Gallery of Quantum Gates

by José Luis Gómez-Muñoz http://homepage.cem.itesm.mx/lgomez/quantum/ jose.luis.gomez@itesm.mx

Introduction

This is a tutorial on the use of Quantum Computing Mathematica add-on to use quantum gates in quantum circuits and algorithms

Load the Package

First load the Quantum' Computing' package. Write:

Needs["Quantum'Computing'"]

then press at the same time the keys SHET-ENTER to evaluate. Mathematica will load the package.

Needs["Quantum`Computing`"]

In order to use the keyboard to enter quantum objects write:

SetComputingAliases[];

then press at the same time the keys shell-enter to evaluate. The semicolon prevents *Mathematica* from printing the help message. Remember that SetComputingAliases[] must be evaluated again in each new notebook:

SetComputingAliases[];

$\chi_{\hat{q}}$ Gate

The $\chi_{\hat{q}}$ gate is the first Pauli gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]xg[ESC]

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

 $\chi_{\hat{1}}$

 $\chi_{\hat{1}}$

Use QuantumPlot to plot the gate in a quantum circuit:

This is a more interesting circuit (Teleportation) that includes this gate:

This is the Dirac representation of this gate

```
\mathtt{QuantumEvaluate}\left[\boldsymbol{\mathcal{X}}_{\hat{1}}\right]
 | 1_{\hat{1}} \rangle \cdot \langle 0_{\hat{1}} | + | 0_{\hat{1}} \rangle \cdot \langle 1_{\hat{1}} |
```

This is the action of this gate on a qubit on state $| 0 \rangle$

```
\mathtt{QuantumEvaluate} \left[ \mathbf{\mathcal{X}}_{\hat{1}} \; \cdot \; \; \left| \; \mathbf{0}_{\hat{1}} \right\rangle \right]
 |1_{\hat{1}}\rangle
```

This is the action of this gate on a qubit on state $|1\rangle$

```
\mathtt{QuantumEvaluate}\left[ \mathbf{X}_{\hat{\mathbf{1}}} \; \cdot \; \; \middle| \; \mathbf{1}_{\hat{\mathbf{1}}} \right\rangle \right]
 | 0_{\hat{1}} \rangle
```

The $\chi[\hat{q}]$ gate negates qubit q, therefore a controlled $\chi[\hat{q}]$ gate is the same as a controlled not gate (notice the use of two equal symbols == in order to indicate comparison instead of assignment):

 $\mathtt{QuantumEvaluate}\left[C^{\{\hat{1}\}} \left[X_{\hat{2}} \right] \right] \; = \; \mathtt{QuantumEvaluate} \left[C^{\{\hat{1}\}} \left[\mathit{NOT}_{\hat{2}} \right] \right]$

True

This is the matrix representation of this gate:

 ${\tt QuantumMatrixForm}\left[{\it X}_{\hat{1}}\right]$

$$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$

This is the representation of this gate in terms of Pauli operators

 $\mathtt{PauliExpand}\big[\chi_{\hat{1}}\big]$

 $\sigma_{\chi,\hat{1}}$

Products of Pauli gates are not simplified

 $\chi_{\hat{1}} \cdot y_{\hat{1}}$

 $\chi_{\hat{1}}\cdot\mathcal{Y}_{\hat{1}}$

On the other hand, products of Pauli operators are simplified

 $\sigma_{\chi,\hat{1}} \cdot \sigma_{y,\hat{1}}$

 $\mathbb{i} \ \sigma_{z,\,\hat{1}}$

ச்ஷ் Gate

The $\mathcal{Y}_{\hat{q}}$ gate is the second Pauli gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]yg[ESC]

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

Use QuantumPlot to plot the gate in a quantum circuit:

Notice the arragenment of gates in this quantum circuit: the ${\cal Y}$ gates are in different columns in the resulting plot:

Even with the option QuantumGateShifting \rightarrow False the $\mathcal Y$ gates are not in the same column

There is a notation that allows to have all the ${\cal Y}$ gates in the same column. Press the keys [ESC]yggg[ESC] for the template:

Both notations evaluate to the same Dirac expression:

$$\begin{aligned} & \mathbf{QuantumEvaluate} \big[\mathcal{Y}_{\hat{1}} \cdot \mathcal{Y}_{\hat{2}} \cdot \mathcal{Y}_{\hat{3}} \big] = \mathbf{QuantumEvaluate} \Big[\mathcal{Y}_{\left\{ \hat{1}, \hat{2}, \hat{3} \right\}} \Big] \\ & \end{aligned}$$
 True

This is the Dirac representation of this gate

QuantumEvaluate
$$\left[\mathbf{y}_{\hat{\mathbf{1}}} \right]$$

$$\dot{\mathbf{1}} \quad \left| \begin{array}{ccc} \mathbf{1}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{1}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{1}_{\hat{\mathbf{1}}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{1}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{1}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{1}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & \mathbf{0}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \\ \rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} & -\dot{\mathbf{0}}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle$$

This is the matrix representation of this gate:

```
QuantumMatrixForm [\mathcal{Y}_{\hat{1}}]
  0 - i \
```

This is the representation of this gate in terms of Pauli operators

```
\mathtt{PauliExpand}\big[\mathcal{Y}_{\hat{1}}\big]
```

Products of Pauli gates are not simplified

$$egin{aligned} oldsymbol{arkappa}_{\hat{1}} \cdot oldsymbol{y}_{\hat{1}} \ & oldsymbol{arkappa}_{\hat{1}} \end{aligned}$$

On the other hand, products of Pauli operators are simplified

$$\mathbb{i} \ \sigma_{z,\,\hat{1}}$$

$\mathcal{Z}_{\hat{\mathtt{q}}}$ Gate

The $\mathcal{Z}_{\hat{q}}$ gate is the third Pauli gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]zg[ESC]

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

 $oxed{z_{\hat{1}}}$

Use QuantumPlot to plot the gate in a quantum circuit:

This is a more interesting circuit (Teleportation) that includes this gate:

 $\begin{aligned} & \text{QuantumPlot3D} \left[\textit{C}^{\{\hat{1}\}} \left[\textit{Z}_{\hat{3}} \right] \, \cdot \textit{C}^{\{\hat{2}\}} \left[\textit{X}_{\hat{3}} \right] \, \cdot \, \text{QubitMeasurement} \left[\textit{H}_{\hat{1}} \, \cdot \, \textit{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \, , \, \, \left\{ \hat{1} \, , \, \, \hat{2} \right\} \right] , \\ & \text{QuantumGateShifting} \, \rightarrow \, \text{False} \end{aligned}$

This is the Dirac representation of this gate

QuantumEvaluate $\left[\mathcal{Z}_{\hat{1}}\right]$

$$\mid \, {\rm O}_{\hat{\rm l}} \, \rangle \, \cdot \, \left\langle \, {\rm O}_{\hat{\rm l}} \, \mid \, - \, \mid \, {\rm I}_{\hat{\rm l}} \, \right\rangle \, \cdot \, \left\langle \, {\rm I}_{\hat{\rm l}} \, \mid \, \right.$$

Controlled- $\mathcal{Z}[\hat{q}]$ gates are the same if the control qubit and the controlled qubit are exchanged (notice the use of two equal symbols == in order to indicate comparison instead of assignment):

Controlled- $Z[\hat{q}]$ gates are the same if the control qubit and the controlled qubit are exchanged (notice the use of two equal symbols == in order to indicate comparison instead of assignment):

This is the matrix representation of this gate:

```
{\tt QuantumMatrixForm} \big[ \mathcal{Z}_{\hat{1}} \big]
```

