Circuitos Quânticos

Bernardo Lula Júnior¹, Aércio Ferreira de Lima²

¹Departamento de Sistemas e Computação Instituto de Estudos em Computação e Informação Quânticas Universidade Federal de Campina Grande

lula@dsc.ufcg.edu.br

²Departamento de Física Instituto de Estudos em Computação e Informação Quânticas Universidade Federal de Campina Grande

aerlima@df.ufcg.edu.br

1. Introdução

A computação quântica é um domínio de pesquisa recente que utiliza elementos de três áreas bem conhecidas: matemática, física e computação. O entendimento de computação quântica passa pela compreensão tanto dos aspectos físicos quanto do modelo matemático envolvidos na sua descrição. Segundo Nielsen e Chuang (2000), "Para projetar bons algoritmos quânticos, nós devemos "desligar" nossa intuição clássica, pelo menos parcialmente, e usar efeitos verdadeiramente quânticos para chegarmos à proposta do algoritmo". A utilização dos efeitos quânticos para a representação e processamento de informação é uma séria possibilidade para futuras gerações de dispositivos computacionais. As vantagens teóricas advindas dessa utilização vem atraindo atenção crescente tanto da área científica quanto da área tecnológica/industrial.

Em 1985, Deutsch propôs um algoritmo, utilizando apenas operações quânticas, capaz de resolver um determinado problema matemático de forma mais eficiente que por operações ou métodos clássicos [Deutsch 1985]. No entanto, esse algoritmo passou despercebido ate 1989, quando Deutsch introduziu a noção de portas lógicas quânticas que poderiam ser conectadas umas as outras formando um circuito ou malha quântica [Deutsch 1989]. O algoritmo de Deutsch reescrito na nova linguagem teve a partir de então uma ampla repercussão, pois a linguagem dos qubits (análogo quântico ao bit clássico) e portas lógicas quânticas era similar a linguagem de circuitos lógicos/digitais convencionais e poderia ser mais facilmente entendida por engenheiros eletricistas, físicos e cientistas da computação. Daí em diante, outros algoritmos quânticos foram desenvolvidos e difundidos utilizando-se a linguagem matemática associada à linguagem de circuitos quânticos.

Neste mini-curso pretendemos apresentar os fundamentos da computação quântica através da linguagem dos circuitos quânticos, enfatizando os fenômenos físicos em que ela se baseia. O texto é organizado da seguinte forma: na Introdução apresentamos aspectos importantes da mecânica quântica; no capitulo dois são apresentadas noções básicas e a notação utilizada para a representação da informação quântica; no capitulo três é feita a descrição do processamento da informação através da utilização do modelo de circuitos quânticos e apresentado alguns circuitos quânticos para operações aritméticas; por fim,

no capitulo quatro o circuito quântico descrevendo o algoritmo de Deustch é apresentado e analisado segundo o interferômetro de Mach-Zehnder [Cabral et al. 2004].

O texto é apoiado por um software de simulação de circuitos quânticos chamado Zeno, desenvolvido pelo grupo de estudos em computação e informação quântica da Universidade Federal de Campina Grande [Cabral et al. 2005]. Os exercícios ao fim das seções ajudam a fixar os conceitos apresentados.

2. Princípios básicos da Mecânica Quântica

2.1. Dualidade onda-partícula

A Mecânica Quântica é a descrição do comportamento da matéria e da luz em todos os detalhes e em particular do que acontece na escala atômica (ordem de $10^{-10}m$). Os objetos em uma escala tão diminuta comportam-se de maneira distinta de tudo que experimentamos no cotidiano. Na escala atômica os objetos não comportam-se como partículas, nem como nuvens, nem como bolas de bilhar ou com qualquer coisa que tenhamos visto na nossa experiência direta [Feynman 1965].

A mecânica clássica, por outro lado, trata de fenômenos *macroscópicos* na escala que nos é familiar. Os conceitos clássicos são abstraídos dessa escala, de tal forma que podemos formar imagens destes conceitos com base na nossa experiência cotidiana. Não se deve esperar portanto, que haja acordo entre os conceitos clássicos obtidos de maneira intuitiva pela nossa percepção direta e os fenômenos no mundo atômico e sub-atômico inacessíveis aos nossos sentidos.

Isaac Newton pensava que a luz fosse constituída de partículas, porém ainda na sua época foi descoberto que ela comportava-se como ondas. Após algum tempo, porém (no começo do século vinte), foi descoberto que a luz às vezes comportava-se como uma partícula. Tal fenômeno, hoje conhecido como efeito fotoelétrico, foi explicado por Albert Einstein em um audacioso trabalho publicado em 1905 sob o título, *Um ponto de vista heurístico sobre a produção e a transformação da luz*. A idéia original e audaciosa explorada por Einstein neste trabalho lhe levou a conferir à radiação (luz) uma estrutura discreta e atomística (ou *quantum*). Nascia assim o conceito de fóton, nome que foi dado ao quantum de luz décadas depois (1926).

Fundamentado na nossa percepção e nos nossos sentidos, podemos assegurar que existem dois conceitos da Física Clássica bem definidos cujos atributos, à luz da nossa experiência diária, nos parece claramente excludentes : onda e partícula.

Uma partícula, para a Física Clássica pode ser imaginada como uma bolinha bem pequena que se locomove pelo espaço e que em condições normais não se divide. Além da indivisibilidade, a partícula clássica pode ser considerada possuir uma posição e uma velocidade bem definidas. Com o passar do tempo, a partícula descreve no espaço uma trajetória, que é a curva formada pela coleção de posições ocupadas por ela no espaço .

Uma onda, por outro lado, é concebida na Física Clássica como uma excitação que se propaga em um meio, como, por exemplo, uma perturbação em um espelho d'água ocasionada por uma pedra lançada sobre ele. O que se propaga com uma onda é a energia que está associada ao movimento oscilatório das partículas do meio. Como este movimento pode ser tão tênue quanto se queira, diz-se que as ondas não possuem a car-

acterística de serem indivisíveis e sim contínuas. Além de serem contínuas e espalhadas no meio, as ondas exibem fenômenos típicos como a *interferência*.

O fenômeno de interferência é de fundamental importância na discussão dos conceitos básicos da Mecânica Quântica (ver por exemplo referência [Pessoa Jr. 2003]). Como discutiremos neste curso, a interferência é também utilizada como ingrediente chave na maioria dos algoritmos quânticos.

2.1.1. Superposição de ondas

Uma onda contínua pode ser representada matematicamente por uma função senoidal (ou cossenoidal). Por exemplo, uma função $\Psi(x,t)$ representando uma onda que se propaga para direita do eixo $\mathbf{x} \in \Psi(x,t) = A_0 \cos(\frac{2\pi}{\lambda}x - \omega t)$ onde A_0 é a amplitude da onda, λ é chamado comprimento de onda e ω é a freqüência da onda (número de vezes que ela repete seu valor na unidade de tempo). Como uma onda representa um fenômeno que se repete no tempo, dizemos que a onda tem período T se $\Psi(x,t+T) = \Psi(x,t)$. Você pode entender melhor a função $\Psi(x,t)$ fixando uma das variáveis e variando a outra.

Figura 1. Representação de uma onda em uma dimensão

Quando duas ondas se cruzam, como por exemplo, em uma corda, a onda resultante no cruzamento tem uma amplitude que é a soma das amplitudes das ondas originais. Este é o princípio da superposição da física ondulatória clássica. Quando várias ondas passam por um ponto a amplitude resultante no ponto é a soma das amplitudes das ondas componentes. Para duas ondas contínuas com mesmo comprimento de onda λ propagando-se na mesma direção e sentido, a superposição poderá ser construtiva (ondas em fase) ou destrutiva (ondas deslocadas de $\lambda/2$).

A intensidade de uma onda está relacionada com a energia por unidade de tempo e de área que atravessa um elemento de área perpendicular à direção de propagação da onda. Para nossa onda $\Psi(x,t)$ em uma posição x do espaço num instante t, a intensidade I é dada por

$$I(x,t) = (\Psi(x,t).\Psi^*(x,t)) \propto A(x)^2 \cos^2(\omega t + \delta)$$
 (1)

onde δ é uma fase arbitrária 1 .

A luz visível possui frequência $\omega \sim 10^{15} s^{-1}$ e esta oscilação é tão rápida que o detector registra para a intensidade I em um ponto x do espaço apenas valores médios :

 $^{^1}$ O símbolo * representa o complexo conjugado de um número. Assim, se z=x+iy onde x e y são números reais, $z^*=x-iy$. Então $zz^*=|z|^2=x^2+y^2$

 $\bar{I} = A(x)^2 \langle \cos^2(\omega t + \delta) \rangle = A(x)^2 \langle \sin^2(\omega t + \delta) \rangle = 1/2$ (aqui < ... > representa médias temporais tomadas em um ciclo ou período da oscilação).

Exercício 1.1: Mostre que as médias $\langle \cos^2(\omega t - \delta) \rangle$ e $\langle \sin^2(\omega t - \delta) \rangle$ são iguais a 1/2. Use que o valor médio de uma função f(t) num período T é $\langle f(t) \rangle = 1/T \int_0^T f(t) dt$.

Assim sendo, a intensidade é proporcional ao quadrado da amplitude da onda no ponto considerado.

$$\bar{I} = \psi(x)^2 \tag{2}$$

onde $\psi(x) = A\cos(\omega t)$.

Figura 2. Superposição de ondas: à esquerda construtiva(ondas em fase) e à direita destrutiva(ondas fora de fase).

