

Quantum Computing

Trends and Directions

Introducing myself

BS in Experimental Physics (UV)
Master in Advanced Physics (UV)

Cloud and Integrated Systems Expert

- fjgramirez@es.ibm.com
- @fjgramirez
- in Francisco J. Galvez Ramirez

Agenda

- IBM Quantum Computer
- Basic Concepts in Quantum Computing
- Quantum Architecture

Quantum Computing Applications

The IBM Quantum Experience

IBM Quantum Computers

March 2016

Quantum Computing in the Cloud

IBM scientists have built a quantum processor that any user can access through the first quantum computing platform available in the cloud.

IBM Quantum Experience, allows users to execute algorithms and experiments on a real quantum processor

March 2017 IBM announces IBM Q

IBM Q is the new line of Quantum Computers

IBM announces the building of a quantum computer of 50 qubits and that will offer services of quantum computation in the cloud

May 2017 First Commercial Quantum Computer

16 and 17 qubits universal quantum computers

IBM says they are testing a new 17 qubits commercial quantum computing

IBM has discovered how to scale quantum architecture

In three years it is planned to reach 50 qubits

Basic Concepts in Quantum Computing

Basic Concepts in Quantum Mechanics

Uncertinty Principle

Measurement on a system means Disturbing the system

State Decoherence

Coherent states behaves like a single statesystem

State Superposition

Basis states + Every posible Combination of states.

Quantum Entanglement

EPR Paradox – There's a relationship among the features of entangled particles.

Features of a Quantum Computer

- 1. Works with Quantum Parallelism
- 2. Entanglement
- 3. Keeps the Coherence
- 4. It has Quantum Bits a.k.a. Qubits

What are the Qubits?

0

A qubit is the quantum concept of a bit.

 It's not any element or device. It's a logical concept that can be implemented on a wide range of different systems with quantum behaviour

 As a bit, a single qubit can represent two states 0 and 1

But additional a qubit is able to manage all possible combinations amont base states 0 and 1

$$|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$$

Quantum Operations Quantum Gates

0

- A basic quantum circuit working on one or more qubits
- It's equivalent to digital circuits logical gates lógicas

- 1. Quantum Gates are reversible
- 2. Mathematically thery are represented by unitary matrixes
- 3. Los qubits on which they act must retain their quantum identity

$$H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

Hadamard Gate

Controlled-NOT gate

1 0 0 0

Universal Quantum Computing

- Universal Quantum Computing requires entanglement for every qubit included in the system
- Use Cases → Secure Computing, Machine Learning, Criptography, Quantum Chemistry, Material Science, Optimization Problems, Sampling Quantum Dynamics, Searching.
- Scope → Wider scope
- Computing Power → Very High

The Universal Computing is the great challenge in quantum computing. It has the potential to be exponentially faster than traditional computers for a number of applications in the world of science and also in the world of business.

Adiabatic Quantum Computing

Adiabatic Quantum Computation is based on the Adiabatic Theorem and requires at least a big set of qubist (but not all) to be entangled during process time.

A very specific algorithm is implemented: "The Quantum Annealer"

- Use Cases → Optimization Problems
- Scope > Restricted
- Computing Power → Similar to current classical computers

Quantum Architecture

QUBIT SIGNAL AMPLIFIER One of two amplifying stages is cooled to a temperature MICROWAVE of 4 Kelvin. Inside Look: Quantum Computer Harnessing the power of a quantum processor requires maintaining constant temperatures near absolute zero. Here's a look at how a dilution refrigerator, made from more than 2,000 components, exploits the mixing properties of two helium isotopes to create such an environment. SUPERCONDUCTING **COAXIAL LINES** In order to CRYOGENIC MIXING EST 183 minimize

energy loss.

ISOLATERS

CHAMBER

Attenuation is applied at each stage in the refrigerator in order to protect qubits from thermal noise during the process of sending control and readout signals to the processor.

800 MILLIKELVINS

100 MILLIKELVINS

The mixing chamber at the lowest part of the refrigerator provides the necessary cooling power to bring the processor and associated components down to a temperature of 15 mK - colder than outer space.

Types of Quantum Processors

Spin Qubits — Electron or nuclear spins on a solid Substrac

Superconducting Circuits – currents superposition around a superconductor.

Ion's Traps— Trap ions in electric fields

Photonic Circuits – The qubits are photons driven in in silicon circuits.

Superconducting Qubits

Circuit QED: A superconducting qubit is strongly interacted with a single

photon in a microwave cavity.

