Fractional Dynamics for Quantum Random Walks

Lucas Bouck

George Mason University

September 30, 2017

Minisymposium 19: Recent Advances in Numerical PDEs SIAM Central States Section Meeting Colorado State University Ft. Collins, CO

Partially supported by: NSF DMS-1407087, DMS-1521590

Collaborator: Harbir Antil (George Mason University)

L. Bouck (GMU) SIAM 1 / 22

Outline

- An Introduction to Fractional Calculus
- Background on QRWs and Our Fractional Model
- 3 A Numerical Method to Solve the Fractional QRW Problem
- 4 An Optimization Algorithm to Determine the Fractional Order in Time

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 ○ ○

L. Bouck (GMU) SIAM 2 / 22

1 An Introduction to Fractional Calculus

2 Background on QRWs and Our Fractional Model

3 A Numerical Method to Solve the Fractional QRW Problem

4 An Optimization Algorithm to Determine the Fractional Order in Time

L. Bouck (GMU) SIAM 3 / 22

Fractional Calculus: Fourier Approach

Fractional derivatives typically appear in the form of the fractional Laplacian $(-\Delta)^s$ or the fractional time derivative ∂_t^{α} .

• The Fractional Laplacian $(-\Delta)^s$ of order 0 < s < 1 is defined as:

$$(-\Delta)^{s} u = \mathcal{F}^{-1}(|\xi|^{2s} \mathcal{F}(u))$$

for u defined on \mathbb{R}^n .

While the fractional time derivative can be defined as

$$\partial_t^{\alpha} u = \mathcal{F}^{-1}((i\omega)^{\alpha} \mathcal{F}(u))$$

(□) (□) (□) (□) (□) (□) (□)

L. Bouck (GMU) SIAM 4

From Fourier to Pointwise Definition of Caputo Derivative

Starting from

$$\partial_t^{\alpha} u = \mathcal{F}^{-1}((i\omega)^{\alpha} \mathcal{F}(u)),$$

we get

$$\partial_t^{\alpha} u = \mathcal{F}^{-1} \left(\frac{\Gamma(1-\alpha)}{\Gamma(1-\alpha)} (i\omega)^{\alpha-1} (i\omega) \mathcal{F}(u) \right)$$
$$= \mathcal{F}^{-1} \left(\mathcal{F} \left(\frac{1}{\Gamma(1-\alpha)t^{\alpha}} \right) \mathcal{F}(\partial_t u) \right) = \mathcal{F}^{-1} \left(\mathcal{F} \left(\frac{1}{\Gamma(1-\alpha)t^{\alpha}} * \partial_t u(t) \right) \right)$$

where * denotes convolution. We arrive at

$$\partial_t^{\alpha} u = \frac{1}{\Gamma(1-\alpha)} \int_{-\infty}^t \frac{\partial_t u(y)}{(t-y)^{\alpha}} \, dy$$

which is the Marchaud fractional derivative. Setting u to be constant on $(-\infty,0)$ recovers the Caputo fractional derivative of order $0<\alpha<1$

$$\partial_t^{\alpha} u(t) = \frac{1}{\Gamma(1-\alpha)} \int_0^t \frac{\partial_t u(y)}{(t-y)^{\alpha}} dy$$

L. Bouck (GMU) SIAM 5 / 22

Random Walk View of Fractional Derivatives

Fractional Laplacian:

- $(-\Delta)^s$ comes from a **long jump** random walk
- Intuitively, this means that the fractional Laplacian is nonlocal in space, i.e. is able to look farther around itself

Fractional Time Derivative:

- ∂_t^{α} with order $0<\alpha<1$ comes from a random walk with **time delays**
- Time delays, au, behave like $\frac{\alpha A_{\alpha}}{\Gamma(1-\alpha)\tau^{(1+\alpha)}}$, where A_{α} is a constant depending on α
- The fractional time derivative is then nonlocal in time. The derivative has memory effects.