2.1.2. Como as ondas se combinam?

A Figura 3 mostra uma onda de intensidade I_0 que é dividida em duas partes de igual intensidade I'. Por exemplo, em um espelho semi-prateado (ES)(ver Figura 3), qual será a amplitude final de cada onda ? Como $I' = I_0/2$, usando a equação 2 concluímos que a amplitude final de cada onda nos caminhos A e B será $\psi' = \psi_0/\sqrt{2}$.

Como será o caminho inverso? Como podemos recombinar os feixes nos caminhos A e B de tal forma que tenhamos a onda original? Veja que se somarmos simplesmente as contribuições das amplitudes das ondas nos caminhos A e B teremos que a amplitude da onda resultante será $\psi_0/\sqrt{2}+\psi_0/\sqrt{2}=\sqrt{2}\psi_0$. Assim, a intensidade final do feixe recombinado será $2I_0$, maior que o feixe inicial! Vê-se portanto que não há maneira simples de conseguir efeito desejado. Existem, porém, regras próprias para se recombinar ondas de forma a conseguir interferência construtiva [Pessoa Jr. 2003] como veremos na seção 2.2.

2.2. O Interferômetro de Mach-Zehnder clássico

Vamos apresentar o arranjo experimental envolvendo interferência de ondas conhecido como interferômetro de Mach-Zehnder . Para entender o funcionamento do interferômetro, vamos considerar um feixe de ondas unidimensionais. O primeiro componente do interferômetro é um espelho semi-prateado (ES), que divide a luz em duas partes, uma transmitida e outra refletida de iguais amplitudes. Conforme vimos anteriormente, se a amplitude

Figura 3. Fonte geradora de Laser incidindo um pulso de ondas sobre um espelho semi-prateado ES.

do feixe inicial for ψ_0 , a amplitude do feixe transmitido será $\psi_0/2$, assim como a do feixe refletido.

Além disso, cada componente refletida sofre um deslocamento de fase em relação à transmitida. Usaremos, por convenção, que esse deslocamento de fase é de $\lambda/4$. Isso é válido para espelhos refletores que não absorvem luz.

O esquema do interferômetro de Mach-Zehnder está apresentado na Figura 4. O feixe inicial passa pelo espelho semi-prateado ES1 e se separa em dois, uma componente transmitida pelo caminho A e outra refletida pelo caminho B. Cada componente refletese nos espelhos E_1 e E_0 , e voltam a se cruzar no espelho semi-prateado ES_0 , seguindo finalmente para os detectores D_1 e D_0 .

Figura 4. Esquema representando o Interferômetro de Mach-Zehnder.

O que acontece nos detectores ?

Como cada componente se divide em duas partes em ES_0 , poderíamos esperar

que cada detector medisse 50% do feixe. Mas o fato experimental é que 100% do feixe original incide no detector D_1 , enquanto o detector D_0 nada registra! O que acontece ?

Explicação: O efeito nos detectores pode ser explicado devido a superposição construtiva dos feixes de onda em D_1 e destrutiva em D_0 (Ver Figura 4). O feixe que segue pelo caminho A se aproxima de ES_0 com uma amplitude $\psi_0/\sqrt{2}$ e com um deslocamento de fase relativo de $\lambda/4$ (lembre-se que pela convenção adotada o espelho E_1 introduz esta defasagem); o feixe que segue pelo caminho B aproxima-se de ES_0 com a mesma amplitude porém com uma defasagem de $\lambda/2$, pois sofreu reflexões em ES_1 e E_0 . No espelho semi-prateado ES_0 , metade do feixe proveniente do caminho A é refletido e metade é transmitido, sendo que a mesma coisa ocorre com o feixe proveniente do caminho B. Consideremos as componentes dos feixes que rumam para o detector D_0 . A componente que percorreu o caminho A é transmitida e portanto permanece com a defasagem de $\lambda/4$, passando a ter amplitude $\psi_0/2$ (após divisão do feixe em ES_0). Já o feixe que segue pelo caminho B, é refletido em ES_0 e recebe um acréscimo na defasagem de $\lambda/4$ contabilizando uma defasagem final de $3\lambda/4$ e com amplitude $\psi_0/2$. Temos assim, uma defasagem entre as componentes de mesma amplitude de $\delta=3\lambda/4-\lambda/4=\lambda/2$. Isto resulta numa interferência destrutiva e, portanto, nada é registrado no detector D_0 .

Podemos agora dirimir as dúvidas sobre como acontece a composição dos feixes de onda (como as ondas se combinam ?). Só é possível combinar construtivamente dois feixes de onda que rumam em caminhos diferentes se os dividirmos de tal forma a ocasionarmos uma superposição destrutiva de parte dos componentes resultantes.

2.3. O Interferômetro de Mach-Zehnder quântico

Para transformar o arranjo precedente (Figura 4) em um experimento quântico, no qual a dualidade onda-partícula seja relevante, é preciso diminuir a intensidade do feixe até que apenas poucos fótons incidam em ES_1 por vez. Além disso, é preciso utilizar detectores sensíveis à presença de um único fóton. Existem dispositivos conhecidos como fotomultiplicadores que são capazes de produzir um sinal "detectável"em forma de uma corrente elétrica através da absorção de um único fóton. Infelizmente, no estágio atual da tecnologia, a eficiência destes detectores é cerca de 30%. Vale salientar que experimentos ópticos com feixes de fraquíssima intensidade têm sido realizados desde o início do século passado, porém, só a partir de 1985 tornou-se viável a preparação do chamado "estado monofotônico", ou seja, a preparação de um pacote de onda (ou podemos dizer, um feixe de onda) que carrega exatamente um quantum de energia e que atinge o interferômetro num instante bem preciso. Um dos modos de preparar tais feixes é utilizando um processo conhecido como conversão paramétrica onde um único fóton atinge um cristal não-linear (de dihidrogênio fosfato e potássio - KDP) que tem a propriedade de transformar cada fóton incidente em dois, cada um deles com metade da energia do incidente, gerados simultânemente e em direções perfeitamente correlacionadas (em uma dimensão: se um mover-se para esquerda o outro se moveria para direita). Quando um dos fótons do par é detectado em um detector (através de uma fotomultiplicadora, por exemplo) sabe-se com certeza que o outro estará se aproximando de uma porta óptica receptora que se abre no intervalo de tempo preciso deixando o fóton passar. A porta óptica pode ser representada esquematicamente como uma das entradas (ou caminhos) do inteferômetro de Mach-Zehnder quântico, conforme a Figura 5, e a representaremos por $|0\rangle$ ou $|1\rangle$. Similarmente

ao caso clássico [ver Figura 4], na Figura 5 podemos ver os espelhos semi-prateados ES_1 e ES_2 , os detectores D_0 e D_1 e os espelhos E_1 e E_0 . Também podemos ver dois elementos defasadores ϕ_0 e ϕ_1 (estes elementos podem representar por exemplo uma mudança no tamanho do percurso nos braços -caminhos ópticos) do interferômetro responsáveis pela mudança de fase dos feixes de onda.

Figura 5. Esquema representando o Interferômetro de Mach-Zehnder quântico.

2.3.1. Análise do interferômetro Mach-Zehnder quântico

O interferômetro de Mach-Zehnder poder ser considerado a versão moderna do experimento de dupla fenda de Young [veja por exemplo a referência [Nussenzveig 1998] que descreve em detalhes o experimento], onde as fendas no anteparo são substituídas pelos braços do interferômetro (ver Figura 5). Os espelhos semi-prateados (ou *beam splitters*), ES_1 e ES_2 , refletem ou transmitem o(s) feixe(s) ondulatório(s) nele(s) incidente(s) com taxas de reflexão R e de transmissão T. No caso ideal, ou seja, quando os espelhos não causam perdas no sinal, R+T=1. E_1 e E_0 são espelhos (R=1 e T=0).

A intensidade na saída D_0 pode ser obtida (veja por exemplo [Nussenzveig 1998]) usando os conceitos da Óptica apresentados nas equações (3) e (4) abaixo:

$$I_{D_0} = \overline{I} \cdot \cos^2\left(\frac{\phi_1 - \phi_2 + k\Delta L}{2}\right) \tag{3}$$

$$I_{D_1} = \overline{I} \cdot \text{sen}^2 \left(\frac{\phi_1 - \phi_2 + k\Delta L}{2} \right) \tag{4}$$

onde \overline{I} é a intensidade média da fonte luminosa, $k=2\pi/\lambda$ é o número de onda, e ΔL é a diferença no comprimento dos braços do interferômetro.

Sabendo que os possíveis caminhos a serem seguidos pela partícula são $|0\rangle$ ou $|1\rangle$, se uma partícula, por exemplo um fóton, inicialmente no caminho $|0\rangle$, incide em ES_1 , terá seu caminho alterado,

$$|0\rangle \longrightarrow i\sqrt{R} |1\rangle + \sqrt{T} |0\rangle$$
 (5)

ou

$$|0\rangle \longrightarrow i\sqrt{1-T} |1\rangle + \sqrt{T} |0\rangle$$

 $|0\rangle \longrightarrow \frac{1}{\sqrt{2}}(|0\rangle + i |1\rangle)$ (6)

onde consideramos que as taxas de reflexão e transmissão são iguais, R=1/2=T e que a reflexão introduz uma fase $e^{i\pi/2}=i$, com relação à transmissão. Observe que isso é consistente com a convenção que adotamos para a defasagem relativa entre as componentes refletida e a transmitida dos feixes de onda (veja seção 2.2) :

$$\frac{2\pi}{\lambda}x \to \frac{2\pi}{\lambda}\left(x + \frac{\lambda}{4}\right) = \frac{2\pi}{\lambda}x + \frac{\pi}{2}$$

Se, por outro lado, a partícula, antes de incidir em ES_1 , estivesse no caminho $|1\rangle$:

$$|1\rangle \longrightarrow i\sqrt{1-T} |0\rangle + \sqrt{T} |1\rangle$$

$$|1\rangle \longrightarrow \frac{1}{\sqrt{2}} i(|0\rangle - i |1\rangle)$$
(7)

Note que o que distingue os estados (6) e (7) é a fase relativa $e^{i\pi}=-1$ entre os caminhos $|0\rangle$ e $|1\rangle$ constituintes. Assim, podemos descrever o efeito dos dispositivos $ES_{1(2)}$ como produzindo uma superposição de estados distintos e uma fase relativa entre eles.

