

Tools Requirements and Progress Delivering to Them

Steve Reinhardt, Mike Booth, Alex Condello, Denny Dahl, Adam Douglass, and Murray Thom


Agenda

- Tools goals
- Tools requirements
- Deliveries to requirements since last Qubits
- Qubits 2022 tools capabilities


Tools Goals

- Enable applications development
- Enable more smart people to use D-Wave systems
- Foster/collaborate in QA tools ecosystem


Tools Goals

Enable applications development

- Enable more smart people to use D-Wave systems
- Foster/collaborate in QA tools ecosystem

Tools Architecture Fall 2017


One View of Tools Requirements

Performance

- Quantum advantage in the micro (ignoring system overheads)
- Quantum advantage end-to-end
- Usability
 - Requires app developer to map to machine-specific details
 - Requires app developer to map to system form (e.g., QUBO) but not machine details
 - Does not require app developer to map to system form


The Quantum Computing Company

Tools Progress Since Qubits 2016

Performance

- Quantum advantage in the micro (ignoring system overheads)
- Quantum advantage end-to-end
- Usability
 - Requires app developer to map to machine-specific details
 - Requires app developer to map to system form (e.g., Ising model, QUBO)
 - Does not require app developer to map to system form


The Quantum Computing Company

dw

- Command-line tool primarily intended for training
- [New] Build a QUBO problem and solve it via qbsolv
- [New] Build a constraint problem, "compile" it, and solve it via qbsolv
- [New] Library version of core functions, used by qbsolv for faster execution

Python microclient

- Solver API (SAPI) client libraries are closed source
- Having open-source projects depend on closed source packages is difficult
- Python microclient implements a minimal set of SAPI client functionality and is opensource
 - Establish connection, discover solvers, submit QMIs, get return/status
 - Not yet embedding or post-processing
- Recently open-sourced github.com/dwavesystems/dwave_micro_client

qbsolv

- Hybrid classical/quantum SW solving an arbitrary QUBO by decomposing into chunks suitable for solution on D-Wave system, combining chunk solutions, and iterating
- Performance: classical is state of the art; quantum is slower
- Open-sourced on Jan10; little code contributed so far by non-D-Wave people
 - github.com/dwavesystems/qbsolv for code and technical report
- Active collaboration with Fred Glover, Gary Kochenberger, et al. on better algorithms
- Alternate decomposition algorithm (path relinking) released in qOp2.4 (May)
- D-Wave execution speed improvements and Python interface released in qOp2.5 (Sep)
- Many tools and application efforts use qbsolv
 - Tools: dw, ThreeQ, edif2qmasm/qmasm, ToQ, DWave_NetworkX
 - Apps: graph partitioning and community detection (LANL), traffic flow optimization (VW), terrorist network formation (LANL), refinery scheduling (UCompostella), cluster analysis (BoozAllen), nonnegative/binary matrix factorization (LANL), multiple sequence alignment (<undisclosed>)


DWave_NetworkX

- NetworkX is a graph-analytic package developed at LANL.
- Many common graph algorithms (maximum independent set, max cut, ...) are implemented
- DWave_NetworkX re-implements some of those algorithms for D-Wave execution
 - Minimum vertex coloring, min vertex cover, elimination ordering, maximum independent set, maximal matching, max cut, signed social network
- Also adds some useful graph-visualization functions for Chimera-based graphs
- Recently open-sourced github.com/dwavesystems/dwave_networkx

RBC-based Embedding

- Qbsolv needs a fast, space-efficient embedder for chunks it creates
- RBC == recursive-bisection connectivity, a metric that measures graph density with a notion of distance
- Idea: Generate numerous pre-embeddings; match problem graph with pre-embedding(s) on the fly, using RBC to accelerate failure
- Optimizations: re-order pre-embeddings by prior success, and use k-core-degeneracy of problem graph to predict and so avoid failure to embed
- Embeds 60-65-variable graphs on D-Wave 2X™ (~1.4X more variables than clique previously used) in an average of 20-140ms, depending on problem graph
- Under consideration for possible open-source release


<add slide about emerging tools community?>


D-Wave Software Environment – Fall 2017 implementation


Software Requirements for 2022

- Hardware must be radically faster
- Current tools need to deliver hardware performance much more effectively
 - Need much lower QMI latency
 - Need much faster and reasonably efficient embedding
 - Need QMI scheduling that delivers quantum advantage, once attained, to 1 user (then 3, then 10, ...)
- Tools need to map arbitrary QUBOs to hardware much more effectively
 - Decomposition and clamping algorithms, faster execution, better use of sampling
- Tools need to connect higher-level interfaces to QUBO execution
 - QUBO is a classical computation
 - App developers use existing languages/interfaces (and solvers) for solving QUBO problems


Need for Much Lower QMI Overhead/Latency


• From a similar argument, embedding (even with more qubits) must execute in O(10ms)

Cause for Optimism: NP-hard Problems Solved in Modern Compilers

Graph coloring Code generation

Set-weighted covering
Register sufficiency

Topological sort Instruction scheduling

Graph coloring
Register allocation, coalescing, minimizing spill, and reuse


Minimal vertex covering
Global reference allocation


Maximum weighted path cover Array unification


Multiple graph partitioning
Distributed memory layout

Cause for Optimism: We Learn

- During RBC-embedding development, stuck at ~1.2s for average embedding time
- Time is dominated by failures, which search many preembeddings. Want to identify quickly problem graphs that are likely to fail
- Timothy Goodrich suggested k-core degeneracy, which predicts success/failure well
- With k-core-degeneracy, average time shrinks to 20-140ms


Summary

- We have established QUBO/qbsolv as a guidepost for apps and higher-level tool development
- We have established core pieces of an open-source set of tools
- Need to make qbsolv (and other decomposing solvers) run much more efficiently
- Need to connect existing higher-level languages/interfaces to qbsolv and similar
- Absolute times need greater focus
- · Lots of bright minds working on this; D-Wave can't do it alone; collaborations essential