántico

Envío más rápido de información

Comunicaciones totalmente seguras

Los postulados de la mecánica cuántica

Primer postulado: el espacio de estados

Los postulados de la mecánica cuántica

Segundo postulado: la evolución de los estados

Podemos hacer evolucionar los estados a voluntad

Si
$$U^{\dagger}U = UU^{\dagger} = I \rightarrow U^{-1} = U^{\dagger}$$

Siempre existe operador inverso

Las computaciones tienen que ser <u>reversibles</u>

Las instrucciones cuánticas de control

si Rs = 5

Todas las puertas siguientes controladas por Q5