This is the representation of this gate in terms of Pauli operators

PauliExpand $[Z_{\hat{1}}]$

$$\sigma_{z,\hat{1}}$$

This is the representation of a controlled- $\mathbb{Z}[\hat{q}]$ gate in terms of Pauli operators

$${\tt PauliExpand} \Big[{\it C}^{\{\hat{1}\}} \Big[{\it Z}_{\hat{2}} \Big] \Big]$$

$$\frac{1}{2} \sigma_{o,\hat{1}} \cdot \sigma_{o,\hat{2}} + \frac{1}{2} \sigma_{z,\hat{1}} \cdot \sigma_{o,\hat{2}} + \frac{1}{2} \sigma_{o,\hat{1}} \cdot \sigma_{z,\hat{2}} - \frac{1}{2} \sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{2}}$$

Notice that the representation is the same if the qubits are exchanged. This is a property of controlled- $\mathbb{Z}[\hat{q}]$ gates:

$$\mathbf{PauliExpand}\!\left[\mathbf{C}^{\{\hat{\mathbf{2}}\}}\left[\mathbf{Z}_{\hat{\mathbf{1}}}\right]\right]$$

$$\frac{1}{2} \sigma_{0,\hat{1}} \cdot \sigma_{0,\hat{2}} + \frac{1}{2} \sigma_{Z,\hat{1}} \cdot \sigma_{0,\hat{2}} + \frac{1}{2} \sigma_{0,\hat{1}} \cdot \sigma_{Z,\hat{2}} - \frac{1}{2} \sigma_{Z,\hat{1}} \cdot \sigma_{Z,\hat{2}}$$

Identity Gate $I_{\hat{q}}$

The $\mathcal{I}_{\hat{q}}$ gate is the identity gate on qubit q. In order enter the template for this gate, press the keys:

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

$$I_{\hat{1}}$$

$$I_{\hat{1}}$$

The identity gate leaves the qubit without nay change

QuantumTableForm $[I_{\hat{i}}]$

	Input	Output
0	0 _î	0 _î
1	$ 1_{\hat{1}} \rangle$	$ 1_{\hat{1}}\rangle$

This is an application of the identity gate: we get the representation of the $\mathcal{Y}[\hat{2}]$, taking into account that qubit $\hat{1}$ also exists:

```
\mathtt{QuantumMatrixForm}\left[\mathit{I}_{\hat{1}}\otimes\mathit{Y}_{\hat{2}}\right]
```

```
0 0 0 - i
```

The option QubitList can be used (instead of $I[\hat{1}]$) in order to specify that that qubit $\hat{1}$ also exists:

```
{\tt QuantumMatrixForm} \Big[ {\it Y}_{\hat{2}}, \; {\tt QubitList} \to \Big\{ \hat{1}, \; \hat{2} \Big\} \Big]
```

```
i 0 0 0
0 0 0 - i
```

If neither $I[\hat{1}]$ nor QubitList-> $\{\hat{1},\hat{2}\}$ are used, the QuantumMatrixForm assumes that $\hat{2}$ is the only qubit:

```
{\tt QuantumMatrixForm}\left[{\it Y}_{\hat{2}}\right]
```

```
0 - i \
i O
```

This is an application of the identity gate: we get the representation of the $\mathcal{Y}[\hat{2}]$, taking into account that qubits $\hat{1}$ and $\hat{3}$ also exists:

```
\mathtt{QuantumMatrixForm}\left[\,\mathit{I}_{\,\hat{1}} \otimes \mathcal{Y}_{\hat{2}} \otimes \mathit{I}_{\,\hat{3}}\,\right]
```

This is the representation of this gate in terms of Pauli operators

```
PauliExpand[I_{\hat{1}}]
```

```
\sigma_{o,\hat{1}}
```

Pauli gates are not simplified

```
I_{\hat{1}} \cdot \mathcal{Y}_{\hat{1}}
```

On the other hand, Pauli operators are simplified

$$\sigma_{0,\hat{1}} \cdot \sigma_{y,\hat{1}}$$

$$\sigma_{y,\hat{1}}$$

Hadamard $\mathcal{H}_{\hat{\mathbf{G}}}$ Gate

The $\mathcal{H}_{\hat{q}}$ gate is the Hadamard gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]hg[ESC]

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

$$\mathcal{H}_{\hat{1}}$$
 $\mathcal{H}_{\hat{1}}$

The matrix representation of the Hadamard gate:

$$\begin{array}{ccc} \mathbf{QuantumMatrixForm} \left[\mathcal{H}_{\hat{\mathbf{1}}} \right] \\ \\ \left(\begin{array}{ccc} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \end{array} \right) \\ \end{array}$$

The bra-ket representation of the Hadamard gate:

$$\frac{\left| \begin{array}{c} \mathbf{QuantumEvaluate} \left[\mathcal{H}_{\hat{\mathbf{1}}} \right] \\ \\ \hline \\ \frac{\left| \begin{array}{c} \mathbf{0}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} \right|}{\sqrt{2}} + \frac{\left| \begin{array}{c} \mathbf{1}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{0}_{\hat{\mathbf{1}}} \right|}{\sqrt{2}} + \frac{\left| \begin{array}{c} \mathbf{0}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{1}_{\hat{\mathbf{1}}} \right|}{\sqrt{2}} - \frac{\left| \begin{array}{c} \mathbf{1}_{\hat{\mathbf{1}}} \right\rangle \cdot \left\langle \mathbf{1}_{\hat{\mathbf{1}}} \right|}{\sqrt{2}} \\ \\ \hline \end{array} \right)$$

This is the "truth table" for the Hadamard gate:

$$\begin{array}{c|c} \textbf{QuantumTableForm} \big[\mathcal{H}_{\hat{1}} \big] \\ \hline \\ \hline \\ 0 & \mid 0_{\hat{1}} \rangle & \frac{\left| 0_{\hat{1}} \right\rangle}{\sqrt{2}} + \frac{\left| 1_{\hat{1}} \right\rangle}{\sqrt{2}} \\ \\ \hline \\ 1 & \mid 1_{\hat{1}} \rangle & \frac{\left| 0_{\hat{1}} \right\rangle}{\sqrt{2}} - \frac{\left| 1_{\hat{1}} \right\rangle}{\sqrt{2}} \\ \end{array}$$

A Hadamard gate is usually combined with a controlled-not gate in order to generate Bell states:

$${\tt QuantumTableForm} \Big[{\tt C}^{\{\hat{1}\}} \left[{\tt NOT}_{\hat{2}}^{} \right] \, \cdot \, {\tt H}_{\hat{1}}^{} \Big]$$

The states generated by $C^{\{\hat{1}\}}[NOT[\hat{2}]] \cdot \mathcal{H}[\hat{1}]$ are the Bell states:

$$\begin{split} & \texttt{Grid}\big[\texttt{QuantumEvaluate}\big[\big\{\big\{ \ \Big| \ \textit{\mathcal{B}}_{\textit{oo},\,\hat{1},\,\hat{2}}\big\rangle\big\}, \ \big\{ \ \Big| \ \textit{\mathcal{B}}_{\textit{o1},\,\hat{1},\,\hat{2}}\big\rangle\big\}, \ \big\{ \ \Big| \ \textit{\mathcal{B}}_{\textit{10},\,\hat{1},\,\hat{2}}\big\rangle\big\}, \ \big\{ \ \Big| \ \textit{\mathcal{B}}_{\textit{11},\,\hat{1},\,\hat{2}}\big\rangle\big\}\big\}\big], \\ & \texttt{Dividers} \rightarrow \texttt{All}\big] \end{split}$$

$$\frac{\begin{vmatrix} 0_{1}, 0_{2} \rangle }{\sqrt{2}} + \frac{\begin{vmatrix} 1_{1}, 1_{2} \rangle }{\sqrt{2}} \\ \frac{\begin{vmatrix} 0_{1}, 1_{2} \rangle }{\sqrt{2}} + \frac{\begin{vmatrix} 1_{1}, 0_{2} \rangle }{\sqrt{2}} \\ \frac{\begin{vmatrix} 0_{1}, 0_{2} \rangle }{\sqrt{2}} - \frac{\begin{vmatrix} 1_{1}, 1_{2} \rangle }{\sqrt{2}} \\ \end{vmatrix} \\ \frac{\begin{vmatrix} 0_{1}, 0_{2} \rangle }{\sqrt{2}} - \frac{\begin{vmatrix} 1_{1}, 1_{2} \rangle }{\sqrt{2}} \\ \end{vmatrix} \\ \frac{\begin{vmatrix} 0_{1}, 1_{2} \rangle }{\sqrt{2}} - \frac{\begin{vmatrix} 1_{1}, 0_{2} \rangle }{\sqrt{2}} \\ \end{vmatrix}$$

