Lecture 4:

Quantum Computers

Gates, circuits and programming

Quantum gates

Quantum gates

- The same way classical gates manipulate only a few bits at a time, quantum gates manipulate only a few qubits at a time
 - Usually represented as unitary matrices we already saw

it is better to think of qubits as particles and gates as physical processes applied to those particles

Pauli-X gate

Acts on a single qubit

Dirac notation

Matrix representation

Circuit representation

$$|0\rangle \rightarrow |1\rangle, \quad |1\rangle \rightarrow |0\rangle$$

$$X = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

Acting on pure states becomes a classical NOT gate

$$|0\rangle = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$X\begin{bmatrix}1\\0\end{bmatrix} = \begin{bmatrix}0 & 1\\1 & 0\end{bmatrix}\begin{bmatrix}1\\0\end{bmatrix} = \begin{bmatrix}0 \cdot 1 + 1 \cdot 0\\1 \cdot 1 + 0 \cdot 0\end{bmatrix} = \begin{bmatrix}0\\1\end{bmatrix} = |1\rangle$$

$$|1\rangle = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$X\begin{bmatrix}0\\1\end{bmatrix} = \begin{bmatrix}0 & 1\\1 & 0\end{bmatrix}\begin{bmatrix}0\\1\end{bmatrix} = \begin{bmatrix}0 \cdot 0 + 1 \cdot 1\\1 \cdot 0 + 0 \cdot 1\end{bmatrix} = \begin{bmatrix}1\\0\end{bmatrix} = |0\rangle$$

Dirac notation...

$$X|0\rangle = |1\rangle$$

 $X|1\rangle = |0\rangle$

...is obviously more convenient for calculus

Pauli-X gate

Acting on a general qubit state

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

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

It is its own inverse

$$XX = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I$$

- Acts on a single qubit
 - Corresponding to the Hadamard transform we already saw

Dirac notation

$$|0\rangle \rightarrow \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)$$

$$|1\rangle \rightarrow \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)$$

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

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

Unitary matrix

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

Circuit representation

$$-H$$

...obviously, no classical equivalent

One of the most important gates for quantum computing

An interesting example

$$H|0\rangle = \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle) = \frac{1}{\sqrt{2}}|0\rangle + \frac{1}{\sqrt{2}}|1\rangle$$

$$H|1\rangle = \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle) = \frac{1}{\sqrt{2}}|0\rangle - \frac{1}{\sqrt{2}}|1\rangle$$
Acting on pure states...

$$|\alpha_0|^2 = \frac{1}{2} \quad |\alpha_1|^2 = \frac{1}{2}$$

...gives a balanced superposition...

...both states, if measured, give either 0 or 1 with equal probability

- Applying another Hadamard gate
 - to the first result

$$H\left(\frac{1}{\sqrt{2}}|0\rangle + \frac{1}{\sqrt{2}}|1\rangle\right) = \frac{1}{\sqrt{2}}\frac{1}{\sqrt{2}}(|0\rangle + |1\rangle) + \frac{1}{\sqrt{2}}\frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)$$

$$H\left(\frac{1}{\sqrt{2}}|0\rangle + \frac{1}{\sqrt{2}}|1\rangle\right) = |0\rangle$$

to the second result

$$H\left(\frac{1}{\sqrt{2}}|0\rangle - \frac{1}{\sqrt{2}}|1\rangle\right) = \frac{1}{\sqrt{2}}\frac{1}{\sqrt{2}}(|0\rangle + |1\rangle) - \frac{1}{\sqrt{2}}\frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)$$

$$H\left(\frac{1}{\sqrt{2}}|0\rangle - \frac{1}{\sqrt{2}}|1\rangle\right) = |1\rangle$$

Both states give equal probabilities when measured...

...but when Hadamard transformation is applied it produces two different states

The example gives an answer to the question asked before –
why state of the system
has to be specified with complex amplitudes
and cannot be specified with probabilities only

Pauli-Y gate

Acts on a single qubit

Dirac notation

Matrix representation

Circuit representation

$$|0\rangle \to i|1\rangle, \quad |1\rangle \to -i|0\rangle \quad Y = \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix}$$

$$Y = \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix}$$

...another gate with no classical equivalent

CNOT gate

- Controlled NOT gate
- Acts on two qubits

Matrix representation

$$CNOT = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Circuit representation