A operação efetuada pelos espelhos semi-prateados ES (com R=T=1/2) sobre os caminhos $|0\rangle$ e $|1\rangle$, pode ser representada, como ficará claro no próximo capítulo, pela operação unitária U_{ES}

$$U_{ES} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & i \\ i & 1 \end{bmatrix} \tag{8}$$

Com objetivo de prosseguir com nossa análise do interferômetro de Mach-Zehnder quântico (antecipando-se a notação que será utilizada no próximo capítulo), podemos, como justificativa provisória, identificar os rótulos dos caminhos do interferômetro, $|0\rangle$ e $|1\rangle$, com as direções no espaço bi-dimensional:

$$|0\rangle = \begin{bmatrix} 1\\0 \end{bmatrix}$$
 e $|1\rangle = \begin{bmatrix} 0\\1 \end{bmatrix}$

Não é difícil verificar que (8) satisfaz (6-7),

$$U_{ES} |0\rangle = \frac{1}{\sqrt{2}} (|0\rangle + i |1\rangle)$$

$$U_{ES} |1\rangle = \frac{i}{\sqrt{2}} (|0\rangle - i |1\rangle)$$
(9)

Os espelhos E_1 e E_2 não alteram significativamente os resultados relativos (6-7). O efeito dos espelhos pode ser representado pela operação U_E

$$U_E = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \tag{10}$$

Mais explicitamente,

$$U_E |0\rangle = |1\rangle$$

$$U_E |1\rangle = |0\rangle$$
(11)

O caminho seguido pela partícula no interferômetro a partir do seu estado inicial $|0\rangle$ (veja Figura 5) pode agora ser representado por

$$|0\rangle \xrightarrow{ES_1} \frac{1}{\sqrt{2}} (|0\rangle + i|1\rangle)$$

$$\downarrow^{\phi_0, E_0, \phi_1, E_1} \frac{1}{\sqrt{2}} (e^{i\phi_0} |1\rangle + ie^{i\phi_1} |0\rangle)$$

$$\longrightarrow ie^{i(\phi_1 + \phi_0)/2} \frac{1}{\sqrt{2}} [e^{i(\phi_0 - \phi_1)/2} |1\rangle + ie^{-i(\phi_0 - \phi_1)/2} |0\rangle]$$

$$\stackrel{ES_2}{\Longrightarrow} ie^{i\frac{\phi_0 + \phi_1}{2}}$$

$$[\cos \frac{(\phi_0 - \phi_1)}{2} |0\rangle + \sin \frac{(\phi_0 - \phi_1)}{2} |1\rangle] \equiv |\Psi_{ES_2}\rangle$$

$$(12)$$

Os detectores D_0 e D_1 registram a presença da partícula em cada uma das possíveis saídas.

A detecção é feita em D_0 ou D_1 através da medição da intensidade da onda associada à partícula, que como vimos, é proporcional ao quadrado do módulo da amplitude da mesma. Assim, a intensidade registrada no detector D_0 , para uma partícula vinda inicialmente pelo caminho " $|0\rangle$ ", é definida por

$$I_0^{|0\rangle} = \cos^2 \frac{(\phi_0 - \phi_1)}{2}$$
 (13)

E para o detector D_1 , encontra-se

$$I_1^{|0\rangle} = \operatorname{sen}^2 \frac{(\phi_0 - \phi_1)}{2} \tag{14}$$

Se o caminho inicial da partícula fosse " $|1\rangle$ " teríamos as intensidades medidas nos detectores D_0 e D_1 dadas por

$$I_0^{|1\rangle} = \operatorname{sen}^2 \frac{(\phi_0 - \phi_1)}{2} \tag{15}$$

e

$$I_1^{|1\rangle} = \cos^2 \frac{(\phi_0 - \phi_1)}{2} \tag{16}$$

Observe que podemos recuperar o resultado obtido na discussão do interferômetro clássico [ver secção 2.2]. Basta considerar a defasagem $\delta = \phi_0 - \phi_1 = 0$ nas equações 13 e 14. Note que surpreendentemente chegamos à conclusão que mesmo para um único fóton incidindo numa das "portas" do interferômetro, ele deve interagir consigo mesmo de tal forma a produzir interferência construtiva num dos detectores e destrutiva no outro, à semelhança do que foi discutido na seção 2.2.

3. Representação da informação: qubit

3.1. O qubit

A unidade básica de informação nos computadores clássicos é o *bit* (*binary digit*), que pode ser (ou tem valor) 0 ou 1. Então, para representar uma informação, codificada numa sequência finita de bits, um computador deve conter uma coleção correspondente de sistemas físicos, cada um dos quais deve existir (ou pode estar) em dois estados físicos distingüíveis e não ambíguos, associados aos valores (0 ou 1) do bit que o sistema físico representa. Um exemplo de um sistema físico capaz de representar um bit é o de uma chave mecânica (ou eletrônica) de duas posições (estados) que implementa uma "barreira de energia" entre os estados para impedir transições espontâneas.

Em um computador quântico, um sistema quântico de 2 estados é utilizado para representar um bit, sendo então chamado de *quantum bit* (ou *qubit*). No entanto, além da possibilidade de existir (ou de estar) em um dos dois estados que representam os valores 0 ou 1 (e que são chamados de $|0\rangle$ ou de $|1\rangle$, respectivamente), um qubit tem a peculiaridade de existir (ou de estar) em uma mistura desses dois estados simultaneamente, o que é conhecido como uma *superposição coerente de estados*. Em termos matemáticos, o estado geral de um qubit (denotado usualmente por $|\psi\rangle$) é descrito por um vetor unitário em um espaço de Hilbert bidimensional (\mathbb{C}^2):

$$|\psi\rangle = \alpha_0 |0\rangle + \alpha_1 |1\rangle \tag{17}$$

Com as amplitudes α_0 e $\alpha_1 \in \mathbb{C}$ e satisfazendo $|\alpha_0|^2 + |\alpha_1|^2 = 1$.

Os dois estados clássicos possíveis, denotados pelos $kets |0\rangle$ e $|1\rangle$, formam uma base para este espaço chamada de $base \ computacional$. Os kets $|0\rangle$ e $|1\rangle$ representam os vetores:

$$|0\rangle\,=\,\left[\begin{array}{c}1\\0\end{array}\right]\quad e\qquad |1\rangle\,=\,\left[\begin{array}{c}0\\1\end{array}\right]$$
e, então, $|\psi\rangle\equiv\left[\begin{array}{c}\alpha_0\\\alpha_1\end{array}\right]$

Ao contrário de um bit no caso clássico, que tem um valor determinado em qualquer tempo, o valor de um qubit no estado $|\psi\rangle$ é indeterminado. De acordo com a física quântica, uma medição de $|\psi\rangle$ na base computacional daria como resultado o valor 0 em $|\alpha_0|^2\%$ das vezes e o valor 1 nas outras $|\alpha_1|^2\%$ das vezes. O processo de medição altera o estado do sistema (qubit) fazendo-o assumir o estado $|0\rangle$, com probabilidade $|\alpha_0|^2$, ou o estado $|1\rangle$, com probabilidade $|\alpha_1|^2$ (o que explica a restrição $|\alpha_0|^2 + |\alpha_1|^2 = 1$ acima).

Os valores de α_0 e α_1 não podem ser conhecidos através de uma medição, que é a "interface" entre o nível clássico e o nível quântico e a única maneira de acesso à informação contida no nível quântico.

Existe uma interpretação geométrica para um qubit em \mathbb{R}^3 e que ajuda no entendimento das propriedades de um qubit. Como $|\alpha_0|^2+|\alpha_1|^2=1$, a equação 17 pode ser reescrita como :

$$|\psi\rangle = e^{i\gamma} \left(\cos(\theta/2)|0\rangle + e^{i\phi} \operatorname{sen}(\theta/2)|1\rangle\right),$$
 (18)

onde θ, ϕ e $\gamma \in \mathbb{R}$. Como o termo $e^{i\gamma}$ (chamado *fator de fase global*) não tem efeito físico observável (lembre que $|e^{i\gamma}|=1$), pode ser desconsiderado e a equação (18) se transforma em :

$$|\psi\rangle = \cos(\theta/2)|0\rangle + e^{i\phi}\operatorname{sen}(\theta/2)|1\rangle$$
 (19)

Os números $\theta \in [0, \pi]$ e $\phi \in [0, 2\pi]$, definem um ponto na esfera tridimensional de raio igual 1 (chamada *esfera de Bloch*), como mostrado na figura abaixo :

Figura 6. Esfera de Bloch

O ângulo θ que o vetor faz com o eixo vertical (eixo Z) está relacionado com as "contribuições "relativas dos estados da base $|0\rangle$ e $|1\rangle$ para o estado geral do qubit. O ângulo ϕ que a projeção do vetor sobre o plano x-y faz com o eixo x corresponde à fase relativa do qubit. O fator de fase relativa embora não altere as contribuições relativa do qubit nos estados da base, tem importância capital nos efeitos de interferência utilizados pelos algoritmos quânticos. Assim, um estado pode ter as mesmas proporções de $|0\rangle$'s e $|1\rangle$'s mas ter diferentes amplitudes devido a fatores de fase relativa diferentes.