This is a "tensor power" of Hadamard gates:

$$\left(\mathcal{H}_{\hat{\mathbf{1}}}\right)^{\otimes^3}$$
 $\left(\mathcal{H}_{\hat{\mathbf{1}}}\cdot\mathcal{H}_{\hat{\mathbf{2}}}\cdot\mathcal{H}_{\hat{\mathbf{3}}}\right)$

Notice that the Hadamard gates are not in a column:

QuantumPlot
$$\left[(\mathcal{H}_{\hat{1}})^{\otimes^3} \cdot C^{(\hat{1})} [NOT_{\hat{2}}] \right]$$

Notice that the Hadamard gates are not in a column:

There is a notation that allows to have all the ${\cal H}$ gates in the same column. Press the keys [ESC]hggg[ESC] for the template:

Both notations evaluate to the same Dirac expression:

This is a more interesting circuit (Teleportation) that includes this gate:

This is the Hadamard gate in terms of Pauli operators:

PauliExpand
$$\left[\mathcal{H}_{\hat{1}}\right]$$

$$\frac{\sigma_{\chi,\hat{1}}}{\sqrt{2}} + \frac{\sigma_{Z,\hat{1}}}{\sqrt{2}}$$

Parametric Phase Gate $\mathcal{P}_{\hat{\alpha}}[\alpha]$

The $\mathcal{P}_{\hat{\alpha}}$ gate is the parametric phase gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]pg[ESC]

then press [TAB] to select the first place-holder (empty square) and write the qubit number or label. Press [TAB] again to select the remaining place-holder and write the parameter, for example t:

$$\mathcal{P}_{\hat{1}}[\mathtt{t}]$$

$$\mathcal{P}_{\hat{1}}$$
[t]

Matrix representation:

$$\mathtt{QuantumMatrixForm}\left[\mathcal{P}_{\hat{1}}\left[\mathtt{t}\right]\right]$$

$$\begin{pmatrix} 1 & 0 \\ 0 & e^{it} \end{pmatrix}$$

Dirac representation:

$$\mathtt{QuantumEvaluate} \left[\mathcal{P}_{\hat{\mathbf{1}}} \left[\mathtt{t} \right] \right]$$

$$\left| \begin{array}{c} \mathbf{0}_{\hat{1}} \right\rangle \cdot \left\langle \mathbf{0}_{\hat{1}} \right. \left| \right. + \mathbf{e}^{\mathrm{i}\,\mathrm{t}} \right. \left| \right. \mathbf{1}_{\hat{1}} \right\rangle \cdot \left\langle \mathbf{1}_{\hat{1}} \right. \left| \right.$$

A specific value for the parameter:

QuantumEvaluate $\left[\mathcal{P}_{\hat{1}}\left[\pi / 4\right]\right]$

$$\mid 0_{\hat{1}} \rangle \cdot \langle 0_{\hat{1}} \mid + \frac{(1+i) \mid 1_{\hat{1}} \rangle \cdot \langle 1_{\hat{1}} \mid}{\sqrt{2}}$$

The T- π /8 gate is a particular case of the parametric phase gate:

Simplify
$$\left[\mathcal{P}_{\hat{1}} \left[\pi / 4 \right] = \mathcal{T}_{\hat{1}} \right]$$

True

The S-phase gate is another particular case of the parametric phase gate:

$$\mathtt{Simplify} \big[\mathcal{P}_{\hat{1}} \left[\pi \, / \, 2 \right] \, = \, \mathcal{S}_{\hat{1}} \big]$$

True

The Z-Pauli gate is another particular case of the parametric phase gate:

$$\mathtt{Simplify}\big[\mathcal{P}_{\hat{1}}\left[\pi\right] = \mathcal{Z}_{\hat{1}}\big]$$

True

This simple quantum circuit can be used to generate an arbitrary superposition in a single qubit:

$$\texttt{QuantumPlot} \left[\mathcal{P}_{\hat{1}} \left[\beta + \pi \ / \ 2 \right] \ \cdot \ \mathcal{H}_{\hat{1}} \ \cdot \ \mathcal{P}_{\hat{1}} \left[\alpha \right] \ \cdot \ \mathcal{H}_{\hat{1}} \ \cdot \ \left| \ \ 0_{\hat{1}} \right\rangle \right]$$

Replace QuantumPlot with QuantumEvaluate in order to "simulate" the circuit operation:

$$\\ \text{QuantumEvaluate} \left[\mathcal{P}_{\hat{1}} \left[\beta + \pi \ / \ 2 \right] \ \cdot \ \mathcal{H}_{\hat{1}} \ \cdot \ \mathcal{P}_{\hat{1}} \left[\alpha \right] \ \cdot \ \mathcal{H}_{\hat{1}} \ \cdot \ \left| \ 0_{\hat{1}} \right\rangle \right]$$

$$\left(\frac{1}{2} + \frac{e^{i\alpha}}{2}\right) \mid 0_{\hat{1}}\rangle + \left(\frac{1}{2} e^{i\left(\frac{\pi}{2} + \beta\right)} - \frac{1}{2} e^{i\alpha + i\left(\frac{\pi}{2} + \beta\right)}\right) \mid 1_{\hat{1}}\rangle$$

Press [ESC]pgg[ESC] to get the template that represents two phase gates with the same parameter:

$$\mathtt{QuantumEvaluate} \Big[\mathcal{P}_{\left\{ \hat{1},\,\hat{2}\right\} } \left[\, \pi \, / \, \, 3 \, \right] \, \Big]$$

The two gates below, wich have the same parameter, represent the same as above:

$$\mathtt{QuantumEvaluate} \left[\mathcal{P}_{\hat{1}} \left[\pi \; / \; \mathsf{3} \right] \; \cdot \mathcal{P}_{\hat{2}} \left[\pi \; / \; \mathsf{3} \right] \; \right]$$

The main use of the [ESC]pgg[ESC] template is to create circuit plots where both pahse gates are placed in the same column:

The "quantum register" (press [ESC]qr[ESC]) notation has the same effect, with some advantages in the flexibility to name the qubits that make the register:

$\mathcal{S}_{\hat{\mathbf{q}}}$ Gate

The $\mathcal{S}_{\hat{q}}$ gate is the S phase gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]sg[ESC]

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

Truth-table:


```
{\tt QuantumTableForm} \left[ \mathcal{S}_{\hat{1}} \right]
 Output
 Input
0
 0,
 |0_{\hat{1}}\rangle
 1_{\hat{1}}\rangle
 i \mid 1_{\hat{1}} \rangle
```