L. Bouck (GMU) SIAM 6 / 22

1 An Introduction to Fractional Calculus

2 Background on QRWs and Our Fractional Model

3 A Numerical Method to Solve the Fractional QRW Problem

4 An Optimization Algorithm to Determine the Fractional Order in Time

L. Bouck (GMU) SIAM 7 / 22

Our Application Area: Quantum Random Walks (QRW)

Motivation:

- QRWs are essential tools for quantum computing
- Have applications in algorithm design and can be a universal model of computation (Venegas-Andraca 2012)

QRWs:

- A quantum walk is described by a tensor product of two vectors $\psi_c \otimes \psi_p = \sum_{i=-N}^{N} (a_i w_0 + b_i w_1) \otimes v_i$
- The basis vectors v_i correspond to positions along a line
- The probability of being at position i is $P(i) = |a_i|^2 + |b_i|^2$
- Coin and shift operators evolve the state
- We are specifically studying a **Hadamard walk**, whose coin operator is the matrix $C=\frac{1}{\sqrt{2}}\begin{pmatrix}1&1\\1&-1\end{pmatrix}$

L. Bouck (GMU) SIAM 8 / 22

Quantum Walk vs Classical Walk


Figure: Quantum Random Walk


Figure: Classical Random Walk

L. Bouck (GMU) SIAM 9 / 22

From Blanchard and Hongler (2004)

As $t \to \infty$, the following PDE describes the probability density, u

$$\frac{\partial}{\partial t}u(t,x) = \frac{1}{2}\frac{\partial^2}{\partial x^2}u(t,x) - \frac{\partial}{\partial x}[\tanh(x)u(t,x)]$$
$$u(0,x) = \delta(x), \lim_{x \to \pm \infty} u(t,x) = 0$$


- The peaks of the continuous model move too quickly relative to the QRW
- A fractional model could slow these peaks down and provide a better fit for the QRW

10.40.47.47. 7.000

10 / 22

L. Bouck (GMU) SIAM

Our Fractional Model

Why the Fractional Derivative Makes Sense:

- Comes from the random walk view of fractional derivatives
- Fractional derivative means time delays in the walk

Our Model

$$\partial_t^{\alpha} u(t,x) = \frac{1}{2} \frac{\partial^2}{\partial x^2} u(t,x) - \frac{\partial}{\partial x} [\tanh(x) u(t,x)]$$
$$u(0,x) = \delta(x), \lim_{x \to \pm \infty} u(t,x) = 0$$

 ∂_t^{α} is the Caputo fractional derivative of order $0 < \alpha \le 1$.

4□ > 4□ > 4 = > 4 = > = 90

L. Bouck (GMU) SIAM 1

An Introduction to Fractional Calculus

2 Background on QRWs and Our Fractional Model

3 A Numerical Method to Solve the Fractional QRW Problem

4 An Optimization Algorithm to Determine the Fractional Order in Time

L. Bouck (GMU) SIAM 12 / 22

Numerical Method

Our numerical method does the following:

- Solves the fractional PDE on the domain $(0,T) \times \Omega$ with $\Omega = (-\frac{L}{2},\frac{L}{2})$ and homogenous Dirichlet boundary conditions with L sufficiently large
- spectral method in space
- L¹ finite difference scheme in time

By taking the sine transform, we get the PDE in the frequency domain

$$\partial_t^\alpha \mathcal{F}_s\{u\} = -\frac{\pi^2 \omega^2}{2L^2} \mathcal{F}_s\{u\} + \frac{\pi \omega}{L} \mathcal{F}_c\{\tanh(x)u\}$$

where

- \bullet \mathcal{F}_s denotes a sine transform
- \mathcal{F}_c denotes a cosine transform
- ullet ω is the frequency variable

4□ → 4同 → 4 = → 4 = → 9 Q P

L. Bouck (GMU) SIAM 1

L^1 -scheme for time discretization (Lin and Xu 2007)

We use the definition of the Caputo Fractional derivative

$$\partial_t^{\alpha} u(t,x) = \frac{1}{\Gamma(1-\alpha)} \int_0^t \frac{u_t(y,x)}{(t-y)^{\alpha}} dy$$

By using a backwards difference approximation for $u_t(y, x)$, the discretization of $\partial_t^\alpha u(x, t)$ at time $t_k = k\tau$ with time step τ is

$$egin{aligned} \partial_t^lpha u(\mathsf{x},t_{k+1}) &pprox rac{1}{\Gamma(1-lpha)} \sum_{\ell=0}^k \int_{t_\ell}^{t_{\ell+1}} rac{u_{\ell+1}-u_\ell}{ au(t_{k+1}-y)^lpha} \, dy \ &pprox rac{1}{\Gamma(1-lpha)} \sum_{\ell=0}^k rac{u_{\ell+1}-u_\ell}{ au} \int_{t_\ell}^{t_{\ell+1}} rac{1}{(t_{k+1}-y)^lpha} \, dy \ &pprox rac{1}{\Gamma(2-lpha)} \sum_{\ell=0}^k rac{u_{\ell+1}-u_\ell}{ au^lpha} a_{k-\ell} \end{aligned}$$