Classical gate operation

CNOT gate

Example of acting on a superposition

$$|\Phi^{+}\rangle = \frac{1}{\sqrt{2}}(|00\rangle + |11\rangle)$$

$$|00\rangle \rightarrow |00\rangle, \quad |01\rangle \rightarrow |01\rangle, \quad |10\rangle \rightarrow |11\rangle, \quad |11\rangle \rightarrow |10\rangle$$

$$CNOT|\Phi^{+}\rangle = \frac{1}{\sqrt{2}}(|00\rangle + |10\rangle)$$

Toffoli gate

- Also called Controlled Controlled NOT
- Acts on three qubits

Matrix representation

$$TOFFOLI = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

Classical gate operation

Circuit representation

Quantum circuits

Universal set of quantum gates

- There is more than one universal set of gates for classical computing
- What about quantum computing, is there a universal set of gates to which any quantum operation possible can be reduced to?

Universal set of quantum gates

- No, but any unitary transformation can be approximated to arbitrary accuracy using a universal gate set
 - For example (H, S, T, CNOT)

Hadamard gate Phase gate
$$\pi/8$$
 gate CNOT gate
$$H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \qquad S = \begin{bmatrix} 1 & 0 \\ 0 & i \end{bmatrix} \qquad T = \begin{bmatrix} 1 & 0 \\ 0 & e^{i\pi/4} \end{bmatrix} \quad CNOT = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Quantum circuits

 The same way classical gates can be arranged to form a classical circuit, quantum gates can be arranged to form a quantum circuit

Unlike classical circuits, the same number of wires is going throughout the circuit

...as said before,

inheritence of classical computing – usually it does not reflect the actual implementation

 Quantum circuit is the most commonly used model to describe a quantum algorithm

Quantum programming

Quantum programming

- There is already a number of programming languages adapted for quantum computing
 - but there is no actual quantum computer for algorithms to be executed on
- The purpose of quantum programming languages is to provide a tool for researchers, not a tool for programmers
- QCL is an example of such language

Sample code: Quantum Computing with Qiskit: Pauli X gate

```
from giskit import QuantumRegister, ClassicalRegister
from qiskit import QuantumCircuit, execute, IBMQ
from qiskit.tools.monitor import job monitor
IBMQ.enable account ('bc6b8f9a0b493e27e15c496dd09eab4179db0da6f389b492f62e411197f626be9f55e65cad34ebcb3
provider = IBMQ.get provider(hub='ibm-q')
backend = provider.get backend('ibmg gasm simulator')
q = QuantumRegister(1, 'q')
c = ClassicalRegister(1,'c')
circuit = QuantumCircuit(q,c)]
circuit.x(q[0])
circuit.measure(q,c)
print (circuit)
job = execute(circuit, backend, shots=8192)
job monitor (job)
counts = job.result().get counts()
print (counts)
```

```
from qiskit import QuantumRegister, ClassicalRegister
from qiskit import QuantumCircuit, execute, IBMQ
from qiskit.tools.monitor import job monitor
IBMQ.enable_account('5d14) Ex Select Command Prompt
provider = IBMQ.get provic:\quantum>python xgate.py
backend = provider.get bac
g = QuantumRegister(1, 'g' k: 1/-
c = ClassicalRegister(1, 'Gob Status: job has successfully run
 {'1': 8192}
circuit = QuantumCircuit (<c:\quantum>
circuit.x(q[0])
circuit.measure(q,c)
print (circuit)
job = execute(circuit, bac
job monitor (job)
counts = job.result().get
```

(counts)

$$= (-)$$

$$= (-)$$

$$= (0) + 310$$

$$\Rightarrow \times (0) + 310$$

$$\times (0) + 310$$

$$= [0] [0]$$

Result: Let M be a matrix. Then

| MIY) | = | 1147 |

for all 14) if t M is unitary.

