

Семинар 8. Квантовые алгоритмы.

8.1 Алгоритм Дойча (Deutsch).

Алгоритм Дойча сочетает квантовый параллелизм с квантовомеханической интерференцией. Рассмотрим цепь приведенную на рис. 8.1.

Пусть гейт Адамара приводит первый кубит в суперпозицию вида $(|0\rangle + |1\rangle)/\sqrt{2}$, а второй кубит в состояние суперпозиции вида $(|0\rangle - |1\rangle)/\sqrt{2}$. Это означает, что гейт Адамара действует на первый кубит в состоянии $|1\rangle$, а на второй кубит в состоянии $|1\rangle$.

Входное состояние такой цепи, есть двухкубитовое состояние вида:

$$|\psi_0\rangle = |01\rangle. \tag{8.1}$$

После действий оператора Адамара данное двухкубитовое состояние будет иметь вид:

$$|\psi_1\rangle = \frac{|0\rangle + |1\rangle}{\sqrt{2}} \cdot \frac{|0\rangle - |1\rangle}{\sqrt{2}}.$$
 (8.2)

Рассмотрим действие оператора \hat{U} на $|x\rangle$ ($|0\rangle-|1\rangle$)/ $\sqrt{2}$, где $|x\rangle$ может принимать одно из двух значений: $|x\rangle=|0\rangle$ или $|x\rangle=|1\rangle$

$$\hat{U}\Big[\ket{x}(\ket{0}-\ket{1})\Big] = \begin{cases} \ket{0, \ 0 \oplus f(0)} - \ket{0, \ 1 \oplus f(0)}, & \text{для } \ket{x} = 0\\ \ket{1, \ 0 \oplus f(1)} - \ket{1, \ 1 \oplus f(1)}, & \text{для } \ket{x} = 1. \end{cases}$$
(8.3)

Функция f(x) принимает значения 0 или 1, при x=0,1. Рассмотрим последовательно случай $|x\rangle=|0\rangle$

$$\hat{U}\Big[|0\rangle (|0\rangle - |1\rangle)\Big] = \begin{cases} |0, 0\rangle - |0, 1\rangle, & f(0) = 0\\ |0, 1\rangle - |0, 0\rangle, & f(0) = 1 \end{cases} = (-1)^{f(0)} |0\rangle (|0\rangle - |1\rangle). \tag{8.4}$$

Аналогично для случая $|x\rangle = |1\rangle$

$$\hat{U}\Big[|1\rangle (|0\rangle - |1\rangle)\Big] = \begin{cases} |1, 0\rangle - |1, 1\rangle, & f(1) = 0\\ |1, 1\rangle - |1, 0\rangle, & f(1) = 1 \end{cases} = (-1)^{f(1)} |1\rangle (|0\rangle - |1\rangle).$$
(8.5)

Объединяя равенства (8.4) и (8.5) получим

$$\hat{U}\left[|x\rangle\left(|0\rangle - |1\rangle\right)\right] = (-1)^{f(x)}|x\rangle\left(|0\rangle - |1\rangle\right)/\sqrt{2}.$$
(8.6)

Таким образом после действия цепи U на двухкубитовое состояние $|\psi_1\rangle$ получим

$$U:|\psi_1
angle o |\psi_2
angle = egin{cases} \pm rac{|0
angle + |1
angle}{\sqrt{2}} \cdot rac{|0
angle + |1
angle}{\sqrt{2}}, & ext{если } f(0) = f(1) \ \pm rac{|0
angle - |1
angle}{\sqrt{2}} \cdot rac{|0
angle - |1
angle}{\sqrt{2}}, & ext{если } f(0)
eq f(1) \end{cases}$$
 (8.7)

Действуя в соответствии с цепью приведенной на рис. 8.1. на первый кубит гейтом Адамара, находим:

$$H_1: |\psi_2\rangle \Rightarrow |\psi_2\rangle = egin{cases} \pm |0
angle rac{|0
angle -|1
angle}{\sqrt{2}} & ext{если } f(0) = f(1) \ \pm |1
angle rac{|0
angle -|1
angle}{\sqrt{2}} & ext{если } f(0)
et f(1) \end{cases}$$
 (8.8)

Учитывая, что $f(0)\oplus f(1)=0$ если f(0)=f(1), и $f(0)\oplus f(1)=1$, если $f(0)\neq f(1)$ можно переписать выражение (8.8) в виде

$$|\psi_3\rangle = \pm |f(0) \oplus f(1)\rangle \frac{|0\rangle - |1\rangle}{\sqrt{2}}.$$
 (8.9)

Таким образом измеряя состояние первого кубита можно определить значение $f(0) \oplus f(1)$, т.е. квантовая цепь дает возможность определить **глобальное свойство** функции f(x), используя только одно вычисление f(x). Это быстрее, чем с использованием классического вычислительного устройства, которое потребует как минимум двух вычислений.