Exercício 2.1: Mostre que a representação polar no \mathbb{R}^3 de um estado qualquer é dada por : $(x, y, z) = (\cos\phi \operatorname{sen}\theta, \operatorname{sen}\phi \operatorname{sen}\theta, \cos\theta)$, com $0 \le \theta \le \pi$ e $0 \le \phi \le 2\pi$.

3.2. Espaço de Hilbert e produtos interno e exterior

Um espaço de Hilbert n-dimensional \mathcal{H} é um espaço vetorial complexo de dimensão n equipado com produto interno. Os espaços \mathbb{C}^n (n inteiro, finito e maior que 1),

são exemplos de espaços de Hilbert². A existência de produto interno dota o espaço de uma noção natural de distância. O *produto interno* de dois vetores $|\phi\rangle$ e $|\psi\rangle$ $\in \mathbb{C}^n$, denotado por $\langle \phi | |\psi \rangle$, é definido como o produto matricial entre $|\phi\rangle^{\dagger}$ e $|\psi\rangle$, ou seja, o número complexo dado por:

$$\langle \phi | \psi \rangle = (|\phi\rangle)^{\dagger} |\psi\rangle = \sum_{i=1}^{n} \phi_i^* \psi_i$$
 (20)

O vetor $|\phi\rangle^{\dagger}$ é chamado vetor *dual* de $|\phi\rangle$, denotado por $\langle\phi|$, e ϕ_i^* é o conjugado complexo da *i*-ésima componente ϕ_i do vetor $|\phi\rangle$.

O produto interno satisfaz as seguintes regras:

- 1. $\langle \phi | \psi \rangle = \langle \psi | \phi \rangle^*$,
- 2. $\langle \phi | (a | u) + b | v \rangle = a \langle \phi | u \rangle + b \langle \phi | v \rangle$,
- 3. $\langle \phi | \phi \rangle > 0$
- 4. $\langle \phi | \phi \rangle = 0 \Leftrightarrow | \phi \rangle = \mathbf{0}$

com
$$a, b \in \mathbb{C}$$
 e $|\phi\rangle$, $|\psi\rangle$, $|u\rangle$ e $|v\rangle \in \mathbb{C}^n$

A *norma* de um vetor $|\psi\rangle$, denotada por $||\psi\rangle||$, é definida por $||\psi\rangle|| = \sqrt{\langle\psi|\psi\rangle}$ e dois vetores são *ortogonais* se seu produto interno é zero, ou seja, $\langle\phi|\psi\rangle = 0$.

O produto *exterior* entre dois vetores $|\phi\rangle\in\mathbb{C}^m$ e $|\psi\rangle\in\mathbb{C}^n$, denotado por $|\phi\rangle\langle\psi|$, é uma matriz $m\times n$ dada por $|\phi\rangle\langle|\psi\rangle|^\dagger$. Dada uma base $\{|i\rangle\}$ para um espaço de Hilbert n-dimensional, o produto exterior tem a seguinte propriedade (completude): $\sum_{i=1}^n |i\rangle\langle i| = \mathbf{I}$.

Exercício 2.2 : Mostre que o conjunto $\{|0\rangle\,,|1\rangle\}$ forma uma base ortonormal para \mathbb{C}^2

Exercício 2.3: Mostre que para quaisquer dois vetores $|\phi\rangle$ e $|\psi\rangle \in \mathbb{C}^n$, $(|\psi\rangle \langle \psi|) |\phi\rangle = \langle \psi | \phi \rangle |\psi\rangle$

3.3. Estado geral de um registrador de memória quântico

Até então descrevemos o estado de um sistema quântico simples de dois estados, ou seja, o estado de um qubit. Porém, assim como em um computador clássico, um *registrador de memória* em um computador quântico deve consistir de uma coleção de qubits. Então, como devemos descrever seu estado?

A física quântica descreve o estado genérico de um sistema composto de n qubits $(|\psi\rangle)$ como uma seperposição normalizada dos 2^n estados da base computacional

$$\{|0\rangle, |1\rangle, \dots, |2^n - 1\rangle\}$$

²Há outras definições matematicamente mais rigorosas que permitem tratar espaços de dimensão infinita. Para os nossos propósitos a definição aqui utilizada será suficiente

do espaço \mathbb{C}^n , ou seja,

$$|\psi\rangle = \sum_{x=0}^{2^n-1} \alpha_x |x\rangle$$
, com a restrição $\sum_{x=0}^{2^n-1} |\alpha_x|^2 = 1$ (21)

Assim, o estado geral $|\psi\rangle$ de um sistema com n qubits é descrito por um vetor unitário no espaço \mathbb{C}^{2^n} com amplitudes α_i , $0 \le i \le 2^n - 1$.

Por exemplo, o estado geral de um sistema de dois qubits é uma superposição dos estados da base computacional $|0\rangle$, $|1\rangle$, $|2\rangle$ e $|3\rangle$, ou, na notação binária $|00\rangle$, $|01\rangle$, $|10\rangle$ e $|11\rangle$:

$$|\psi\rangle = \alpha_{00}|00\rangle + \alpha_{01}|01\rangle + \alpha_{10}|10\rangle + \alpha_{11}|11\rangle$$
 (22)

com a restrição

$$\sum_{i,j=0}^{1} |\alpha_{ij}|^2 = 1. \tag{23}$$

Um tipo especial de estado é o chamado *produto direto* que é descrito pelo produto tensorial dos estados de seus componentes. Por exemplo, se $|\psi\rangle_A$ e $|\phi_B\rangle$ são os vetores de estado de dois qubits A e B nos espaços de Hilbert \mathcal{H}_A e \mathcal{H}_B , $\mathcal{H}_A = \mathcal{H}_B = \mathbb{C}^2$:

$$|\psi\rangle_A = \begin{bmatrix} \psi_0 \\ \psi_1 \end{bmatrix}_A$$
 $e \quad |\phi\rangle_B = \begin{bmatrix} \phi_0 \\ \phi_1 \end{bmatrix}_B$

ou de outra forma,

$$|\psi\rangle_A \,=\, \psi_0\,|0\rangle_A + \psi_1\,|1\rangle_A \qquad {\rm e} \qquad |\phi\rangle_B = \phi_0\,|0\rangle_B + \phi_1\,|1\rangle_B\,,$$

então, o estado produto direto do sistema composto pelos dois qubits, $|\psi\rangle_{AB}$, é obtido pelo produto tensorial de $|\psi\rangle_A$ com $|\phi\rangle_B$:

$$|\psi\rangle_{AB} = |\psi\rangle_{A} \otimes |\phi\rangle_{B} = \begin{bmatrix} \psi_{0}\phi_{0} \\ \psi_{0}\phi_{1} \\ \psi_{1}\phi_{0} \\ \psi_{1}\phi_{1} \end{bmatrix}_{AB}$$
(24)

O vetor resultante $|\psi\rangle_{AB}$ é um vetor no espaço $\mathbb{C}^{2^2}=\mathbb{C}^2\otimes\mathbb{C}^2$ gerado pela base :

$$\{|0\rangle_A\otimes|0\rangle_B\,, |0\rangle_A\otimes|1\rangle_B\,, |1\rangle_A\otimes|0\rangle_B\,, |1\rangle_A\otimes|1\rangle_B\}.$$

onde $\{|0\rangle_A,|1\rangle_A\}$ e $\{|0\rangle_B,|1\rangle_B\}$ são as bases computacionais dos espaços associados

aos qubits A e B, respectivamente, ou seja :

$$|\psi\rangle_{A} \otimes |\phi\rangle_{B} = \left(\psi_{0} \begin{bmatrix} 1\\0 \end{bmatrix} + \psi_{1} \begin{bmatrix} 0\\1 \end{bmatrix}\right)_{A} \otimes \left(\phi_{0} \begin{bmatrix} 1\\0 \end{bmatrix} + \phi_{1} \begin{bmatrix} 0\\1 \end{bmatrix}\right)_{B}$$

$$= \begin{bmatrix} \psi_{0}\\\psi_{1} \end{bmatrix}_{A} \otimes \begin{bmatrix} \phi_{0}\\\phi_{1} \end{bmatrix}_{B}$$

$$= \begin{bmatrix} \psi_{0}\phi_{0}\\\psi_{0}\phi_{1}\\\psi_{1}\phi_{0}\\\psi_{1}\phi_{1} \end{bmatrix}_{AB}$$

$$= (\psi_{0} |0\rangle_{A} + \psi_{1} |1\rangle_{A}) \otimes (\phi_{0} |0\rangle_{B} + \phi_{1} |1\rangle_{B})$$

$$= \psi_{0}\phi_{0} |0\rangle_{A} \otimes |0\rangle_{B} + \psi_{0}\phi_{1} |0\rangle_{A} \otimes |1\rangle_{B}$$

$$+ \psi_{1}\phi_{0} |1\rangle_{A} \otimes |0\rangle_{B} + \psi_{1}\phi_{1} |1\rangle_{A} \otimes |1\rangle_{B}$$

$$(25)$$

que podemos simplificar omitindo o símbolo \otimes

$$|\psi\rangle_{A} \otimes |\phi\rangle_{B} = \psi_{0}\phi_{0} |0\rangle_{A} |0\rangle_{B} + \psi_{0}\phi_{1} |0\rangle_{A} |1\rangle_{B} + \psi_{1}\phi_{0} |1\rangle_{A} |0\rangle_{B} + \psi_{1}\phi_{1} |1\rangle_{A} |1\rangle_{B}$$

$$= \sum_{i,j=0}^{1} \psi_{i}\phi_{j} |i\rangle_{A} |j\rangle_{B}$$
(26)