Matrix representation

Bra-ket representation:

```
{\tt QuantumEvaluate} \left[ \mathcal{S}_{\hat{1}} \right]
 | 0_{\hat{1}} \rangle \cdot \langle 0_{\hat{1}} | + i | 1_{\hat{1}} \rangle \cdot \langle 1_{\hat{1}} |
```

Gate in a circuit:

This "Quantum Fourier Transform" for three qubits includes (a controlled) S gate:

$$\begin{aligned} & \text{QuantumPlot} \left[\textit{SWSP}_{\hat{1},\hat{3}} \cdot \mathcal{H}_{\hat{3}} \cdot \textit{C}^{\{\hat{3}\}} \left[\textit{S}_{\hat{2}} \right] \cdot \mathcal{H}_{\hat{2}} \cdot \textit{C}^{\{\hat{3}\}} \left[\textit{T}_{\hat{1}} \right] \cdot \textit{C}^{\{\hat{2}\}} \left[\textit{S}_{\hat{1}} \right] \cdot \mathcal{H}_{\hat{1}} \right] \end{aligned}$$

The $S_{\hat{1}}$ gate transformed to Pauli operators.

$${\tt PauliExpand} \big[\mathcal{S}_{\hat{1}} \big]$$

$$\left(\frac{1}{2} + \frac{\mathbf{i}}{2}\right) \sigma_{0,\hat{1}} + \left(\frac{1}{2} - \frac{\mathbf{i}}{2}\right) \sigma_{z,\hat{1}}$$

$au_{\hat{\mathtt{q}}}$ Gate

The $\mathcal{T}_{\hat{q}}$ gate is the $\pi/8$ gate on qubit q. In order enter the template for this gate, press the keys:

[ESC]tg[ESC]

then press [TAB] to select the place-holder (empty square) and write the qubit number or label:

$$oldsymbol{ au_{\hat{1}}}$$

Truth-table:

$$\mathtt{QuantumTableForm} \big[\mathcal{T}_{\hat{1}} \big]$$

	Input	Output
0	O _î >	0 î
1	$ 1_{\hat{1}} \rangle$	$\frac{(1+i) \left 1_{\hat{1}} \right\rangle}{\sqrt{2}}$

The fourth-power of the $\pi/8$ gate is the $\mathcal{Z}_{\hat{q}}$ gate:

$$\left\{ \mathtt{QuantumTableForm} \left[\mathcal{T}_{\hat{1}}^{-4}
ight]$$
 , $\mathtt{QuantumTableForm} \left[\mathcal{Z}_{\hat{1}}
ight]
ight\}$

	Input	Output		Input	Output
{ 0	/	O _î		O _î >	$\overline{ 0_{\hat{1}} \rangle } $
1	$ 1_{\hat{1}}\rangle$	- $ 1_{\hat{1}}\rangle$	1	$ 1_{\hat{1}}\rangle$	$-\mid 1_{\hat{1}}\rangle$

The fourth-power of the $\pi/8$ gate is the $\mathcal{Z}_{\hat{q}}$ gate:

 $\texttt{PauliExpand} \left[\mathcal{T}_{\hat{1}}^{\phantom{\hat{1}} 4} \right]$

 $\sigma_{z,\hat{1}}$

Matrix representation:

QuantumMatrixForm $\left[\mathcal{T}_{\hat{1}}\right]$

$$\left(\begin{array}{cc}
1 & 0 \\
0 & \frac{1+i}{\sqrt{2}}
\end{array}\right)$$

Numerical matrix representation:

 $\mathbf{N} \big[\mathbf{QuantumMatrixForm} \big[\mathcal{T}_{\hat{1}} \big] \big]$

Bra-ket representation:

 $\mathtt{QuantumEvaluate} \big[\mathcal{T}_{\hat{1}} \big]$

$$\mid 0_{\hat{1}} \rangle \cdot \langle 0_{\hat{1}} \mid + \frac{(1+i) \mid 1_{\hat{1}} \rangle \cdot \langle 1_{\hat{1}} \mid}{\sqrt{2}}$$

This "Quantum Fourier Transform" for three qubits includes this gate. The evaluation of this command can take several seconds before showing the result:

$$\textbf{QuantumTableForm} \Big[\textit{SWMP}_{\hat{1},\,\hat{3}} \, \cdot \, \mathcal{H}_{\hat{3}} \, \cdot \, \textit{C}^{\{\hat{3}\}} \left[\, \mathcal{S}_{\hat{2}} \, \right] \, \cdot \, \mathcal{H}_{\hat{2}} \, \cdot \, \textit{C}^{\{\hat{3}\}} \left[\, \mathcal{T}_{\hat{1}} \, \right] \, \cdot \, \textit{C}^{\{\hat{2}\}} \left[\, \mathcal{S}_{\hat{1}} \, \right] \, \cdot \, \mathcal{H}_{\hat{1}} \, \Big]$$

	Input	Output
0	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	$\frac{\left 0_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 0_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 0_{\hat{1}}^{\circ},1_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 0_{\hat{1}}^{\circ},1_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},1_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{\left 1_{\hat{1}}^{\circ},0_{$
1	$ 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	$\frac{\left \begin{smallmatrix}0_{\hat{1}},0_{\hat{2}},0_{\hat{3}}\\2\sqrt{2}\end{smallmatrix}\right }{2\sqrt{2}}+\left(\frac{1}{4}+\frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}},0_{\hat{2}},1_{\hat{3}}\\2\sqrt{2}\end{smallmatrix}\right +\frac{i\left \begin{smallmatrix}0_{\hat{1}},1_{\hat{2}},0_{\hat{3}}\\2\sqrt{2}\end{smallmatrix}\right }{2\sqrt{2}}-\left(\frac{1}{4}-\frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}},1_{\hat{2}},1_{\hat{3}}\\2\sqrt{2}\end{smallmatrix}\right -\frac{\left \begin{smallmatrix}1_{\hat{1}},0_{\hat{2}},1_{\hat{3}}\\2\sqrt{2}\end{smallmatrix}\right }{2\sqrt{2}}$
2	$ 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	$\frac{\left 0_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},0_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}+\frac{i\left 0_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},1_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}-\frac{\left 0_{\hat{1}}^{\prime},1_{\hat{2}}^{\prime},0_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}-\frac{i\left 0_{\hat{1}}^{\prime},1_{\hat{2}}^{\prime},1_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}+\frac{\left 1_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},0_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}+\frac{i\left 1_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},1_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}-\frac{\left 1_{\hat{1}}^{\prime},1_{\hat{2}}^{\prime},0_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}$
3	$ \ 0_{\hat{1}}, \ 1_{\hat{2}}, \ 1_{\hat{3}} \rangle$	$\frac{\left \begin{array}{cccccccccccccccccccccccccccccccccccc$
4	$ 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	$ \frac{\left \begin{array}{cccccccccccccccccccccccccccccccccccc$
5	$ 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	$\frac{\left \begin{smallmatrix}0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} + \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 0_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right + \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2} - \frac{i}{2} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{3}} \\ 2\sqrt{2} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{4}} \\ 2\sqrt{2} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{2}}, & 1_{\hat{4}} \\ 2\sqrt{2} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4} - \frac{i}{4}\end{smallmatrix}\right - \left(\frac{1}{4} - \frac{i}{4}\right) \left \begin{smallmatrix}0_{\hat{1}}, & 1_{\hat{4}}, & 1_{\hat{4}} \\ 2\sqrt{2} - \frac{i}{4} - i$
6	$ 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	$\frac{\left 0_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} - \frac{i\left 0_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} - \frac{\left 0_{\hat{1}}^{\circ},1_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{i\left 0_{\hat{1}}^{\circ},1_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} + \frac{i\left 1_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} - \frac{i\left 1_{\hat{1}}^{\circ},0_{\hat{2}}^{\circ},1_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}} - \frac{\left 1_{\hat{1}}^{\circ},1_{\hat{2}}^{\circ},0_{\hat{3}}^{\circ}\right\rangle}{2\sqrt{2}}$
7	$ 1_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}} \rangle$	$\frac{\left 0_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},0_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}+\left(\frac{1}{4}-\frac{i}{4}\right)\left 0_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},1_{\hat{3}}^{\prime}\right\rangle-\frac{i\left 0_{\hat{1}}^{\prime},1_{\hat{2}}^{\prime},0_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}-\left(\frac{1}{4}+\frac{i}{4}\right)\left 0_{\hat{1}}^{\prime},1_{\hat{2}}^{\prime},1_{\hat{3}}^{\prime}\right\rangle-\frac{\left 1_{\hat{1}}^{\prime},0_{\hat{2}}^{\prime},1_{\hat{3}}^{\prime}\right\rangle}{2\sqrt{2}}$

