

IBM Qiskit Community Summer Jam Hackathon (North Carolina)

Hybrid Neural Network with Qiskit and Pytorch


Hackathon Coach: Robert Loredo

Team Ube Pancake

Foundational Work


- Qiskit Textbook: Hybrid quantum-classical Neural Networks with PyTorch and Qiskit
 - https://qiskit.org/textbook/ch-machine-learning/machine-learning-qisk
 it-pytorch.html
 - Implemented a quantum neural network layer of 1 qubit with 1 trainable parameter into a classical neural network for the classification between 0 and 1
- Qiskit Camp Europe 2019 Hackathon: Team QizGloria
 - https://github.com/BoschSamuel/QizGloria
 - 1 qubit with 2 and 3 trainable parameters
 - Attempted at implementing a 2-qubit QAOA

Quantum-classical Hybrid Neural Network


Reference: Qiskit Textbook Hybrid quantum-classical Neural Networks with PyTorch and Qiskit (https://giskit.org/textbook/ch-machine-learning/machine-learning-giskit-pytorch.html)


Quantum Layer Circuit


1-qubit circuit with a y-rotation that has 1 trainable parameter/qubit (ry)

1-qubit circuit with a unitary3 gate that has 3 trainable parameters/qubit (u3)


Quantum Layer Circuit


N-qubit y-rotation typed
circuit with 1 trainable
parameter/qubit (ryN)

Bell state circuit with n-qubit y-rotation with 1 trainable parameter/qubit (bell)


Quantum Layer Circuit (in progress)


Qiskit Quantum Fourier Transform: https://qiskit.org/textbook/ch-algorithms/quantum-fourier-tr ansform.html

N-qubit QAOA Circuit (QAOA)


A Quantum Approximate Optimization Algorithm: https://arxiv.org/abs/1411.4028


Result Highlights

TASK	BACKEND	N_QUBITS	CIRC_TYPE	ACCURACY
Classify 0-1	QASM Simulator	2	ryN	100%
Classify 0-1	QASM Simulator	2	bell	99.8%
Classify 0-5	QASM Simulator	3	ryN	91%
Classify 0-7	QASM Simulator	3	ryN	95%
 Classify 0-9	QASM Simulator	4	ryN	86%

More results to be found in out README: https://github.com/liangqiyao990210/Quantum-Deep-Learning


What we have tried and learned...

- Hybrid NNs could have potential applications for NISQ devices!! (Qiskit and Pytorch)
- It doesn't seem like the more qubits we use (hence more trainable parameters), the better results we get for classifying numbers (to be investigated)
- We have tried running our IBM Q Rome but it took too long...
- Don't try to run everything the night before...

Future Direction:

- 1. Try out different classification problems:
 - a. MNIST Fashion, Cats and dogs, etc.
- 2. Try out different circuits:
 - a. Investigate the differences between multiple parameters per single qubit versus multiple qubits each with a single parameter
 - Try out more complex circuits, composite circuits, entanglement-generating circuits, n-controlled unitary, etc. (in progress)
 - c. Explore suitable circuits for specific problems
- 3. Implement CUDA for GPU acceleration of training
- 4. Implement on NISQ devices (IBM quantum hardware):
 - a. Try training our neural nets on the actual IBM machine (have attempted)
 - b. Compare results from an actual hardware with that from the simulator
 - c. Implement QECCs