Podemos simplificar ainda mais a notação, omitindo a indicação do espaço e escrevendo $|00\rangle$ em lugar de $|0\rangle$ $|0\rangle$, $|01\rangle$ em lugar de $|0\rangle$ $|1\rangle$, etc, obtendo:

$$|\psi\rangle_{A} \otimes |\phi\rangle_{B} = \sum_{i,j=0}^{1} \psi_{i}\phi_{j} |ij\rangle$$

$$= \psi_{0}\phi_{0} |00\rangle + \psi_{0}\phi_{1} |01\rangle + \psi_{1}\phi_{0} |10\rangle + \psi_{1}\phi_{1} |11\rangle \tag{27}$$

Note que o estado geral de dois qubits (22) é da forma produto direto (27) se e somente se,

$$\alpha_{00} = \psi_0 \phi_0$$
, $\alpha_{01} = \psi_0 \phi_1$, $\alpha_{10} = \psi_1 \phi_0$, $\alpha_{11} = \psi_1 \phi_1$

ou seja, $\alpha_{00}\alpha_{11}=\alpha_{01}\alpha_{10}$. Visto que as amplitudes em (22) são regidas pela condição de normalização (23), essa relação não é geral, e portanto, o estado geral de dois qubits nem sempre é o produto direto dos estados dos qubits individuais. Por exemplo, o estado $(|00\rangle+|11\rangle)/\sqrt{2}$ não pode ser escrito como um estado produto direto de estados de um qubit. Quando isto ocorre, o estado é dito ser ou estar *emaranhado*.

Uma medição do estado genérico $|\psi\rangle$ de n qubits produz um resultado x, $0 \le x \le 2^n-1$, e o estado após a medição será $|x\rangle$. Usualmente, a medição é realizada qubit a qubit, produzindo zeros e uns que são lidos em conjunto como um número binário de n bits. O procedimento de medição altera inevitavelmente $|\psi\rangle$, forçando-o a um "colapso"para algum estado da base computacional com probabilidades dadas pelos quadrados dos módulos das amplitudes de $|\psi\rangle$.

Uma propriedade interessante e utilizada em muitos algoritmos quânticos é que se o estado de registrador quântico está emaranhado, então, os valores que podem ser obtidos

pela medição de qubits na seqüência serão determinados pelos resultados das medições realizadas nos qubits anteriores. Essa propriedade nos permite alterar o estado de uma parte do registrador simplesmente medindo outra parte do registrador.

Além disso, a expressão (21) que descreve o estado de um registrador quântico de n qubits, nos permite inferir que, diferentemente de um registrador clássico de n bits que pode ser preparado apenas em um dos 2^n estados possíveis, um registrador quântico de n qubits pode ser preparado numa superposição de todos os 2^n estados possíveis, o que abre a possibilidade de processamento simultâneo de todas as entradas possíveis com apenas uma aplicação do procedimento em vista, o que é chamado paralelismo quântico.

4. Processamento da Informação : circuitos quânticos

4.1. O computador clássico

Em um computador clássico, o processamento da informação codificada em bits é realizado por dispositivos chamados *circuitos lógicos*. Uma máquina clássica pode ser vista como um dispositivo que converte univocamente uma seqüência de bits(entrada) em outra seqüência de bits(saída), ou seja, a cada seqüência de n bits de entrada, faz corresponder um único conjunto de n bits de saída, o que caracteriza sua ação como o cálculo de uma função $f:\{0,\ldots,N-1\}\to\{0,\ldots,N-1\}$, onde $N=2^n$ e n é o número de bits dos registradores de memória. As funções f's passíveis de serem calculadas (ou computadas) por tais dispositivos formam a classe das *funções computáveis* e que podem ser descritas a partir de funções booleanas elementares AND, OR e NOT. No modelo de circuitos lógicos (ou digitais), o processo de cálculo(o algoritmo) de f é descrito por um circuito formado por blocos elementares chamados *portas lógicas*, que podem ser fisicamente realizadas por transistores e outros componentes eletrônicos, e que implementam as funções booleanas elementares. Representando as portas NOT e AND, como na Figura 7 e conectando as portas umas às outras por fios, podemos representar um circuito lógico

$$a - b - \bar{a} = 1 - a$$
 $a - b - \bar{a} \cdot b$

Figura 7. Portas NOT e AND, respectivamente. A ação da porta NOT é negar o bit de entrada a e a ação da porta AND é multiplicar os bits a e b da entrada.

através de um diagrama. Por exemplo, o diagrama da Figura 8 representa um circuito lógico que realiza (ou computa) a função $f(x,y)=x\oplus y$, onde \oplus é operador de soma módulo 2.

Figura 8. Circuito que computa a função adição módulo 2.

O circuito da Figura 8 é *irreversível*, isto é, não é possível obter de volta os valores dos bits de entrada a partir do valor do bit de saída. As portas elementares AND e OR são irreversíveis. No entanto é possível transformar um circuito lógico qualquer irreversível em um circuito lógico reversível. Para tanto, podemos usar a porta Toffoli que implementa todas as portas lógicas elementares de forma reversível, de acordo com a Figura 9:

$$c \oplus a \cdot b = \left\{ \begin{array}{lll} a & \text{para} & c = 0 & \text{AND} \\ a \oplus c & \text{para} & b = 1 & \text{XOR} \\ \frac{\bar{c}}{a \cdot b} & \text{para} & a = b = 1 & \text{NOT} \\ \hline a & \text{para} & c = 1 & \text{NAND} \\ a & \text{para} & b = 1, c = 0 & \text{FANOUT} \end{array} \right.$$

Figura 9. Porta Toffoli

A eficiência com que um computador calcula uma função f pode ser comparada com o número de portas usadas no circuito que calcula f. Se o número de portas no circuito cresce polinomialmente com o tamanho da entrada (o número de bits n), dizemos que o circuito é *eficiente*. Se, por outro lado, o número de portas no circuito cresce exponencialmente com n, dizemos que o circuito é *ineficiente*.

Exercício 3.1: Mostre que a porta Toffoli é reversível.

4.2. O computador quântico

4.2.1. Operação unitária

A teoria quântica nos diz que a evolução no tempo de um sistema quântico isolado é descrita matematicamente por uma transformação linear. Como os vetores de estados quânticos são unitários (módulo igual a um), uma transformação linear U que preserva o módulo dos vetores é uma transformação unitária, isto é, atende à seguinte propriedade

$$U^{\dagger}U = UU^{\dagger} = I \tag{28}$$

onde $U^{\dagger}=(U^{*})^{T}$, ou seja, a conjugada transposta de U.

Então, uma consequência imediata da definição do processo evolutivo de um sistema quântico como um processo unitário (descrito por uma operação unitária) é que ele é reversível. Usaremos no texto que segue os termos operação e operador linear para fazer referência tanto à transformação linear quanto à matriz que a representa.

A linguagem mais usada atualmente na descrição do processamento quântico da informação é a linguagem dos *circuitos quânticos*, similar à linguagem dos circuitos lógicos clássicos : circuitos quânticos são agrupamentos ou malhas de dispositivos mais simples chamados portas quânticas que realizam em conjunto uma operação unitária sobre um registrador quântico. Uma porta especial de medição permite a observação ou medição do estado de um qubit.

4.2.2. Portas quânticas de 1-qubit

Uma porta quântica simples (porta de 1-qubit) realiza uma operação unitária U (representada por uma matriz 2×2) sobre o estado $|\psi\rangle$ de um qubit fazendo-o evoluir para o estado $U|\psi\rangle$. Enquanto no caso clássico temos apenas uma porta lógica que pode atuar sobre um bit, a porta lógica NOT, no caso quântico temos um número infinito de portas quânticas simples (conjunto de matrizes unitárias 2×2). A seguir, apresentamos as portas quânticas elementares de 1-qubit .

A porta quântica X tem o mesmo efeito da porta lógica NOT quando aplicada aos estados da base computacional de um qubit, ou seja, $X|0\rangle=|1\rangle$ e $X|1\rangle=|0\rangle$, e tem a seguinte expressão matricial

$$X = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \tag{29}$$

Porém, se o estado do qubit for uma superposição dos estados $|0\rangle$ e $|1\rangle$, $|\psi\rangle=\alpha|0\rangle+\beta|1\rangle$, o estado resultante será $X\,|\psi\rangle=\beta|0\rangle+\alpha|1\rangle$. O caso clássico é um caso particular deste.

A porta quântica Hadamard ou simplesmente H, largamente utilizada para gerar superposições de estados, é comumente descrita pela sua representação matricial:

$$H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1\\ 1 & -1 \end{bmatrix} \tag{30}$$

A aplicação de H aos estados da base computacional $|0\rangle$ e $|1\rangle$ gera superposições igualmente distribuídas onde a probabilidade de se obter um dos estados ao se fazer uma medição no qubit é a mesma, 50%:

$$H|0\rangle = \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)$$
 e $H|1\rangle = \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)$

A porta de fase S introduz uma fase relativa $e^{i\pi/2}=i$ (onde $i=\sqrt{-1}$) no estado do qubit, ou seja, aplicada a um estado genérico $|\psi\rangle=\alpha\,|0\rangle+\beta\,|1\rangle$, $S\,|\psi\rangle=\alpha\,|0\rangle+i\beta\,|1\rangle$. A matriz que representa S é :

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\pi/2} \end{bmatrix} \tag{31}$$

Outras portas quânticas elementares são representadas pelas matrizes abaixo:

$$Z = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad Y = \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix} \quad e \quad I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
 (32)

As portas quânticas apresentadas acima operam sobre o estado de um qubit e a informação associada está no nível quântico. Para torná-la acessível no nível clássico precisamos realizar uma medição. Então, é necessário introduzir uma porta de medição para representar a operação de medição do estado de um qubit. O efeito desta porta é projetar o estado do qubit em um dos estados da base $|0\rangle$ ou $|1\rangle$ apresentando como resultado um valor aleatório 0 ou 1, respectivamente.