SWAP $_{\hat{q^1},\,\hat{q^2}}$ Gate

The $SWRP_{\hat{q1},\hat{q2}}$ gate is the swap gate on qubits q1, q2. In order enter the template for this gate, press the keys:

then press [TAB] to select the place-holders (empty square) and write the qubit numbers or labels:

$$SWSP_{\hat{1},\hat{2}}$$
 $SWSP_{\hat{1},\hat{2}}$

Truth table:

Plot of the swap gate

Bra-ket notation:

TraditionalForm Bra-ket notation:

$${\tt TraditionalForm} \big[{\tt QuantumEvaluate} \big[{\tt SWRP}_{\hat{1},\hat{2}} \big] \, \big]$$

$$\mid 00\rangle\langle 00\mid +\mid 10\rangle\langle 01\mid +\mid 01\rangle\langle 10\mid +\mid 11\rangle\langle 11\mid$$

This "Quantum Fourier Transform" for three qubits includes the gate:

$$\texttt{QuantumPlot3D} \Big[\textit{SWRP}_{\hat{1}, \hat{3}} \, \cdot \, \mathcal{H}_{\hat{3}} \, \cdot \, \textit{C}^{(\hat{3})} \, \big[\mathcal{S}_{\hat{2}} \big] \, \cdot \, \mathcal{H}_{\hat{2}} \, \cdot \, \textit{C}^{\{\hat{3}\}} \, \big[\mathcal{T}_{\hat{1}} \big] \, \cdot \, \textit{C}^{\{\hat{2}\}} \, \big[\mathcal{S}_{\hat{1}} \big] \, \cdot \, \mathcal{H}_{\hat{1}} \Big]$$

Next circuit is equivalent to a Swap gate:

$$\texttt{QuantumPlot}\!\left[\textit{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \cdot \textit{C}^{\{\hat{2}\}} \left[\textit{NOT}_{\hat{1}} \right] \cdot \textit{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \right]$$

Next circuit is equivalent to a Swap gate:

$\mathcal{C}^{\{\hat{\mathbf{q}1}\}}\Big[\mathcal{NOT}_{\hat{\mathbf{q}2}}\Big]$ Gate

The $\mathcal{C}^{\{\hat{q1}\}}\left[\mathcal{NOT}_{\hat{q2}}\right]$ gate is the control-not gate on qubits q1, q2. In order enter the template for this gate, press the keys:

[ESC]cnot[ESC]

then press [TAB] to select the place-holders (empty square) and write the qubit numbers or labels:

$$\begin{bmatrix} c^{\{\hat{1}\}}[NOT_{\hat{2}}] \\ \\ c^{\{\hat{1}\}}[NOT_{\hat{2}}] \end{bmatrix}$$

The matrix representation

The tensor representation

```
\mathtt{QuantumTensorForm} \Big[ \mathit{C}^{\{\hat{1}\}} \left[ \mathit{NOT}_{\hat{2}} \right] \Big]
```


The truth table

$$\texttt{QuantumTableForm}\Big[\textit{C}^{\{\hat{1}\}}\big[\textit{NOT}_{\hat{2}}\big]\Big]$$

	Input	Output
0	$\mid 0_{\hat{1}}, 0_{\hat{2}} \rangle$	$ 0_{\hat{1}}, 0_{\hat{2}} \rangle$
1	\mid 0 $_{\hat{1}}$, 1 $_{\hat{2}}$ $ angle$	\mid 0 $_{\hat{1}}$, 1 $_{\hat{2}}$ \rangle
2	\mid 1 $_{\hat{1}}$, 0 $_{\hat{2}}$ \rangle	\mid 1 $_{\hat{1}}$, 1 $_{\hat{2}}$ \rangle
3	\mid 1 $_{\hat{1}}$, 1 $_{\hat{2}}$ $ angle$	\mid 1 $_{\hat{1}}$, 0 $_{\hat{2}}$ \rangle

Next circuit is equivalent to a Swap gate:

$$\texttt{QuantumPlot} \left[C^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \cdot C^{\{\hat{2}\}} \left[\textit{NOT}_{\hat{1}} \right] \cdot C^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \right]$$

Next circuit is equivalent to a Swap gate:

$$\texttt{QuantumTableForm} \Big[\mathcal{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \cdot \mathcal{C}^{\{\hat{2}\}} \left[\textit{NOT}_{\hat{1}} \right] \cdot \mathcal{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \Big]$$

$$\begin{array}{|c|c|c|c|c|}\hline & \text{Input} & \text{Output} \\\hline 0 & & & & & & & & & & & & & \\\hline 0 & & & & & & & & & & & \\\hline 1 & & & & & & & & & & & \\\hline 1 & & & & & & & & & & & \\\hline 1 & & & & & & & & & & \\\hline 1 & & & & & & & & & \\\hline 1 & & & & & & & & & \\\hline 1 & & & & & & & & & \\\hline 1 & & & & & & & & \\\hline 1 & & & & & & & & \\\hline 1 & & & & & & & & \\\hline 2 & & & & & & & & \\\hline 2 & & & & & & & & \\\hline 1 & & & & & & & & \\\hline 2 & & & & & & & & \\\hline 1 & & & & & & & & \\\hline 2 & & & & & & & & \\\hline 1 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 1 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & & & \\\hline 2 & & & & & \\\hline 2 & & & & & \\\hline 2 & & & & & & \\\hline 2 & & & & \\\hline 2 & & & & & \\\hline 2 & & & & \\\hline 2 & & & & \\\hline 2 & & & & \\\hline$$

$\mathcal{TOFFOLI}_{\hat{q1},\hat{q2},\hat{q3}}$ Gate

The $\mathcal{TOFFOLI}_{\hat{q_1},\hat{q_2},\hat{q_3}}$ gate is the Toffoli gate (control-not) on qubits q1, q2, q3. In order enter the template for this gate, press the keys:

[ESC]toff[ESC]

then press [TAB] to select the place-holders (empty square) and write the qubit numbers or labels:

```
{\it TOFFOLI}_{\hat{1},\hat{2},\hat{3}}
C^{\left\{\hat{1},\hat{2}
ight\}}\left[NOT_{\hat{3}}\right]
```

A Toffoli gate is actually a control-contol-not:

Truth table:

Qua	$\texttt{QuantumTableForm} \left[\textit{TOFFOLI}_{\hat{1},\hat{2},\hat{3}} \right]$			
	Input	Output		
0	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$		
1	$ 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	$ \ 0_{\hat{1}}, \ 0_{\hat{2}}, \ 1_{\hat{3}} \rangle$		
2	$ 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	\mid $0_{\hat{1}}$, $1_{\hat{2}}$, $0_{\hat{3}}$ \rangle		
3	$ 0_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}} \rangle$	\mid 0 $_{\hat{1}}$, 1 $_{\hat{2}}$, 1 $_{\hat{3}}$ \rangle		
4	$ 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	\mid 1 ₁ , 0 ₂ , 0 ₃ \rangle		
5	$ 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	$ 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$		
6	$ 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	$ \ 1_{\hat{1}}$, $1_{\hat{2}}$, $1_{\hat{3}}$ \rangle		
7	$ 1_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}} \rangle$	$ 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$		
	1 2 3	. 1 2 3		