Hadanard gate:
$$107 \rightarrow \frac{107 + 117}{107 - 117} \rightarrow \frac{107 - 117}{107 - 117}$$

$$= \frac{4+6}{2} \cdot 107 + \frac{4-6}{2} \cdot 117$$

$$= \frac{4+6}{2} \cdot 107 + \frac{4-6}{2} \cdot 117$$

$$= \frac{107 + 117}{2} \rightarrow \frac{1$$

QCL Language

Quantum programming

QCL (Quantum Computation Language)

http://tph.tuwien.ac.at/~oemer/qcl.html

Comes with its own interpreter and quantum system simulator

```
...with a 4 qubit quantum heap (32 if omitted)

Numeric simulator

d:\qcl-0.6.3>qcl -b4 -fb
QCL Quantum Computation Language (4 qubits, seed 1404645265)
[0/4] 1 |0>
qcl> include "test1.qcl" // interpret file contents
qcl> exit; // quit interpreter
d:\qcl-0.6.3>

Shell environment
```

...there is no assumption about the quantum computer implementation

Example of interpreter interactive use

Qubits allocated/Quantum heap total

Example of initialization and measurement within interpreter

```
[0/3] 1 |0>
qcl> qureg qh[1];
acl> H(qh);
[1/3] 0.70711 |0> + 0.70711 |1>
acl> int x;
 // integer to receive measurement result
qcl> measure qh, x; // measure qh, save result to x
[1/3] 1 |1>
qcl> print x;
 // Pauli-Y
qcl> Y(qh);
[1/3] -i |0\rangle
qcl> reset;
 // Reinitialize quantum machine
qcl> qureg qc[2];
 // Allocate 2 more gubits
qcl > X(qc[0]);
[3/3] 1 | 0,01 \rangle
qcl> CNot(qc[1], qc[0]); // CNot(target, control);
[3/3] 1 (0.11>
acl >
```

Reinitializations have no effect on allocations

Examples of quantum registers, expressions and references

```
// Allocate 16 qubits
qureq q[16];
X(qZero);
 // Invert qubit 0
 // q=|0000 0000 0000 0001>
qureq qLowest4=q[0:3];
 // Create reference to qubits 0 to 3
X(qLowest4);
 // Invert them
 // q=|0000 0000 0000 1110>
X(q[12\4]);
 // Invert qubits 12 to 12+3
 // q=|1111 0000 0000 1110>
 // Qubit concantenation operator, "&"
X(q[12:15] & qZero)
 // q=|0000 0000 0000 1111>
int x = \#qLowest4;
 // Quantum expression length operator, "#"
 // x = 4
```

Reference definitions have no effect on quantum heap

Example of operator definition

```
operator Toffoli(qureg target, qureg control1, qureg control2) {
  if #target != 1 or #control1 != 1 or #control2 != 1
 { exit "Arguments have to be single qubit quantum registers";
 Matrix8x8(
 1, 0, 0, 0, 0, 0, 0, 0,
 0, 1, 0, 0, 0, 0, 0, 0,
 0, 0, 1, 0, 0, 0, 0, 0,
 0, 0, 0, 1, 0, 0, 0, 0,
 0, 0, 0, 0, 1, 0, 0, 0,
 0, 0, 0, 0, 0, 1, 0, 0,
 0, 0, 0, 0, 0, 0, 0, 1,
 0, 0, 0, 0, 0, 0, 1, 0,
 target & control1 & control2);
```

Newly defined operator usage

Force interactive use...

...or interpreter will execute file content and exit

```
d:\qcl-0.6.3>qcl -b3 -fb -i toffoli.qcl
QCL Quantum Computation Language (3 qubits, seed 1404657378)
[0/3] 1 |0>
qcl> qureg q[3];
qcl> X(q);
[3/3] 1 |111>
qcl> Toffoli(q[0], q[1], q[2]); // Toffoli(target, control1, control2);
[3/3] 1 |110>
qcl> !Toffoli(q[0], q[1], q[2]); // inverse transform operator "!"
[3/3] 1 |111>
qcl> Toffoli qate is its own inverse
```

QCL allows inverse execution

References

- University of California, Berkeley,
 Qubits and Quantum Measurement and Entanglement, lecture notes,
 http://www-inst.eecs.berkeley.edu/~cs191/sp12/
- Michael A. Nielsen, Isaac L. Chuang,
 Quantum Computation and Quantum Information,
 Cambridge University Press, Cambridge, UK, 2010.
- Colin P. Williams, Explorations in Quantum Computing, Springer, London, 2011.
- Samuel L. Braunstein, *Quantum Computation Tutorial*, electronic document University of York, York, UK
- Bernhard Ömer, A Procedural Formalism for Quantum Computing, electronic document, Technical University of Vienna, Vienna, Austria, 1998.
- Artur Ekert, Patrick Hayden, Hitoshi Inamori,
 Basic Concepts in Quantum Computation, electronic document,
 Centre for Quantum Computation, University of Oxford, Oxford, UK, 2008.
- Wikipedia, the free encyclopedia, 2014.