Exercício 3.2: Mostre que as matrizes que representam as portas quânticas *X*, *Y*, *Z*, *H*, *S* e *I* apresentadas acima são unitárias.

Exercício 3.3: Mostre que as portas quânticas *X,Y,Z,H,S* e *I* apresentadas acima são reversíveis.

4.2.3. Circuitos quânticos

Um circuito quântico é um dispositivo que consiste de portas quânticas conectadas umas às outras e cujos passos computacionais são sincronizados no tempo. Como os circuitos lógicos clássicos, os circuitos quânticos são mais comumente apresentados e entendidos através de um gráfico ou diagrama. A Figura 10 apresenta o diagrama de um circuito consistindo de duas aplicações sucessivas da porta *H* a um qubit :

$$|\Psi\rangle$$
 H

Figura 10. Circuito com duas portas Hadamard e um qubit, representando a operação : $HH\ket{\psi}=H^2\ket{\psi}$.

A entrada do circuito é o vetor de estado de um qubit $(|\psi\rangle)$, as linhas horizontais são análogas aos fios de um circuito clássico e representam a evolução (da esquerda para direita) do estado do qubit (passagem do tempo ou deslocamento de uma partícula) e a saída é o novo vetor de estado do qubit após a aplicação sucessiva das portas H, $H^2 |\psi\rangle$.

A Figura 11 apresenta um circuito cuja entrada consiste de dois qubits nos estados iniciais $|0\rangle$ e $|1\rangle$, respectivamemente, de duas portas Hadamards aplicadas uma a cada qubit e de uma porta de medição aplicada ao primeiro qubit. A saída do circuito é o estado dos dois qubits após a aplicação das operações indicadas : $|0\rangle$ ($|0\rangle - |1\rangle$)/ $\sqrt{2}$ ou $|1\rangle$ ($|0\rangle - |1\rangle$)/ $\sqrt{2}$, dependendo do resultado da medida do primeiro qubit. Sem a porta de medição, o estado do sistema na saída do circuito seria : $(|0\rangle + |1\rangle)/\sqrt{2}$ ($|0\rangle - |1\rangle$)/ $\sqrt{2}$ = $(|00\rangle - |01\rangle + |10\rangle - |11\rangle$)/2.

$$|0\rangle$$
 — H — H

Figura 11. Circuito com dois qubits e uma medição no primeiro qubit

Ação do circuito da Figura 12 pode ser descrita como:

$$(H \otimes H)(|0\rangle |0\rangle) = H^{\otimes 2} |00\rangle = H |0\rangle \otimes H |0\rangle$$

$$= \frac{1}{\sqrt{2}} (|0\rangle + |1\rangle) \otimes \frac{1}{\sqrt{2}} (|0\rangle + |1\rangle)$$

$$= \frac{1}{2} (|0\rangle |0\rangle + |0\rangle |1\rangle + |0\rangle |1\rangle + |1\rangle |1\rangle)$$

$$= \frac{1}{2} (|00\rangle + |01\rangle + |01\rangle + |11\rangle)$$
(33)

Na notação decimal:

$$=\frac{1}{2}(|0\rangle+|1\rangle+|2\rangle+|3\rangle) \tag{34}$$

Ou seja, o circuito produz uma superposição igualmente distribuída de todos os estados da base computacional do espaço dos dois qubits, $\mathbb{C}^2 \otimes \mathbb{C}^2$. A notação $H \otimes H$ ou $H^{\otimes 2}$ significa o *produto tensorial* do operador (ou matriz) H com ele mesmo.

$$|0\rangle$$
 — H — $|0\rangle$ — H —

Figura 12. Circuito para gerar a superposição de estados da base computacional.

Generalizando para circuitos com n qubits, obtemos:

$$H^{\otimes n} |0\dots 0\rangle = (H |0\rangle)^{\otimes n}$$

$$= (\frac{1}{\sqrt{2}}(|0\rangle + |1\rangle))^{\otimes n}$$

$$= \frac{1}{\sqrt{2^n}} \sum_{x=0}^{2^n - 1} |x\rangle$$
(35)

com o circuito apresentado na Figura 13:

Figura 13. Circuito para obter a superposição de estados da base computacional que põe registrador no estado $\frac{1}{2^{n}/2}\sum_{x=0}^{2^n-1}|x\rangle$.

Exercício 3.4: Monte e teste os circuitos apresentados acima utilizando o simulador Zeno.

4.2.4. Portas CNOT e Toffoli

Em geral, podemos usar as portas quânticas de 1-qubit para transformar o estado $|0\dots0\rangle$ de n qubits em qualquer estado do tipo $|\psi_1\rangle\,|\psi_2\rangle\,\dots\,|\psi_n\rangle$, onde cada $|\psi_i\rangle$ é uma superposição arbitrária $\alpha\,|0\rangle\,+\,\beta\,|1\rangle$. Porém, esses estados que podem ser obtidos por um conjunto de portas básicas sobre um número fixado de qubits são estados do tipo produto-direto (ou separáveis). Para se obter estados emaranhados, precisamos de portas (ou operações) sobre múltiplos qubits .

A porta CNOT (ou porta NOT-controlada) é uma porta multiqubit aplicada ao estado de dois qubits (controle e alvo) e sua ação pode ser definida pelas transformações operadas nos estados da base computacional associada, ou seja:

$$\begin{array}{ccc}
|00\rangle & \longrightarrow & |00\rangle \\
|01\rangle & \longrightarrow & |01\rangle \\
|10\rangle & \longrightarrow & |11\rangle \\
|11\rangle & \longrightarrow & |10\rangle
\end{array} (36)$$

Isto é, se o bit de controle (o primeiro) estiver no estado $|0\rangle$, nada acontece ao alvo (o segundo). Porém, se o qubit de controle estive no estado $|1\rangle$, a operação X é aplicada ao estado do qubit alvo. A Figura 14 abaixo apresenta o diagrama da porta CNOT:

Figura 14. Porta CNOT.

A matriz associada à porta CNOT é a seguinte :

$$U_{CNOT} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$
 (37)

Duas maneiras convenientes de representar a ação da porta CNOT sobre os estados da base computacional são :

$$|i,j\rangle \to |i,i\oplus j\rangle$$
 (38)

onde $i, j \in \{0, 1\}$ e \oplus é a operação soma módulo 2, e

$$|i,j\rangle \to |i\rangle X^i |j\rangle$$
 (39)

onde X^i indica a aplicação i vezes da porta X.

Um resultado importante sobre circuitos quânticos é que o conjunto de portas de 1-qubit mais a porta CNOT é *universal*, ou seja, qualquer operação unitária pode ser representada por um circuito quântico composto apenas de portas desse conjunto.

Utilizando a porta H e a porta CNOT podemos construir um circuito que produz um estado emaranhado de dois qubits mostrado na Figura 15.

Figura 15. Circuito que produz um estado emaranhado de dois qubits

Figura 16. Equivalência entre os circuitos.

Podemos generalizar a porta NOT-controlada de duas formas: (1) para uma porta U-controlada onde U é uma operação unitária qualquer sobre um qubit e cuja ação pode ser dada pelo diagrama da Figura 17, e (2) acrescentando qubits de controle como, por exemplo, a porta Toffoli quântica dada pelo diagrama da Figura 18.

Figura 17. Porta U-controlada.

Figura 18. Porta Toffoli quântica.

Exercício 3.5 : Mostre que a matriz U_{CNOT} é unitária.

Exercício 3.6 : Mostre que a matriz U_{CNOT} é sua própria inversa.

Exercício 3.7 : Mostre e teste a porta CNOT no simulador Zeno, tanto como matriz 4×4 quanto utilizando a porta X e um controle.

Exercício 3.8 : Mostre e teste no simulador Zeno como implementar a porta SWAP, utilizando apenas CNOT's, cuja função é trocar o estado de 2-qubits, ou seja, SWAP $|x\rangle|y\rangle=|y\rangle|x\rangle$.

Exercício 3.9 : Mostre que a porta CNOT não pode ser obtida a partir de portas de 1-qubit

Exercício 3.10 : Mostre que os dois circuitos da Figura 16 são equivalentes.

4.2.5. Algoritmos aritméticos

As operações aritméticas básicas são fundamentais para muitos algoritmos. Em um computador clássico, estas operações estão previamente definidas no seu conjunto de

bits				
a	b	c_e	0	
a	b	c_e	$a \wedge b$	
a	$a \oplus b$	c_e	$a \wedge b$	
a	$a \oplus b$	c_e	$a \wedge b \oplus (c_e \wedge (a \oplus b))$	
a	$a \oplus b$	$s \equiv a \oplus b \oplus c_e$	$c_s \equiv (a \land b) \oplus (a \land c_e) \oplus (b \land c_e)$	
a	b	$s \equiv a \oplus b \oplus c_e$	$c_s \equiv (a \land b) \oplus (a \land c_e) \oplus (b \land c_e)$	

Tabela 1. Valor bit a bit do somador completo de um bit.

instruções. Em um eventual computador quântico, essas operações também devem estar disponíveis. A Figura 19 abaixo apresenta um circuito quântico para implementar um somador completo (full-adder) de um bit, onde a e b são os bits dos operandos, c_e é o bit relativo ao "vem um"(carry-in) da soma anterior, c_s o "vai um"(carry-out) que será passado para frente e s o valor da soma [Kowada 2006]. Apenas portas CNOT e Toffoli são usadas.