This is the Toffoli gate in terms of Pauli operators:

PauliExpand $\left[TOFFOLI_{\hat{1},\hat{2},\hat{3}} \right]$

$$\frac{3}{4}\sigma_{o,\hat{1}} \cdot \sigma_{o,\hat{2}} \cdot \sigma_{o,\hat{3}} + \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{o,\hat{2}} \cdot \sigma_{o,\hat{3}} + \frac{1}{4}\sigma_{o,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{o,\hat{3}} - \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{o,\hat{3}} + \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{z,\hat{3}} + \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{z,\hat{3}} + \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{z,\hat{3}} + \frac{1}{4}$$

FREDKIN $_{\hat{q^1},\,\hat{q^2},\,\hat{q^3}}$ Gate

The $\mathcal{FREDKIN}_{\hat{q1},\hat{q2},\hat{q3}}$ gate is the Fredkin gate (control-swap) on qubits q1, q2, q3. In order enter the template for this gate, press the keys:

[ESC]fred[ESC]

then press [TAB] to select the place-holders (empty square) and write the qubit numbers or labels:

$$\mathcal{FREDKIN}_{\hat{1},\hat{2},\hat{3}}$$

$$C^{\{\hat{1}\}}\left[\mathcal{SWRP}_{\hat{2},\hat{3}}\right]$$

A Fredkin gate is actually a control-swap:

Truth table:

QuantumTableForm $\left[\mathcal{FREDKIN}_{\hat{1},\hat{2},\hat{3}} \right]$

	Input	Output
0	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$
1	$ 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	$ 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$
2	$ 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	$ 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$
3	$ \ 0_{\hat{1}}, \ 1_{\hat{2}}, \ 1_{\hat{3}} \rangle$	$ \ 0_{\hat{1}}, \ 1_{\hat{2}}, \ 1_{\hat{3}} \rangle$
4	$ 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	$ 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$
5	$ 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	$ 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$
6	\mid 1 $_{\hat{1}}$, 1 $_{\hat{2}}$, 0 $_{\hat{3}}$ \rangle	$ 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$
7	$ \ 1_{\hat{1}}$, $1_{\hat{2}}$, $1_{\hat{3}}$ \rangle	$ 1_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}} \rangle$

This is the Toffoli gate in terms of Pauli operators:

$$\mathtt{PauliExpand}\big[\mathcal{FREDKIN}_{\hat{1},\hat{2},\hat{3}}\big]$$

$$\frac{3}{4}\sigma_{o,\hat{1}} \cdot \sigma_{o,\hat{2}} \cdot \sigma_{o,\hat{3}} + \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{o,\hat{2}} \cdot \sigma_{o,\hat{3}} + \frac{1}{4}\sigma_{o,\hat{1}} \cdot \sigma_{x,\hat{2}} \cdot \sigma_{x,\hat{3}} - \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{x,\hat{2}} \cdot \sigma_{x,\hat{3}} + \frac{1}{4}\sigma_{o,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{z,\hat{3}} - \frac{1}{4}\sigma_{z,\hat{1}} \cdot \sigma_{z,\hat{2}} \cdot \sigma_{z,\hat{3}} + \frac{1}{4}\sigma_{z,\hat{1}} \cdot$$

TraditionalForm gives a format closer to the format used in papers and textbooks:

$$\texttt{TraditionalForm} \Big[\texttt{PauliExpand} \Big[\textit{FREDKIN}_{\hat{1},\hat{2},\hat{3}} \Big] \Big]$$

$$-\frac{1}{4}\sigma_{1}^{\mathcal{Z}}\sigma_{2}^{\mathcal{X}}\sigma_{3}^{\mathcal{X}}+\frac{1}{4}\sigma_{1}^{\theta}\sigma_{2}^{\mathcal{X}}\sigma_{3}^{\mathcal{X}}-\frac{1}{4}\sigma_{1}^{\mathcal{Z}}\sigma_{2}^{\mathcal{Y}}\sigma_{3}^{\mathcal{Y}}+\frac{1}{4}\sigma_{1}^{\theta}\sigma_{2}^{\mathcal{Y}}\sigma_{3}^{\mathcal{Y}}+\frac{1}{4}\sigma_{1}^{\theta}\sigma_{2}^{\mathcal{Z}}\sigma_{3}^{\mathcal{Z}}+\frac{1}{4}\sigma_{1}^{\theta}\sigma_{2}^{\mathcal{Z}}\sigma_{3}^{\mathcal{Z}}-\frac{1}{4}\sigma_{1}^{\mathcal{Z}}\sigma_{2}^{\mathcal{Z}}\sigma_{3}^{\mathcal{Z}}+\frac{3}{4}\sigma_{1}^{\theta}\sigma_{2}^{\theta}\sigma_{3}^{\theta}$$

Controlled Gates

Truth table for an arbitrary controlled-gate. Press [ESC]cgate[ESC] for the controlled-gate template $C^{\{\hat{\square}\}}[\square]$ and [ESC]qg[ESC] for the quantum gate template $\Box_{\hat{a}}$:

Matrix representation for an arbitrary controlled-gate. Press [ESC]cgate[ESC] for the controlled-gate template:

```
SetQuantumGate[mygate, 1];
```

```
0 0 \left<0_{\hat{2}}\right| \cdot \mathrm{mygate}_{\hat{2}} \cdot \left| 0_{\hat{2}} \right> \left<0_{\hat{2}}\right| \cdot \mathrm{mygate}_{\hat{2}} \cdot \left| 1_{\hat{2}} \right>
0 0 \langle 1_{\hat{2}} | \cdot mygate_{\hat{2}} \cdot | 0_{\hat{2}} \rangle \langle 1_{\hat{2}} | \cdot mygate_{\hat{2}} \cdot | 1_{\hat{2}} \rangle
```

Bra-ket representation for an arbitrary controlled-gate. Press [ESC]cgate[ESC] for the controlled-gate template:

```
SetQuantumGate[mygate, 1];
QuantumEvaluate C^{\{\hat{1}\}} [mygate<sub>2</sub>]
 \mid \textbf{0}_{\hat{1}}, \textbf{0}_{\hat{2}} \rangle \cdot \left\langle \textbf{0}_{\hat{1}}, \textbf{0}_{\hat{2}} \mid + \mid \textbf{0}_{\hat{1}}, \textbf{1}_{\hat{2}} \right\rangle \cdot \left\langle \textbf{0}_{\hat{1}}, \textbf{1}_{\hat{2}} \mid + \mid \textbf{1}_{\hat{1}} \right\rangle \cdot \texttt{mygate}_{\hat{2}} \cdot \left\langle \textbf{1}_{\hat{1}} \mid \right\rangle
```

Quantum Fourier Transform QFT

Press [ESC]qft[ESC] for the template of the one-qubit Quantum Fourier Transform

```
QFT_{\hat{1}}
QFT_{\hat{1}}
```

Its truth table:

```
QuantumTableForm \left[Q\mathcal{FT}_{\hat{1}}\right]
```

```
Input
 Output
 0.707107 \mid 0_{\hat{1}} \rangle + 0.707107 \mid 1_{\hat{1}} \rangle
0 1
 0.707107 \mid 0_{\hat{1}} \rangle - 0.707107 \mid 1_{\hat{1}} \rangle
|1_{\hat{1}}\rangle
```