В простейшем варианте задача Дойча состоит в следующем 1 Пусть имеются четыре бинарные функции $f_i(x)$ от двоичной переменной x=0,1 при этом функции f_1 и f_2 — постоянны и принимают значения $f_1(x)=0,$ $f_2(x)=1,$ а функции f_3 и f_4 — принимают следующие значения: $f_3(x)=x,$ $f_4(x)=\neg x.$ При этом говорят, что функции f_3 и f_4 — сбалансированы. В задаче Дойча требуется определить к какой группе (постоянные или сбалансированные) относится функция f_i

Классическое решение такой задачи предполагает проведение как минимум двух операций — вычисление $f_i(0)$ и $f_i(1)$. Квантовый алгоритм позволяет решить задачу за одну операцию. Квантовый компьютер работает как черный ящик (в квантовых вычислениях его принято называть Оракул), выполняя унитарную операцию

$$\hat{U}\Big\{ |x\rangle \otimes |y\rangle \Big\} \Rightarrow |x\rangle \otimes |y \oplus f(x)\rangle. \tag{8.10}$$

Оператор \hat{U} представляется четырьмя матрицами размерности 4×4 , определяющими четыре

¹ Deutsch D. Quantum Theory the Church-Turing Principle and the Universal Quantum Computer. Proc. Roy. Soc. London, 1985, V A400, № 1818, p. 57. Перевод с английского под ред. В.А. Садовничего: Сборн "Квантовый компьютер и квантовые вычисления". Ижевск. Ред. журн. "Регулярная и хаотическая динамика", 1999, с. 157.

возможные функции $f_i(x)$

$$\hat{U}_{f_{1}} \equiv \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \equiv \hat{I}; \qquad \hat{U}_{f_{2}} \equiv \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix} \equiv \hat{I} \otimes NOT;
\hat{U}_{f_{3}} \equiv \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix} \equiv CNOT; \qquad \hat{U}_{f_{4}} \equiv \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \equiv CNOT(\hat{I} \otimes NOT). \tag{8.11}$$

Как следует из изложенного выше алгоритма для решения задачи Дойча достаточно только одной операции (квантовая цепь 8.1). Если состояние первого кубита на выходе цепи (8.9) $|0\rangle$, то $f_{1,2}(x)$ — постоянные функции. Если состояние первого кубита на выходе цепи $|1\rangle$, то $f_{3,4}(x)$ — сбалансированные функции. Существенно, что при этом не вычисляются значения самих функций. Квантовый компьютер выделяет "глобальную" информацию из суперпозиции состояний.

Экспериментально данный алгоритм был реализован на простейших ЯМР— квантовых компьютерах 2

8.2 Алгоритм Дойча – Джозса (Deutsch-Jozsa).

Данный алгоритм был сформулирован для общего случая, когда $|x\rangle$ и $|y\rangle$ являются векторами в 2^n -мерном гильбертовом пространстве $|x\rangle = |x_0, x_1, \dots x_{n-1}\rangle$, $|y\rangle = |y_0, y_1, \dots y_{n-1}\rangle$, а квантовый Оракул \hat{U} действует на многомерный вектор состояния 3. Задача, в данном алгоритме формулируется подобно предыдущему алгоритму и имеет целью определить является ли двузначная функция постоянной или сбалансированной, имеющей одно значение для одной половины данных x и другое — для второй. Квантовый алгоритм позволяет решить эту задачу за n-операций, тогда как классический алгоритм имеет решение за 2^n -операций.

Алгоритм может быть продемонстрирован на примере следующей игры. Алиса, находясь в Амстердаме, выбирает число x из $0\div 2^n-1$ и посылает его по почте Бобу в Бостоне. Боб вычисляет некоторую функцию f(x) и сообщает результат, который может быть или 0, или 1. При этом Боб обещал использовать функцию f, одну из двух типов: Либо f(x) постоянна для всех значений x, либо f(x)— сбалансирована, при этом она равна 1 точно для половины всех возможных значений x и равна 0 для другой половины. Задача Алисы определить достоверно какой тип функции выбран Бобом для вычислений, затратив при этом минимум корреспонденции.