Figura 19. Somador completo de um bit.

Na tabela 1 é mostrado o valor de cada bit após a aplicação de cada porta.

Assim como no modelo clássico, a expansão desse circuito também pode ser realizada em série ou cascata para adição de números inteiros binários de tamanho n. Na Figura 20 é mostrado o exemplo para a soma de operandos com 3 bits, usando o somador completo de um bit . O primeiro *carry-in* é inicializado em 0, e o *carry-out* da última soma corresponde ao resultado.

O leitor poderá se reportar a [Kowada 2006] para ver exemplos de circuitos que implementam as demais operações aritméticas e lógicas.

Exercício 3.11 : Monte e teste no simulador Zeno o somador de três bits da Figura 20.

4.2.6. Computação quântica

Uma operação quântica é unitária e portanto reversível. Então, um computador quântico precisa de dois registradores para realizar uma computação: um para guardar o estado da entrada e outro para o estado da saída. A computação de uma função f seria determinada

Figura 20. Somador completo de três bits.

por uma operação unitária U_f que agiria sobre os dois registradores preservando a entrada, de acordo com o seguinte protocolo :

$$U_f |x\rangle |y\rangle = |x\rangle |y \oplus f(x)\rangle$$
 (40)

Podemos observar que, se y = 0, então,

$$U_f |x\rangle |0\rangle = |x\rangle |0 \oplus f(x)\rangle = |x\rangle |f(x)\rangle$$
 (41)

Suponha que preparamos um registrador com m qubits no estado $|\psi\rangle$ de superposição igualmente distribuída, conforme a equação (35), e um registrador com n qubits no estado $|0\rangle$, ou seja :

$$|\psi\rangle|0\rangle = \frac{1}{2^{n/2}} \sum_{x=0}^{2^{m-1}} |x\rangle|0\rangle \tag{42}$$

Aplicando U_f ao estado $|\psi\rangle|0\rangle$, como mostra o circuito da Figura 21, obtemos:

$$U_{f}|x\rangle|0\rangle = U_{f}\left(\frac{1}{2^{m/2}}\sum_{x=0}^{2^{m}-1}|x\rangle|0\rangle\right)$$

$$= \frac{1}{2^{m/2}}\sum_{x=0}^{2^{m}-1}U_{f}|x\rangle|0\rangle$$

$$= \frac{1}{2^{m/2}}\sum_{x=0}^{2^{m}-1}|x\rangle|f(x)\rangle$$
(43)

Figura 21. Computando valor de f para todos os valores de x.

Ou seja, o circuito realiza a computação de todos os 2^m valores $f(0), f(1), \ldots$, $f(2^m-1)$ ao mesmo tempo com uma única aplicação da operação unitária U_f que implementa a função f. Essa característica incomum de calcular todos os valores de f ao mesmo tempo é chamada paralelismo quântico. No entanto, esse paralelismo por si só não se concretiza em vantagem pois essa informação está no nível quântico e ao medir o estado do registrador de saída obtemos apenas o valor da função em um ponto e que não reflete toda informação contida na superposição.

5. O algoritmo de Deutsch

5.1. O problema de Deutsch

O primeiro exemplo concreto de utilização de operações quânticas para realizar uma computação foi o algoritmo quântico conhecido como o *algoritmo de Deustch*, apresentado por David Deutsch em 1985. O problema a resolver é o seguinte : suponha

função	x = 0	x = 1
f_0	0	0
f_1	0	1
f_2	1	0
f_3	1	1

Tabela 2. Tabela representado as possíveis funções booleanas $f:\{0,1\} \to \{0,1\}$

Figura 22. Circuito de Deutsch

que seja dada uma "caixa preta"ou "oráculo"que computa uma função booleana $f:\{0,1\} \to \{0,1\}$ desconhecida. Como sabemos, existem 4 dessas funções, conforme tabela 2 abaixo:

As funções f_0 e f_3 são chamadas funções *constantes*, ou seja, $f_i(0) = f_i(1)$, $i \in \{0,3\}$ e as funções f_1 e f_2 são chamadas funções *balanceadas*.

O problema consiste em determinar qual é o tipo de função que o oráculo implementa, constante ou balanceada, com um mínimo de consultas ao oráculo. Classicamente, precisaríamos consultar o oráculo duas vezes para calcular os valores de f(0) e f(1) e então comparar esses valores para extrair a informação desejada. Uma maneira de realizar essa comparação é, por exemplo, calcular a soma módulo 2 de f(0) com f(1):

$$f(0) \oplus f(1) = \begin{cases} 0 & \text{se } f \text{ \'e constante} \\ 1 & \text{se } f \text{ \'e balanceada} \end{cases}$$

pois
$$0 \oplus 0 = 0$$
, $1 \oplus 1 = 0$, $0 \oplus 1 = 1$ e $1 \oplus 0 = 1$.

Deustch mostrou que é possível determinar qual o tipo da função consultando o oráculo apenas uma vez, fazendo uso da superposição e interferência quânticas.

Circuito da Figura 22 implementa uma variante do algoritmo quântico de Deustch. O estado de entrada do circuito é $|\psi_0\rangle=|01\rangle$ e a porta unitária U_f implementa o oráculo.

Depois da aplicação das duas portas H, o estado do sistema $|\psi_1\rangle$ será :

$$|\psi_1\rangle = \left[\frac{|0\rangle + |1\rangle}{\sqrt{2}}\right] \left[\frac{|0\rangle - |1\rangle}{\sqrt{2}}\right]$$
 (44)

Note que aplicando U_f a um dado estado $|x\rangle\,(|0\rangle-|1\rangle)/\sqrt{2}$, obteremos:

$$|x\rangle \left(\frac{|0\rangle - |1\rangle}{\sqrt{2}}\right) \xrightarrow{U_f} |x\rangle \left(\frac{|0 \oplus f(x)\rangle - |1 \oplus f(x)\rangle}{\sqrt{2}}\right)$$

$$= \begin{cases} |x\rangle \frac{|0\rangle - |1\rangle}{\sqrt{2}} & \text{se } f(x) = 0\\ |x\rangle \frac{|1\rangle - |0\rangle}{\sqrt{2}} & \text{se } f(x) = 1 \end{cases}$$

$$= (-1)^{f(x)} |x\rangle \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

$$(45)$$

A partir daí, não é difícil mostrar que, ao aplicarmos U_f a $|\psi_1\rangle$ teremos as seguintes possibilidades:

$$|\psi_2\rangle = \begin{cases} \pm \left\lceil \frac{|0\rangle + |1\rangle}{\sqrt{2}} \right\rceil \left\lceil \frac{|0\rangle - |1\rangle}{\sqrt{2}} \right\rceil & \text{se } f(0) = f(1) \\ \pm \left\lceil \frac{|0\rangle - |1\rangle}{\sqrt{2}} \right\rceil \left\lceil \frac{|0\rangle - |1\rangle}{\sqrt{2}} \right\rceil & \text{se } f(0) \neq f(1) \end{cases}$$
(46)

Aplicando-se uma porta H ao primeiro qubit, teremos:

$$|\psi_3\rangle = \begin{cases} \pm |0\rangle \begin{bmatrix} \frac{|0\rangle - |1\rangle}{\sqrt{2}} \\ \pm |1\rangle \end{bmatrix} & \text{se } f(0) = f(1) \\ \frac{|0\rangle - |1\rangle}{\sqrt{2}} & \text{se } f(0) \neq f(1) \end{cases}$$
(47)

que podemos reescrever da seguinte forma:

$$|\psi_3\rangle = \pm(|f(0) \oplus f(1)\rangle) \left[\frac{|0\rangle - |1\rangle}{\sqrt{2}}\right]$$
 (48)

Assim, o estado do primeiro qubit contém a informação desejada sobre a função : $f(0) \oplus f(1)$. Fazendo uma medição no primeiro qubit saberemos se a função é constante ou balanceada.

Observe que a expressão (46) pode ser reescrita como (omitindo os fatores de normalização para facilitar o entendimento):

$$\sum_{x=0,1} (-1)^{f(x)} |x\rangle (|0\rangle - |1\rangle)$$

$$= \left[(-1)^{f(0)} |0\rangle + (-1)^{f(1)} |1\rangle \right] (|0\rangle - |1\rangle)$$

$$= (-1)^{f(0)} \left[|0\rangle + (-1)^{f(0) \oplus f(1)} |1\rangle \right] (|0\rangle - |1\rangle)$$
(49)

ou seja, a aplicação de U_f ao estado $|\psi_1\rangle=(|0\rangle+|1\rangle)(|0\rangle-|1\rangle)$ tem o efeito de deixar inalterado o estado do segundo qubit mas introduz um fator de fase no estado do primeiro qubit igual a $(-1)^{f(0)\oplus f(1)}$ (o fator de fase global $(-1)^{f(0)}$ não tem significado e pode ser desprezado). É justamente nesse fator de fase que está a informação desejada sobre a função f: se f é constante, $f(0)\oplus f(1)=0$, $(-1)^{f(0)\oplus f(1)}=1$ e o estado do primeiro qubit será portanto $(|0\rangle+|1\rangle)$. A aplicação posterior de H a esse qubit resultará no estado $|0\rangle$. Por outro lado, se f é balanceada, $f(0)\oplus f(1)=1$, $(-1)^{f(0)\oplus f(1)}=-1$ e o estado do primeiro qubit será portanto $(|0\rangle-|1\rangle)$. A aplicação posterior de H a esse qubit resultará no estado $|1\rangle$.

Assim, o papel principal da operação U_f no circuito é gerar o fator de fase relativa no estado do primeiro qubit [ver (49)] de acordo com o tipo de f implementado. O segundo qubit tem a função de *auxiliar* nesse processo.