The circuit QED coupling scheme has become the standard for coupling and reading superconducting qubits as systems continue to scale.

Coherence Time in Superconducting Qubits

IBM Superconducting Qubits Architecture

Code qubit

X ancilla qubit

Z ancilla qubit

4 qubits/4 bus/4 readouts

2 qubits/1 bus/2 readouts

8 qubits/4 bus/8 readouts

IBM's new 17-qubit quantum computer

The Quantum Volume

A Quantum Computer's power depends on more than just adding qubits

If we want to use quantum computers to solve real problems, they will need to explore a large space of quantum states. The number of qubits is important, but so is the error rate. In practical devices, the effective error rate depends on the accuracy of each operation, but also on how many operations it takes to solve a particular problem as well as how the processor performs these operations. Here we introduce a quantity called Quantum Volume which accounts for all of these things. Think of it as a representation of the problem space these machines can explore.

The Dilution Refrigerator

Working Temperature 15 mK
Dilution Refrigerator

3He + 4He

IBM Quantum Processor Architecture

- qubits 0, 1, 3 and 4 are coupled to qubit 2.
- Two qubit gates need to involve qubit 2
- Qubit 2 is the target qubit in CNOT gate

IBM Quantum Processor Architecture

Layered architecture

Quantum Algorithms

Quantum Algorithms

Deusch Algorithm – Determines whether a funcion is balanced or unbalanced

Shor Algorithm – Large numbers factorization

Grover Algoritm – Search in unstructured spaces

Shor Algorithm

 Number of steps that a classic computer needs to run in order to find the prime factors of a number N of x digits

It grows exponencially with x

 $937 \times 947 = N (easy)$

 $8873\overline{39} = p x q (hard)$

hardness of factoring is basis of RSA public key crypto:

In 2001, IBM and Stanford University, executed for the first time the Shor algorithm in the first quantum computer of 7 qubits developed in Los Álamos.

Grover Algorithm

How many attempts need a data search in an unordered N-element database to locate a particular element??

An average of N/2 attemps are needed)

A quantum computing executing the Grover algorithm would run \sqrt{N} attemps

http://www.dma.eui.upm.es/MatDis/Seminario4/AlgoritmoGrover.pdf

Applications for Quantum Computers

Fields of Application

Cryptography

Quantum computers have the potential to keep private data safe from snoops and hackers, no matter where it is stored or processed.

Medicine & Materials

A quantum computer mimics the computing style of nature, allowing it to simulate, understand and improve upon natural things—like molecules, and their interactions.

Machine Learning

Research indicates that quantum computing could significantly accelerate machine learning and data analysis tasks.

Searching Big Data

•Quantum computing can search the ever-growing amount of data being created, and locate connections within it, significantly faster than classical computers, that will have tremendous impact across many industries.

Quantum computing Impact on applications and industries

e.g. Support deep critical data

PHARMACEUTICAL

MANUFACTURING & INDUSTRIAL

e.g. Develop new materials and processes

TELECOMMUNICATIONS

TRAVEL & TRANSPORTATION e.g. Design new vehicles and transport systems

FINANCIAL SERVICES e.g. Predict market trends and risks

Quantum Technologies Timeline

Quantum Technology

- Atomic Quantum Clocks
- Quantum Sensors

- Intercity Quantum Link
- Quantum Simulators

Quantum-Safe Communication Network

Universal Quantum Computers

IBM Quantum Experience

What is IBM Quantum Experience?

- A set of tutorials which is guide to understand all the quantum experiments.
- The quantum Composer, is a graphical interface where a quantum circuit can be designed.
- A simulator used to execute the quantum circuits designed in the composer.
- Access to a real Quantum Processor which is physically located and working at Quantum Computing IBM Lab
- Under construction: A Quantum Community

The Quantum Operations Library

ld

Yellow Blocks. Are empty operation on a qubit for a unit of time which equals the duration of a gate for one qubit.

Green Blocks. These are the Operators the the Pauli Group (X, Y, Z).

Blue Blocks. *Clifford Operators*. These gates are H, S and S† and they are used to generate quantum superposition

Orange Blocks. These are the gates necessary for universal computation (Non-Cliford gates).

The Quantum Composer

- Graphical Interface used to create programs for the quantum processor
- It allows to create quantum circuits using a logical gates library and well defined points of measurement

Working with the Composer

0

Graphical interface to build quantum circuits by simply drag and drop.

The Quantum Experience, How it works?

The Quantum Experience Blog

A blog which goal is to build a **Quantum Community** of users

Thank You