В классическом случае Алиса может послать Бобу только одно значение x в каждом письме. Поэтому Алиса будет вынуждена запросить Боба по меньшей мере $2^n/2+1$ раз, так как она может получить $2^n/2$ нулей для окончательного получения 1, объясняющего ей,

²К.А. Валиев, А.А. Кокин "Квантовые компьютеры: надежды и реальность", Москва. Ижевск. R& C 2001 г.
³Deutsch D., Jozsa R. Rapid Solution of Problems by Quantum Computation. Proc. Roy. Soc., London, 1992, V A439, № 1907, р.553. Перевод с английского под ред. В.А. Садовничего: Сборн. "Квантовый компьютер и квантовые вычисления". Ижевск: Ред. журн. "Регулярная и хаотическая динамика", 1999, с.191.

что Боб использует сбалансированную функцию, поэтому лучший классический алгоритм она может применять $2^n/2+1$ раз. Подчеркнем, что в каждом письме Алиса посылает Бобу n-бит информации.

Если Алиса и Боб могут обмениваться кубитами и если Боб согласен вычислить f(x) используя унитарное преобразование U_f , тогда Алиса может достичь своей цели одной корреспонденцией используя следующий алгоритм.

Алиса имеет n-кубитовый регистр для накапливания своего запроса и однокубитовый регистр, который она представляет Бобу для размещения ответа. Алиса приготавливает как регистр запроса, так и регистр ответа в состоянии суперпозиции. Боб проведет вычисление f(x) с использованием квантового параллелизма и поместит результат в регистр ответа. Затем Алиса осуществляет интерференцию состояний используя гейт Адамара для регистра запроса и заканчивает исследования путем проведения подходящего измерения с целью определения является ли f постоянной функцией или сбалансированной.

Пошаговое исполнение алгоритма представлено квантовой цепью на рис. 8.2.

рис. 8.2.

Исходное состояние есть

$$|\psi_0\rangle = |0\rangle^{\otimes n} |1\rangle \,, \tag{8.12}$$

где регистр запроса определяется n-кубитовым состоянием, каждый из которых находится в состоянии $|0\rangle$. После применения Гейта Адамара ко всем кубитам как регистра запроса, так и регистра ответа возникнет состояние $|\psi_1\rangle$ вида:

$$|\psi_1\rangle = \sum_{x \in \{0,1\}^n} \frac{|x\rangle}{\sqrt{2^n}} \left[\frac{|0\rangle - |1\rangle}{\sqrt{2}} \right].$$
 (8.13)

Регистр запроса теперь является суперпозицией всех значений x, а регистр ответа находится в суперпозиции состояний $|0\rangle$ и $|1\rangle$.

Затем Боб вычисляет функцию f, используя квантовый оракул:

$$\hat{U}: |x,y\rangle \to |x,y \oplus f(x)\rangle.$$
 (8.14)

В результате образуется состояние $|\psi_2\rangle$ вида:

$$|\psi_2\rangle = \sum_x \frac{(-1)^{f(x)}|x\rangle}{\sqrt{2^n}} \left[\frac{|0\rangle - |1\rangle}{\sqrt{2}}\right].$$
 (8.15)

Теперь Алиса имеет набор кубитов, в которых результат вычисления функции собран в амплитуде суперпозиции кубитового состояния. Алиса далее использует интерференцию слагаемых в суперпозиции путем действия Гейта Адамара на регистр запроса. Чтобы определить результат действия преобразований Адамара полезно, вычислить действие преобразования Адамара на состояние $|x\rangle$. Рассматривая случаи x=0 и x=1 раздельно, мы видим, что для одиночного кубита

$$H|x\rangle = \sum_{z} (-1)^{xz} |z\rangle / \sqrt{2}. \tag{8.16}$$

Таким образом

$$H^{\otimes n} |x_1 \dots x_n\rangle = \frac{1}{\sqrt{2^n}} \sum_{z_1 \dots z_n} (-1)^{x_1 z_1 + \dots + x_n z_n} |z_1 \dots z_n\rangle, \qquad (8.17)$$

что может быть записано компактно в форме:

$$H^{\otimes n} |x\rangle = \frac{1}{\sqrt{2^n}} \sum_{z} (-1)^{x \cdot z} |z\rangle,$$
 (8.18)