Podemos ver, portanto, que o acesso à informação desejada que relaciona os possíveis valores da função f implementada só é possível graças à superposição e à interferência. A superposição possibilita o cálculo dos valores da função de maneira simultânea, e a interferência é o ingrediente chave na solução do problema de Deutsch fazendo com que a propriedade desejada seja apresentada como um fator de fase relativa entre os estados.

5.2. O algoritmo de Deutsch e o interferômetro de Mach-Zehnder

Com base nas discussões sobre o algoritmo de Deutsch e sobre o inteferômetro de Mach-Zehnder, em seções anteriores, podemos agora analisar e comentar o papel dos elementos (portas) do circuito de Deutsch e sua relação com os dispositivos óticos (espelhos defasadores) do interferômetro. Para tal, vamos seguir passo a passo a execução do algoritmo em paralelo com o funcionamento do interferômetro, de acordo com as Figuras 5 e 22, respectivamente. Nos passos a seguir omitiremos os fatores de normalização e fases globais para simplificar a notação:

1º passo do algoritmo : criar superposições dos estados de entrada

$$|0\rangle |1\rangle \xrightarrow{H\otimes H} (|0\rangle + |1\rangle)(|0\rangle - |1\rangle) \tag{50}$$

Ou seja, o primeiro qubit inicialmente no estado $|0\rangle$ é colocado no estado de superposição $|0\rangle + |1\rangle$ pela primeira porta H e o segundo qubit é colocado no estado $|0\rangle - |1\rangle$ pela segunda porta H. Esse estado servirá como auxiliar no passo seguinte de geração do fator de fase desejado.

 1° passo do interferômetro : usar ES_1 para criar superposição de caminhos

$$|0\rangle \xrightarrow{ES_1} (|0\rangle + i|1\rangle) \tag{51}$$

Podemos ver que a função de ES_1 é similar à da primeira porta H (Hadamard) do circuito : criar uma superposição dos caminhos $|0\rangle$ e $|1\rangle$. Podemos observar que na expressão (51) aparece, pelo efeito de ES_1 , um fator i no caminho $|1\rangle$. Entretanto, para facilitar a análise podemos desconsiderá-lo e continuar a rotular esse caminho por $|1\rangle$ visto que o fator i não produz efeito observável nos detectores [ver expressão (12)]. Assim, podemos reescrever a expressão (51) na forma

$$|0\rangle \xrightarrow{ES_1} (|0\rangle + |1\rangle) \tag{52}$$

2º passo do algoritmo: gerar fator de fase

$$(|0\rangle + |1\rangle)(|0\rangle - |1\rangle) \xrightarrow{U_f} (|0\rangle + (-1)^{f(0) \oplus f(1)} |1\rangle)$$

$$(|0\rangle - |1\rangle) \tag{53}$$

Ou seja, U_f deixa inalterado o segundo qubit e introduz o fator de fase relativa $(-1)^{f(0) \oplus f(1)}$ no primeiro qubit. O segundo qubit pode então ser desprezado.

 $2^{\mathbf{0}}$ passo do interferômetro : defasar os caminhos $|0\rangle$ e $|1\rangle$ por ϕ_0 e ϕ_1

$$(|0\rangle + |1\rangle) \xrightarrow{E_0, \phi_0, E_1, \phi_1} e^{i\phi_0} |1\rangle + e^{i\phi_1} |0\rangle$$

$$|0\rangle + e^{i(\phi_0 - \phi_1)} |1\rangle$$
(54)

Os defasadores introduzem um fator de fase relativa entre os percursos igual a $e^{i(\phi_0-\phi_1)}$. Para que esse defasamento nos caminhos simule o fator de fase relativa $(-1)^{f(0)\oplus f(1)}$ introduzido por U_f no circuito de Deutsch, $e^{i(\phi_0-\phi_1)}=(-1)^{f(0)\oplus f(1)}$, o que implica em :

$$(\phi_0 - \phi_1) = \begin{cases} 0 & \text{para o caso } f(0) = f(1) \\ \pi & \text{para o caso } f(0) \neq f(1) \end{cases}$$

$$(55)$$

Isto é, os defasadores devem ser preparados tais que $(\phi_0 - \phi_1) = 0$, se o interferômetro deve simular aplicação do algoritmo de Deutsch a uma função constante, ou tais que $(\phi_0 - \phi_1) = \pi$, no caso de uma função balanceada.

$3^{\underline{0}}$ passo do algoritmo :

$$(|0\rangle + (-1)^{f(0) \oplus f(1)} |1\rangle) \xrightarrow{H} [(1 + (-1)^{f(0) \oplus f(1)}) |0\rangle + + (1 - (-1)^{f(0) \oplus f(1)}) |1\rangle]/2$$
(56)

Ou seja, a porta H remete o estado do primeiro qubit para $|0\rangle$, se $f(0) \oplus f(1) = 0$ (função constante), ou para $|1\rangle$ se $f(0) \oplus f(1) = 1$ (função balanceada). Uma medição do qubit indicará uma das duas situações com certeza absoluta.

$3^{\underline{o}}$ passo do interferômetro : ES_2 recombina os percursos

$$|0\rangle + e^{i\phi} |1\rangle \xrightarrow{ES_2} \cos(\phi/2) |0\rangle + i \operatorname{sen}(\phi/2) |1\rangle$$
 (57)

onde $\phi=(\phi_0-\phi_1)$. Note que ES_2 tem função análoga à última porta H do circuito: recombina os percursos de maneira que o feixe (fóton) saia pelo caminho $|0\rangle$ e seja detectado pelo detector D_0 , se $\phi=0$, ou saia pelo caminho $|1\rangle$ e seja detectado pelo detector

 D_1 , se $\phi = \pi$. O interferômetro é portanto capaz de determinar com precisão absoluta a fase relativa entre os caminhos, desde que ela seja 0 ou π .

Como vemos, cada passo do algoritmo corresponde exatamente à passagem do fóton por um dispositivo óptico do interferômetro e as descrições matemáticas correspondentes são equivalentes, ou seja,o interferômetro de Mach-Zehnder tem a mesma estrutura matemática do algoritmo de Deutsch.

5.3. Outros algoritmos quânticos

O algoritmo original de Deutsch foi subseqüentemente generalizado (algoritmo de Deutsch-Jozsa) para funções booleanas de aridade n qualquer, $f:\{0,1\}^n \to \{0,1\}$. As funções são assumidas serem constantes ou balanceadas (isto é, o número de entradas para as quais a função tem valor 0 é igual ao número de entradas para as quais a função tem valor 1) e o objetivo é determinar se a função que o oráculo computa é constante ou balanceada, com um mínimo de consultas ao oráculo.

Apesar do impacto provocado pelo algoritmo de Deutsch (e suas variantes), apresentando pela primeira vez um algoritmo quântico comprovadamente mais eficiente que qualquer algoritmo clássico, a computação quântica não passava de uma curiosidade acadêmica. A situação mudou a partir de 1994 quando Peter Shor publicou seu artigo "Algorithms for quantum computation: discret logarithms and factoring" [Shor 1997]. O artigo de Schor apresentava um algoritmo polinomial para fatorar números inteiros muito grandes, problema para o qual não se conhece algoritmo clássico eficiente (o melhor algoritmo é superpolinomial). Este algoritmo e a enorme importância adquirida pelos sistemas de criptografia de chave pública (baseados na dificuldade computacional do problema da fatoração) estimularam o estudo da computação quântica tanto na direção da construção de máquinas quânticas (computadores quânticos) quanto na direção do desenvolvimento de novos algoritmos quânticos, destacando-se a esse respeito o algoritmo de Grover para busca em listas desordenadas [Grover 1997].

Exercício 4.1 : Estude o algoritmo de Deutsch-Jozsa e monte e teste um circuito correspondente utilizando o simulador Zeno.

Referências

- Nielsen, M.A. and Chuang, I.L., *Quantum Computation and Quantum Information*, Cambridge Univ. Press, Cambridge, 2000.
- Deutsch, D. Quantum Theory, The Church-Turing principle and universal quantum computer, *In proceedings of Royal Society of london*. Series A, **400** (1985)97-117.
- Deutsch, D., Quantum theory, Quantum computational networks, *In Proceedings of the Royal Society of London. Series A*, **425** (1989), 73-90.
- Cabral, G.E.M., Lula Jr., B. and Lima, A. F., Revista Brasileira de Ensino de Física, **26**(2004), 109-116.
- Cabral, G.E.M., Lula Jr., B. and Lima, A. F., Zeno a new graphical tool for design and simulation of quantum circuits, *In Proceedings of SPIE, conference Quantum In-*

- formation and Computation III, Donkor, E.J., Pirich A.R. and Brandt, H.E., (Eds.), **5815**, 127-137 (2005).
- Feynman, R.P., R.B.Leighton and Sands, M., *The Feynman Lectures on Physics*, vol.3, Addison-Wesley, 1965.
- Pessoa Junior,O., *Conceitos de Física Quântica*, Editora Livraria da Física, São Paulo, 2003.
- Nussenzveig,H.M., Ótica Relatividade e Física Quântica, *Curso de Física Básica* vol.**4**,Editora Edgard Blucher LTDA. 1 ^a ed. 1998.
- Kowada, L. A. B., Construção de Algoritmos Reversíveis e Quânticos, *Tese de Doutorado*, COPPE, UFRJ, Rio de Janeiro, (2006).
- Shor,P.W., "Polynomial-time algorothms for prime factorization and discrete logarithms on a quantum computer," SIAM J.Computing **26**1484 (1997); quant-ph/9508027.
- Grover, L., "Quantum mechanics helps in searching a needle in a haystack". Phys. Rev. Lett., **79**(1997), 325.