Press [ESC]qqft[ESC] for the template of the two-qubits Quantum Fourier Transform. Scroll to the right in order to see the full answer:

```
QuantumTableForm \left[Q\mathcal{FT}_{\hat{1},\hat{2}}\right]
```

```
Input
 Output
 | 0_{\hat{1}}, 0_{\hat{2}} \rangle 0.5 | 0_{\hat{1}}, 0_{\hat{2}} \rangle + 0.5 | 0_{\hat{1}}, 1_{\hat{2}} \rangle + 0.5 | 1_{\hat{1}}, 0_{\hat{2}} \rangle + 0.5 | 1_{\hat{1}}, 1_{\hat{2}} \rangle
 | 0_{\hat{1}}, 1_{\hat{2}} \rangle 0.5 | 0_{\hat{1}}, 0_{\hat{2}} \rangle + 0.5 i | 0_{\hat{1}}, 1_{\hat{2}} \rangle - 0.5 | 1_{\hat{1}}, 0_{\hat{2}} \rangle - 0.5 i | 1_{\hat{1}}, 1_{\hat{2}} \rangle
1
 |1_{\hat{1}}, 0_{\hat{2}}\rangle 0.5 |0_{\hat{1}}, 0_{\hat{2}}\rangle - 0.5 |0_{\hat{1}}, 1_{\hat{2}}\rangle + 0.5 |1_{\hat{1}}, 0_{\hat{2}}\rangle - 0.5 |1_{\hat{1}}, 1_{\hat{2}}\rangle
2
 |1_{\hat{1}}, 1_{\hat{2}}\rangle 0.5 |0_{\hat{1}}, 0_{\hat{2}}\rangle - 0.5 i |0_{\hat{1}}, 1_{\hat{2}}\rangle - 0.5 |1_{\hat{1}}, 0_{\hat{2}}\rangle + 0.5 i |1_{\hat{1}}, 1_{\hat{2}}\rangle
```

The Hermitian Conjugate of any gate is its inverse, because by definition all gates are unitary (they preserve the norm of the state kets). Therefore, the Hermitian of the Quantum Fourier Transform is the inverserse transform, as you can see by comparing the result of the calculation below with the last row of the table above. Press [ESC]her[ESC] for the Hermitian Conjugate template $(\Box)^{\dagger}$, and press [ESC]qqft[ESC] for the template of the two-qubits Quantum Fourier Transform $\mathcal{QFT}_{\hat{\Box},\hat{\Box}}$:

$$\begin{aligned} & \text{QuantumEvaluate} \Big[\left(\mathcal{QFT}_{\hat{1},\hat{2}} \right)^{\dagger} \cdot \left(\frac{1}{2} \mid \mathbf{0}_{\hat{1}}, \mathbf{0}_{\hat{2}} \right) - \frac{1}{2} \, \mathbf{i} \mid \mathbf{0}_{\hat{1}}, \mathbf{1}_{\hat{2}} \right) - \\ & \frac{1}{2} \mid \mathbf{1}_{\hat{1}}, \mathbf{0}_{\hat{2}} \right) + \frac{1}{2} \, \mathbf{i} \mid \mathbf{1}_{\hat{1}}, \mathbf{1}_{\hat{2}} \right) \Big] \end{aligned}$$

$$(0. + 0. i) \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle + 0. \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle + (0. + 0. i) \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle + 1. \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle$$

Chop replaces approximate real numbers in expr that are close to zero by the exact integer 0:

$$\begin{split} & \text{Chop} \Big[\text{QuantumEvaluate} \Big[\left(\mathcal{QFT}_{\hat{1},\hat{2}} \right)^{\dagger} \cdot \left(\frac{1}{2} \mid \mathbf{0}_{\hat{1}}, \, \mathbf{0}_{\hat{2}} \right) - \frac{1}{2} \, \mathbf{i} \mid \mathbf{0}_{\hat{1}}, \, \mathbf{1}_{\hat{2}} \right) - \\ & \quad \frac{1}{2} \mid \mathbf{1}_{\hat{1}}, \, \mathbf{0}_{\hat{2}} \right) + \frac{1}{2} \, \mathbf{i} \mid \mathbf{1}_{\hat{1}}, \, \mathbf{1}_{\hat{2}} \right) \Big] \Big] \\ & \quad 1. \mid \mathbf{1}_{\hat{1}}, \, \mathbf{1}_{\hat{2}} \right) \end{split}$$

Press [ESC]qqqft[ESC] for the template of the three-qubits Quantum Fourier Transform. Scroll to the right in order to see the full answer:

```
QuantumTableForm \left[ Q\mathcal{FT}_{\hat{1}} \right]_{\hat{2}}
```

	Input	Output	
0	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle + 0.353553 \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle + 0.353553 \mid 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$
1	$ \ 0_{\hat{1}}, \ 0_{\hat{2}}, \ 1_{\hat{3}} \rangle$	0.353553	$ 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle + (0.25 + 0.25 i) 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle + 0.353553 i 0_{\hat{1}}, 1$
2	$ 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle + 0.353553 i \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle - 0.353553 \mid 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \mid$
3	$ \ 0_{\hat{1}}, \ 1_{\hat{2}}, \ 1_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle - (0.25 - 0.25 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle - 0.353553 i \mid 0_{\hat{1}}, 1_{\hat{3}} \rangle$
4	$ 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle - 0.353553 \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle + 0.353553 \mid 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle -$
5	$ 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle - (0.25 + 0.25 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle + 0.353553 i \mid 0_{\hat{1}}, 1_{\hat{3}} \rangle$
6	$ 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle - 0.353553 i \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle - 0.353553 \mid 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}} \mid$
7	$ 1_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}} \rangle$	0.353553	$\mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle + (0.25 - 0.25 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}} \rangle - 0.353553 i \mid 0_{\hat{1}}, 1_{\hat{3}} \rangle$

Press [ESC]qqqft[ESC] for the template of the four-qubits Quantum Fourier Transform. Scroll to the right in order to see the full answer:

QuantumTableForm $\left[Q\mathcal{FT}_{\hat{1},\hat{2},\hat{3},\hat{4}}\right]$

```
Output
 Input
 | 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}}, 0_{\hat{4}} \rangle
 1
 | 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.176777 + 0.176777 i)
 | 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}}, 0_{\hat{4}} \rangle
 | 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + C
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.0956709 + 0.23097 i)
 | 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}}, 1_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + 0.25 i \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}},
 | 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle
 | 0_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{a}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - (0.0956709 - 0.23097 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - (0.0956709 - 0.23097 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - (0.176777 - 0.176777 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - C
 | 0_1, 1_2, 1_3, 0_4 \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}}
 | 0_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}}, 1_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}}, 0
 | 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}} \rangle + (0.23097 + 0.0956709 i) \mid 0_{\hat{4}}, 0_{\hat{4}}
 | 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle
 | 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}}, 0_{\hat{a}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - (0.176777 + 0.176777 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + C
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{3}} \rangle - (0.0956709 + 0.23097 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - (0.0956709 + 0.23097 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle
11
 | 1_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}}, 1_{\hat{4}} \rangle
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle - 0.25 i \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 1_{\hat{3}},
 | 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle
12
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.0956709 - 0.23097 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - (0.0956709 - 0.23097 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle
 | 1_{\hat{1}}, 1_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle
13
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.176777 - 0.176777 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle - C
14
 | 1_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}}, 0_{\hat{4}} \rangle
 15
 0.25 \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{3}}, 1_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.0956709 i) \mid 0_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{4}} \rangle + (0.23097 - 0.
 | 1_{\hat{1}}, 1_{\hat{2}}, 1_{\hat{3}}, 1_{\hat{4}} \rangle
```