где $x\cdot z$ — побитовое внутреннее произведение x и z по модулю 2. Используя (8.18) можно записать результат вычисления состояния $|\psi_3\rangle$

$$|\psi_3\rangle = \sum_{x} \sum_{z} \frac{1}{2^n} (-1)^{x \cdot z + f(x)} |z\rangle \left[\frac{|0\rangle - |1\rangle}{\sqrt{2}} \right]. \tag{8.19}$$

Теперь Алиса может наблюдать регистр запроса. Отметим, что амплитуда для состояния $|0\rangle^{\otimes n}$ есть $\sum_{x} (-1)^{f(x)}/2^{n}$.

В случае, если f—константа, амплитуда для $|0\rangle^{\otimes n}$ равна +1 или -1, в зависимости от значения константы f(x). Так как состояние $|\psi_3\rangle$ имеет единичную длину отсюда следует, что все другие амплитуды должны быть равны 0 и измерение даст нулевые значения для всех кубитов в регистре запроса. Если f сбалансирована тогда положительный и отрицательный вклад в амплитуду для $|0\rangle^{\otimes n}$ сокращается, приводя к нулевому значению амплитуды, а измерение должно дать результат 0 хотя бы одного кубита в регистре запроса. Таким образом, если Алиса измеряет все 0, тогда функция константа, в противном случае функция сбалансирована.

Суммарно алгоритм Дойча-Джозса выглядит следующим образом.

Входные данные:

- 1. Оракул U, который осуществляет преобразование $|x\rangle\,|y\rangle \to |x\rangle\,|y\oplus f(x)\rangle$ для $x\in\{0,\dots 2^{n-1}\}$ и $f(x)\in\{0,1\}.$
- 2. f(x) либо константа для всех x, либо сбалансирована, так что f(x)=1 для половины значений x и f(x)=0 для другой половины значений x.

Выходные данные: 0 если f — константа. **Время вычислений**: одно вычисление U_f . **Алгоритм**:

- 1. $|0\rangle^{\otimes n} |1\rangle$ инициализация состояний.
- $2. \to \frac{1}{\sqrt{2^n}} \sum_{x=0}^{2^n-1} |x\rangle \left[\frac{|0\rangle |1\rangle}{\sqrt{2}} \right] -$ создание суперпозиции с использованием гейта Адамара.
- $3. \to \sum_x (-1)^{f(x)} |x\rangle \left[rac{|0\rangle |1
 angle}{\sqrt{2}}
 ight] -$ вычисление f с использованием оракула U.
- $4. \to \sum_x \sum_z rac{1}{2^n} \, (-1)^{x\cdot z + f(x)} \, |z
 angle \left\lceil rac{|0
 angle |1
 angle}{\sqrt{2}}
 ight
 ceil -$ преобразование Адамара.
- 5. $\to z$ измерение для получения ответа задачи.

8.3 Классы квантовых алгоритмов.

Имеется 3 класса квантовых алгоритмов

- алгоритмы основанные на квантовых версиях Фурье преобразований (Дойча, Дойча-Джозса, алгоритм Шора факторизации целых чисел, дискретный логарифм);
- алгоритмы квантового поиска;
- алгоритмы моделирования квантовых систем.

8.3.1 Квантовые алгоритмы, основанные на квантовых Фурье-преобразованиях.

Дискретное Фурье-преобразование обычно определяется как преобразование набора $x_0, x_1, \ldots, x_{n-1}$ N-комплексных чисел в набор комплексных чисел $y_0, y_1, \ldots, y_{n-1}$, определенных соотношением

$$y_k \equiv \frac{1}{\sqrt{N}} \sum_{j=0}^{N-1} e^{2\pi i j k/N} x_j.$$
 (8.20)

Такое преобразование имеет многочисленные приложения в различных отраслях науки. Рассмотренное выше преобразование Адамара, используемое в алгоритме Дойча-Джозса является примером этого класса Фурье-преобразований. Имея в виду, что мы определяем линейное преобразование U над n-кубитами путем действия на вычислительный базис состояний $|j\rangle$, где $0\leqslant j\leqslant 2^n-1$ можно написать

$$|j\rangle \to \frac{1}{\sqrt{2^n}} \sum_{k=0}^{2^n-1} e^{2\pi i j k/2^n} |k\rangle.$$
 (8.21)

Можно проверить, что дискретное Фурье-преобразование унитарно и фактически может быть реализовано как квантовая цепь. Более того, если мы записываем его действие на суперпозицию

$$\sum_{j=0}^{2^{n}-1} x_{j} |j\rangle \to \frac{1}{\sqrt{2^{n}}} \sum_{k=0}^{2^{n}-1} \left[\sum_{j=0}^{2^{n}-1} e^{2\pi i j k/2^{n}} x_{j} \right] |k\rangle = \sum_{k=0}^{2^{n}-1} y_{k} |k\rangle$$
 (8.22)

то видно, что преобразование соответствует векторным обозначениям для Фурьепреобразования (8.20) для случая $N=2^n$.