L. Bouck (GMU) SIAM 14 / 22

Recall the PDE in the frequency domain:

$$\partial_t^{\alpha} \hat{u}_{k+1} = -\frac{\pi^2 \omega^2}{2L^2} \hat{u}_{k+1} + \frac{\pi \omega}{L} \mathcal{F}_c \{ \tanh(x) u \}$$

where \hat{u}_{k+1} denotes $\mathcal{F}_s\{u\}$ at $t=(k+1)\tau$. If we apply the L^1 scheme to the LHS we get a forward time marching scheme

$$\hat{u}_{k+1} = C_2 \left[\frac{\pi \omega}{L} \mathcal{F}_c \{ \tanh(x) u_{k+1} \} + C_1 \left(\hat{u}_k - \sum_{\ell=0}^{k-1} (\hat{u}_{\ell+1} - \hat{u}_\ell) a_{k-\ell} \right) \right]$$


$$C_1 = (\Gamma(2-\alpha)\tau^{\alpha})^{-1} \text{ and } C_2 = \left(C_1 + \frac{\pi^2\omega^2}{2L^2}\right)^{-1},$$

- We cannot calculate $\mathcal{F}_c\{\tanh(x)u\}$ directly
- A nested fixed point iteration (FPI) can bypass this issue

◄□▶ ◀圖▶ ◀臺▶ ◀臺▶ 臺 ∽의

Our Approximation Converges with Time and Space Refinements

We have an analytical solution when $\alpha = 1$, below are L_2 errors of our method on the domain $(0,10) \times (-200,200)$.


Figure: The convergence rate with 1 and 2

Figure: The convergence rate with respect to space refinements is between respect to space refinements is between 1 and 2

1 An Introduction to Fractional Calculus

2 Background on QRWs and Our Fractional Model

3 A Numerical Method to Solve the Fractional QRW Problem

4 An Optimization Algorithm to Determine the Fractional Order in Time

L. Bouck (GMU) SIAM 17 / 22

Optimization

The functional we are minimizing is

$$E[\alpha] = \frac{1}{2} \int_0^T \int_{\Omega} (u_{\alpha} - q)^2 + \gamma \frac{1}{(1 - \alpha)\alpha}$$

- u_{α} is the cumulative probability distribution of the solution to our PDE model with the derivative order α
- q is the linear interpolant of the quantum random walk cumulative probability distribution
- The far right term will prevent the optimization process from going outside the interval (0,1), with $\gamma \leq 1$

L. Bouck (GMU) SIAM 18 / 22

Optimization Method

Using a right hand rule Riemann sum approximation of the integral, we approximate the gradient of our functional.

$$E'[\alpha] \approx h\tau \sum_{i} \sum_{j} \left[(u_{\alpha}(t_{i}, x_{j}) - q(t_{i}, x_{j})) \frac{d}{d\alpha} u_{\alpha}(t_{i}, x_{j}) \right] + \gamma \frac{2\alpha - 1}{(1 - \alpha)^{2}\alpha^{2}}$$

- h is the spatial step size
- \bullet τ is the time step size
- $\frac{d}{dx}u_{\alpha}(t_i,x_i)$ will be a backward difference approximation

Using this approximation for the gradient, we'll use a gradient descent method to find optimal α

L. Bouck (GMU)

Optimization Numerical Results

Т	10	20	30	40	50	60	70
Optimal α	0.645	0.701	0.724	0.742	0.754	0.763	0.771

Table: Optimal α values at differing T values


Figure: Comparison of CDFs from the QRW and the fractional model with the optimal α value from when T=30

L. Bouck (GMU) SIAM 20 / 22

Conclusion

We have done the following

- Enriched Blanchard and Hongler's (2004) model by introducing a fractional derivative in time
- \bullet Provided a numerical scheme to solve the fractional model and provided a method to find optimal α

Future Work:

- Analysis of our numerical scheme for our problem (error estimates and stability)
- \bullet Analysis of the optimization problem to determine the fractional time order α

L. Bouck (GMU) SIAM 21 / 22

References

- [1] E. Barkai, R. Metzler, and J. Klafter. From continuous time random walks to the fractional Fokker-Planck equation. Physical Review Letters *61* no. 1. 2000.
- [2] Ph. Blanchard and M.-O. Hongler. QRWs and Piecewise Deterministic Evolution. Physical Review Letters 92 no. 12. 2004.
- [3] Y. Lin, C. Xu. Finite difference/spectral approximations for the time-fractional diffusion equation. Journal of Computational Physics 225. 2007.
- [4] E. Venegas-Andraca. Quantum walks: a comprehensive review. Quantum Information Processing. 2012.

L. Bouck (GMU) 22 / 22