3.8 Shor's Algorithm

For this Problem Set instead of solving questions we are going to prove:

$$\frac{1}{\sqrt{r}} \sum_{s=0}^{r-1} |u_s\rangle = |1 \ mod(N)\rangle$$

In the lesson we defined the $|u_s\rangle$ state as:

$$|u_s\rangle = \frac{1}{\sqrt{r}} \left(e^{-2\pi i s(0)/r} |a^0 \mod(N)\rangle + e^{-2\pi i s(1)/r} |a^1 \mod(N)\rangle + \dots + e^{-2\pi i s(r-2)/r} |a^{r-2} \mod(N)\rangle + e^{-2\pi i s(r-1)/r} |a^{r-1} \mod(N)\rangle \right)$$

1. Represent $|u_s\rangle$ as a sum with sigma notation (Σ)

ANSWER:

$$|u_s\rangle = \frac{1}{\sqrt{r}} \sum_{k=0}^{r-1} e^{-2\pi i s k/r} |a^k \mod(N)\rangle$$

So,

$$\frac{1}{\sqrt{r}} \sum_{s=0}^{r-1} |u_s\rangle = \frac{1}{\sqrt{r}} \sum_{s=0}^{r-1} \frac{1}{\sqrt{r}} \sum_{k=0}^{r-1} e^{-2\pi i s k/r} |a^k \mod(N)\rangle$$
$$= \frac{1}{r} \sum_{k=0}^{r-1} \left(\sum_{s=0}^{r-1} e^{-2\pi i s k/r} \right) |a^k \mod(N)\rangle$$

Now let's consider this part of the equation:

$$\sum_{s=0}^{r-1} e^{-2\pi i s k/r}$$

2. What does it equal when k = 0?

ANSWER:

$$\sum_{s=0}^{r-1} e^{-2\pi i s(0)/r} = \sum_{s=0}^{r-1} e^{0}$$
$$= \sum_{s=0}^{r-1} 1$$
$$= r$$

Now let's consider when $k \neq 0$. lets define $\omega = e^{-2\pi i s k/r}$

$$\sum_{s=0}^{r-1} e^{-2\pi i s k/r} = \sum_{s=0}^{r-1} \omega^s$$
$$= 1 + \omega + \omega^2 + \dots + \omega^{r-1}$$

From our geometric series formula we find that:

$$\sum_{s=0}^{r-1} \omega^s = \frac{1 - \omega^r}{1 - \omega}$$

$$= \frac{1 - e^{-2\pi i s k}}{1 - e^{-2\pi i s k/r}}$$

$$= \frac{1 - 1}{1 - e^{-2\pi i s k/r}}, \text{ since } e^{2\pi m i} = 1, \text{ for all integers } m$$

$$= 0$$

From this we can see that when k=0 the part of the equation we are considering is equal to r. And when $k \neq 0$ it is 0. This means that our state will only contain the part when k=0, making our equation this:

$$\frac{1}{r} \sum_{k=0}^{r-1} \left(\sum_{s=0}^{r-1} e^{-2\pi i s k/r} \right) |a^k \ mod(N)\rangle = \frac{1}{r} r |a^0 \ mod(N)\rangle = |1 \ mod(N)\rangle$$

Therefore,

$$\frac{1}{\sqrt{r}} \sum_{s=0}^{r-1} |u_s\rangle = |1 \bmod(N)\rangle$$

For formal proof of the reduction of factoring to period-finding see the Appendix of Quantum Computation and Quantum Information (section A4.3)