TraditionalForm gives a format closer to the format used in papers and textbooks. Scroll to the right in order to see the full answer:

TraditionalForm $\left[\text{QuantumTableForm} \left[Q \mathcal{F} \mathcal{T}_{\hat{1}, \hat{2}, \hat{3}, \hat{4}} \right] \right]$

	Input	Output
0	0000>	$0.25 \mid 0000\rangle + 0.25 \mid 0001\rangle + 0.25 \mid 0010\rangle + 0.25 \mid 0011\rangle + 0.25 \mid 0100\rangle + 0.25 \mid 0101\rangle + 0.25 \mid 0110\rangle + 0.25 \mid 0110\rangle + 0.25 \mid 0100\rangle + 0.25$
1	0001>	$0.25 \mid 0000\rangle + (0.23097 + 0.0956709 i) \mid 0001\rangle + (0.176777 + 0.176777 i) \mid 0010\rangle + (0.0956709 + 0.230) \mid 0.25 \mid $
2	0010>	$0.25 \mid 0000\rangle + (0.176777 + 0.176777 i) \mid 0001\rangle + 0.25 i \mid 0010\rangle - (0.176777 - 0.176777 i) \mid 0011\rangle - 0.23 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 000000\rangle + (0.176777 i) \mid 0000000\rangle + (0.176777 i) \mid 00000000\rangle + (0.176777 i) \mid 00000000000\rangle + (0.176777 i) \mid 0000000000000000000000000000000000$
3	0011>	$0.25 \mid 0000\rangle + (0.0956709 + 0.23097 i) \mid 0001\rangle - (0.176777 - 0.176777 i) \mid 0010\rangle - (0.23097 + 0.09567 i) \mid 0000\rangle + (0.0956709 + 0.23097 i) \mid 0000\rangle + (0.0956709 + 0.2309 i) \mid 0000\rangle + (0.0956709 +$
4	0100>	$0.25 \mid 0000\rangle + 0.25 i \mid 0001\rangle - 0.25 \mid 0010\rangle - 0.25 i \mid 0011\rangle + 0.25 \mid 0100\rangle + 0.25 i \mid 0101\rangle - 0.25 \mid 0111\rangle + 0.25 \mid 0100\rangle + 0.25 i \mid 0101\rangle - 0.25 \mid 0111\rangle + 0.25 \mid 0100\rangle + 0.25 i \mid 0101\rangle - 0.25 \mid 0111\rangle + 0.25 \mid 0100\rangle + 0.25 i \mid 0101\rangle - 0.25 \mid 0111\rangle + 0.25 \mid 0100\rangle + 0.25 i \mid 0100\rangle + 0.25 i \mid 0101\rangle - 0.25 \mid 0111\rangle + 0.25 \mid 0100\rangle + 0.25 i \mid 0101\rangle - 0.25 \mid 0100\rangle + 0.25 i \mid 0100\rangle $
5	0101>	$0.25 \mid 0000\rangle - (0.0956709 - 0.23097 i) \mid 0001\rangle - (0.176777 + 0.176777 i) \mid 0010\rangle + (0.23097 - 0.095670) \mid 0.0956709 - 0.0956709 \mid 0.$
6	0110>	$0.25 \mid 0000\rangle - (0.176777 - 0.176777 i) \mid 0001\rangle - 0.25 i \mid 0010\rangle + (0.176777 + 0.176777 i) \mid 0011\rangle - 0.25 i \mid 0010\rangle + (0.176777 i) \mid 0011\rangle + (0.17677 i) \mid 0011\rangle + (0.17677 i) \mid 0011\rangle + (0.17677 i) \mid 0011\rangle + (0.176777 i) \mid 0011\rangle + (0.17677 i) \mid 00$
7	0111>	$0.25 \mid 0000\rangle - (0.23097 - 0.0956709 \ i) \mid 0001\rangle + (0.176777 - 0.176777 \ i) \mid 0010\rangle - (0.0956709 - 0.230) \mid 0.25 \mid 0.2$
8	1000>	$0.25 \mid 0000\rangle - 0.25 \mid 0001\rangle + 0.25 \mid 0010\rangle - 0.25 \mid 0011\rangle + 0.25 \mid 0100\rangle - 0.25 \mid 0101\rangle + 0.25 \mid 0110\rangle - 0.25 \mid 0101\rangle + 0.25 \mid 0101\rangle + 0.25 \mid 0101\rangle - 0.25 \mid 0101\rangle + 0.25$
9	1001>	$0.25 \mid 0000\rangle - (0.23097 + 0.0956709 \ i) \mid 0001\rangle + (0.176777 + 0.176777 \ i) \mid 0010\rangle - (0.0956709 + 0.230) \mid 0.25 \mid 0.2$
10	1010>	$0.25 \mid 0000\rangle - (0.176777 + 0.176777 i) \mid 0001\rangle + 0.25 i \mid 0010\rangle + (0.176777 - 0.176777 i) \mid 0011\rangle - 0.23 \mid 0.25 $
11	1011>	$0.25 \mid 0000\rangle - (0.0956709 + 0.23097 i) \mid 0001\rangle - (0.176777 - 0.176777 i) \mid 0010\rangle + (0.23097 + 0.09567 i) \mid 0000\rangle - (0.0956709 + 0.23097 i) \mid 0000\rangle - (0.0956709 + 0.2309 i) \mid 0000\rangle - (0.0956709 +$
12	1100>	$0.25 \mid 0000\rangle - 0.25 i \mid 0001\rangle - 0.25 \mid 0010\rangle + 0.25 i \mid 0011\rangle + 0.25 \mid 0100\rangle - 0.25 i \mid 0101\rangle - 0.25 \mid 0111\rangle $
13	1101>	$0.25 \mid 0000\rangle + (0.0956709 - 0.23097 \ i) \mid 0001\rangle - (0.176777 + 0.176777 \ i) \mid 0010\rangle - (0.23097 - 0.095670) \mid 0.0000\rangle + (0.0956709 - 0.23097 \ i) \mid 00000\rangle + (0.0956709 - 0.23097 \ i) \mid 000000\rangle + (0.0956709 - 0.23097 \ i) \mid 00000\rangle + (0.0956709 - 0.23099 \ i) \mid 000000\rangle + (0.0956709 - 0.23099 \ i) \mid 00000\rangle + (0.0956709 - 0.23099 \ i) \mid 000000\rangle + (0.0956709 - 0.23099 \ i) \mid 000000\rangle + (0.0956709 - 0.23099 \ i) \mid 00000$
14	1110>	$0.25 \mid 0000\rangle + (0.176777 - 0.176777 i) \mid 0001\rangle - 0.25 i \mid 0010\rangle - (0.176777 + 0.176777 i) \mid 0011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 0000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 00011\rangle - 0.25 i \mid 00000\rangle + (0.176777 i) \mid 000000\rangle + (0.176777 i) \mid 00000\rangle + (0.176777 i) \mid 000000\rangle + (0.176777 i) \mid 00000\rangle + (0.176777 i) \mid 000000\rangle + (0.176777 i) \mid 0000000\rangle + (0.176777 i) \mid 00000000\rangle + (0.176777 i) \mid 000000000\rangle + (0.176777 i) \mid 0000000000000000000000000000000000$
15	1111>	$0.25 \mid 0000\rangle + (0.23097 - 0.0956709 i) \mid 0001\rangle + (0.176777 - 0.176777 i) \mid 0010\rangle + (0.0956709 - 0.230) \mid 0.25 \mid $

by José Luis Gómez-Muñoz http://homepage.cem.itesm.mx/lgomez/quantum/ jose.luis.gomez@itesm.mx