8.3.2 Алгоритмы квантового поиска.

Алгоритм квантового поиска решает следующую задачу:

Задано пространство поиска содержащее N элементов и нет предварительной информации о структуре расположения элементов в пространстве поиска. Необходимо в данном пространстве элементов найти такой, который удовлетворяет заданному свойству.

Классический алгоритм требует порядка N операций для осуществления решения такой задачи. Алгоритмы квантового поиска используют \sqrt{N} операций или шагов.

8.3.3 Алгоритмы квантового моделирования.

Классические компьютеры имеют большие трудности моделирования общих квантовых систем в силу физической природы квантовых процессов, что выражается в экспоненциальном росте шагов при классическом моделировании квантового объекта.

8.4 Квантовое Фурье-преобразование.

Дискретное Фурье-преобразование набора комплексных чисел $x_0, x_1, \ldots, x_{N-1}$ в набор комплексных чисел $y_0, y_1, \ldots, y_{N-1}$ определяется равенством (8.20)

Квантовое Фурье-преобразование есть аналогичное преобразование, хотя общепринятые обозначения для квантовых Фурье-преобразований несколько отличаются. Квантовое Фурье преобразование ортонормированного базиса $|0\rangle\dots|N-1\rangle$ определено как линейный оператор со следующим действием на базисные состояния:

$$|j\rangle \to \frac{1}{\sqrt{N}} \sum_{k=0}^{N-1} \exp\left(2\pi i j k \cdot \frac{1}{N}\right) |k\rangle.$$
 (8.23)

Эквивалентное, действие на произвольное состояние может быть записано в виде

$$\sum_{j=0}^{N-1} x_j |j\rangle \to \sum_{k=0}^{N-1} y_k |k\rangle,$$
 (8.24)

где амплитуды y_k являются дискретными Фурье преобразованиями амплитуд x_j . Это преобразование является унитарным и, поэтому, может определять динамику квантовых вычислений.

В последующем $N=2^n$, где n — произвольное целое число, а базис $|0\rangle\dots|2^n-1\rangle$ — вычислительный базис для n-кубитового квантового компьютера. Полезно записать состояние $|j\rangle$, используя бинарное представление $j=j_1j_2\dots j_n$:

$$j = j_1 2^{n-1} + j_2 2^{n-2} + \dots + j_n 2^0.$$
(8.25)

Введем также следующее обозначение $O_.j_\ell j_{\ell+1}\dots j_m$ для представления бинарной функции

$$j_{\ell}/2 + j_{\ell+1}/4 + \dots + j_m/2^{m-\ell+1}$$

В результате квантовое Фурье-преобразование может быть задано в следующей полезной форме представления в виде произведения

$$|j_{1}\dots j_{n}\rangle \to \frac{1}{\sqrt{2^{n}}} \left(|0\rangle + e^{2\pi iO.j_{m}} |1\rangle\right) \left(|0\rangle + e^{2\pi iO.j_{n-1}j_{n}} |1\rangle\right) \dots$$

$$\dots \left(|0\rangle + e^{2\pi iO.j_{1}j_{2}\dots j_{n}} |1\rangle\right). \quad (8.26)$$

Это представление в виде произведения настолько полезно, что можно его рассматривать как определение квантового Фурье преобразования. Эквивалентность представления в форме произведения (8.26) и определения (8.23) следует из следующих элементарных алгебраических выражений

$$|j\rangle \to \frac{1}{\sqrt{2^{n}}} \sum_{k=0}^{2^{n}-1} \exp(2\pi i j k/2^{n}) |k\rangle =$$

$$= \frac{1}{\sqrt{2^{n}}} \sum_{k_{1}=0}^{1} \cdots \sum_{k_{n}=0}^{1} \exp(2\pi i j (\sum_{\ell=1}^{n} k_{\ell} \cdot 2^{-\ell})) |k_{1} \dots k_{n}\rangle =$$

$$= \frac{1}{\sqrt{2^{n}}} \sum_{k_{1}=0}^{1} \cdots \sum_{k_{n}=0}^{1} \prod_{\ell=1}^{n} \exp(2\pi i j k_{\ell} \cdot 2^{-\ell}) |k_{\ell}\rangle =$$

$$= \frac{1}{\sqrt{2^{n}}} \prod_{\ell=1}^{n} \left[\sum_{k_{\ell}=0}^{1} \exp(2\pi i j k_{\ell} \cdot 2^{-\ell}) |k_{\ell}\rangle \right] =$$

$$= \frac{1}{\sqrt{2^{n}}} \prod_{\ell=1}^{n} \left[|0\rangle + \exp(2\pi i j 2^{-\ell}) |1\rangle \right] =$$

$$= \frac{1}{\sqrt{2^{n}}} (|0\rangle + \exp(2\pi i O_{j} j_{1} j_{2} \dots j_{n}) |1\rangle) ...$$

$$\dots (|0\rangle + \exp(2\pi i O_{j} j_{1} j_{2} \dots j_{n}) |1\rangle) ...$$

Представление Фурье-преобразования в форме произведения (8.26) позволяет легко вывести эффективные квантовые цепи для квантовых Фурье-преобразований. Такие квантовые цепи изображены на рис. (8.5), на которой гейт R_k обозначает унитарное преобразование вида

$$R_{k} \equiv \begin{bmatrix} 1 & 0 \\ 0 & e^{2\pi i/2^{k}} \end{bmatrix}. \tag{8.28}$$

$$|j_{l}\rangle - H - R_{2} - \dots - R_{n-1} - R_{n} - |0\rangle + e^{2\pi i0.j_{l}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{l}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |0\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |1\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |1\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |1\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |1\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

$$|j_{l}\rangle - H - R_{2} - \dots - |1\rangle + e^{2\pi i0.j_{n-1}...j_{n}} |1\rangle$$

Чтобы показать, что нарисованные цепи действительно вычисляют квантовые Фурьепреобразования, рассмотрим изменения состояний, если начальное состояние имеет вид $|j_1,\ldots,j_n\rangle$. Применяя гейт Адамара к первому биту получим

$$\frac{1}{\sqrt{2}} \left(|0\rangle + e^{2\pi i O.j_1} |1\rangle \right) |j_2 \dots j_n\rangle \tag{8.29}$$

так как $\exp(2\pi i O_{\cdot} j_1) = -1$ когда $j_1 = 1$ и равна +1 в противном случае.

Используя контролируемый R_2 -гейт производим состояние:

$$\frac{1}{\sqrt{2}} \left(|0\rangle + e^{2\pi i O_{\cdot} j_1 j_2} |1\rangle \right) |j_2 \dots j_n\rangle. \tag{8.30}$$

Продолжая вычисление действий контролируемых R_3 , R_4 до R_n -гейтов, каждый из которых добавляет экстра-бит к фазе коэффициента при $|1\rangle$ первого кубита. В конце этой процедуры получим состояние:

$$\frac{1}{\sqrt{2}} \left(|0\rangle + e^{2\pi i O_{.} j_{1} j_{2} \dots j_{n}} |1\rangle \right) |j_{2} j_{3} \dots j_{n}\rangle. \tag{8.31}$$

Преобразуем аналогичной процедурой следующий кубит. В результате получим:

$$\frac{1}{\sqrt{2}} \left(|0\rangle + e^{2\pi i O. j_1 j_2 \dots j_n} |1\rangle \right) \left(|0\rangle + e^{2\pi i O. j_2 \dots j_n} |1\rangle \right) |j_3 j_4 \dots j_n\rangle. \tag{8.32}$$

Продолжая последовательно для каждого кубита, находим конечное состояние

$$\frac{1}{\sqrt{2^n}} \left(|0\rangle + e^{2\pi i O_{\cdot} j_1 j_2 \dots j_n} |1\rangle \right) \left(|0\rangle + e^{2\pi i O_{\cdot} j_2 \dots j_n} |1\rangle \right) \dots \left(|0\rangle + e^{2\pi i O_{\cdot} j_n} |1\rangle \right) \tag{8.33}$$

Используя далее SWAP — операторы, состояние кубитов приводится к формуле (8.26), т. е. выполненное Фурье преобразование.