Circuit Implementation of Phase Estimation, Order Finding and Shor's Factoring Algorithm

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 simulate the quantum circuit implementations of Phase Estimation, Order Finding, and Shor's Factoring Algorithms.

Provided that we have a quantum gate \mathbf{u} and its powers, and an eigenstate of \mathbf{u} , the Phase Estimation Algorithm (PEA) gives (an approximation to) the phase ϕ of the corresponding eigenvalue $e^{2\pi i\phi}$ in a binary representation. An important application of PEA is the Quantum Order Finding. Let us assume two positive integers \mathbf{x} and \mathbf{n} , with $\mathbf{x} < \mathbf{n}$, that are co-primes (their greatest common divisor is one, $\gcd(\mathbf{x},\mathbf{n})=1$). The order of \mathbf{x} in modulo \mathbf{n} is defined as the **least** natural number \mathbf{r} such that $\mathbf{x}^{\mathbf{r}} \mod \mathbf{n} = 1$. Quantum Order Finding is a procedure for obtaining the order \mathbf{r} of \mathbf{x} in modulo \mathbf{n} . It is just the PEA applied to a special kind of quantum gate. Shor's Factoring Algorithm uses Quantum Order Finding to return nontrivial factors of an integer. On a quantum computer, to factor an integer N, Shor's algorithm runs in polynomial time (the time taken is polynomial in log N, which is the size of the input). Specifically it takes time $O((\log N)^3)$, demonstrating that the integer factorization problem can be efficiently solved on a quantum computer.

Load the Package

First load the Quantum' Computing' package. Write:

Needs["Quantum'Computing'"];

then press at the same time the keys shert-enter to evaluate. Mathematica will load the package.

```
Needs["Quantum`Computing`"]
```

```
Quantum`Computing` Version 2.2.0. (July 2010)

A Mathematica package for Quantum Computing
  in Dirac bra-ket notation and plotting of quantum circuits
by José Luis Gómez-Muñoz

Execute SetComputingAliases[] in order to use
  the keyboard to enter quantum objects in Dirac's notation

SetComputingAliases[] must be executed again in each new notebook that is created
```

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[];

Three-Bits Exact Calculation of the Phase of an Eigenvalue

Provided that we have a quantum gate u and its powers, and an eigenstate of u, the Phase Estimation Algorithm (PEA) gives (an approximation to) the phase ϕ of the corresponding eigenvalue $e^{2\pi i\phi}$ in a binary representation. Below we create a new quantum gate, \mathbf{u} . In this first example, the gate \mathbf{u} is identical to the standard quantum gate $\mathcal{T}_{\hat{\mathbf{g}}}$

```
\texttt{SetQuantumGate}\left[\mathtt{u},\; \mathtt{1},\; \mathtt{Function}\left[\left. \left\{ \mathtt{q}\right\} ,\; \mathcal{T}_{\hat{\mathtt{q}}}\right] \right.\right]
The expression u is a quantum gate of 1 arguments (qubits)
```

These are the eigenvalues and eigenstates of our new gate:

```
QuantumEigensystemForm \left[\mathbf{u}_{\hat{\mathbf{u}}_{1}}\right]
 Eigenvalue Eigenvector
 1
 0_{\hat{u1}}
 1+i
 1_{\hat{u1}}
 √2
```

We will work with the second eigenvalue in the table. We store it with its eigenstate in the variable mypairu:

```
mypairu = QuantumEigensystem \left[u_{\hat{u1}}\right] [All, 2]
\left\{\frac{1+i}{\sqrt{2}}, \mid 1_{\hat{u1}}\right\}
```

We store the eigenstate in | eu >:

```
| eu > = mypairu[[2]]
 1_{\hat{\mathrm{u}1}}
```

We store the eigenvalue in the variable myeigenvalueu:

```
myeigenvalueu = mypairu[[1]]
\sqrt{2}
```

The gate is unitary, therefore each of its eigenvalues can be written in the form $e^{2\pi i \phi}$. Below we use the command NSolve in order to find the value of ϕ for our eigenvalue. We can ignore the warning message, because we are interested only in the value of ϕ such that $0 \le \phi \le 1$. The solution, which includes the desired value of ϕ , is stored in the variable mysolu:

Solve::ifun:

Inverse functions are being used by Solve, so some solutions may not be found; use Reduce for complete solution information. >>


```
\{\{\phi \rightarrow -0.875\}, \{\phi \rightarrow 0.125\}\}
```

Below we extract the positive value of ϕ from the variable mysolu and write it as a base-2 fraction. These base-2 fraction is the expected answer from the Phase Estimation Algorithm (PEA) and it is stored in the variable myexpectedansweru:

```
\verb|myexpected answeru = BaseForm[Select[$\phi /. mysolu, Positive], 2]|
\{0.001_2\}
```

Below we have the Quantum Computing Circuit implementation of the PEA for obtaining an estimation of three bits (qubits) to the phase for a gate **u**. Notice that the gates **u** and its powers work on the eigenstate | **eu**), which in this first example needs only one qubit (u1). On the other hand, the estimated phase will be represented as a three-bits (1,2,3) binary fraction.

```
na = 3;
nb = 1;
ra = Register[na];
rb = Register[nb, "u"];
QuantumPlot
 \text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{i=1}^{na} \mathcal{C}^{\left(\hat{k}\right)} \left[ \left. \left( u_{\text{rb}} \right)^{\,2^{na-k}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \right. \mid \left. 0 \right\rangle_{\text{ra}} \otimes \left. \mid \left. \text{eu} \right\rangle, \, \left. \text{ra} \right] \right]
```


Writting QuantumEvaluate instead of QuantumPlot performs the simulation of the circuit, as shown below. In this example, we obtained the exact representation binary fraction representing the fase (.0012), because enough bits (three, 1,2,3) were used, and we get this phase with probability one:

```
na = 3;
ra = Register[na];
rb = Register[nb, "u"];
qe = QuantumEvaluate
 \text{QubitMeasurement} \left[ \textit{QFT}_{\texttt{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{na} \textit{C}^{\{\hat{k}\}} \left[ \; (u_{\texttt{rb}})^{\; 2^{na-k}} \right] \cdot \mathcal{H}_{\texttt{ra}} \cdot \; | \; 0 \right\rangle_{\texttt{ra}} \otimes \; | \; \texttt{eu} \rangle \text{, ra} \right] \right]; 
TraditionalForm[qe]
```

ĺ			
	Probability	Measurement	State
	1.	$(0_1 \ 0_2 \ 1_3)$	$ 0\rangle \otimes 0\rangle \otimes 1\rangle \otimes (1. 1\rangle)$
	Probability	Measurement	State

We can compare the result of the measurement above with the expected answer below. In this first example, they are identical:

$$(0_1 \ 0_2 \ 1_3) \rightarrow .001_2$$

myexpectedansweru {0.001₂}

Two-Bits Approximation to the Phase of an Eigenvalue

In this example a two-qubit gate, \mathbf{w} , will be used. This particular gate is made of the standard quantum gates $\textit{SWAP}_{\hat{q1},\hat{q2}} \cdot \mathcal{T}_{\hat{q1}} \cdot \chi_{\hat{q2}} :$

Below we have the eigenvalues and eigenstates for our new gate w:

$$\texttt{TraditionalForm} \big[\texttt{QuantumEigensystemForm} \big[\texttt{w}_{\hat{\texttt{w1}}, \hat{\texttt{w2}}} \big] \big]$$

Eigenvalue	Eigenvector
$-\cos\left(\frac{\pi}{8}\right) - i\sin\left(\frac{\pi}{8}\right)$	$\frac{1}{2} \mid 00\rangle + \frac{1}{2} \mid 11\rangle + \left(-\frac{\left(\frac{1}{2} - \frac{i}{2}\right)\sin\left(\frac{\pi}{8}\right)}{\sqrt{2}} - \frac{\left(\frac{1}{2} + \frac{i}{2}\right)\cos\left(\frac{\pi}{8}\right)}{\sqrt{2}} \right) \mid 01\rangle + \left(-\frac{\left(\frac{1}{2} + \frac{i}{2}\right)\sin\left(\frac{\pi}{8}\right)}{\sqrt{2}} - \frac{\left(\frac{1}{2} - \frac{i}{2}\right)\cos\left(\frac{\pi}{8}\right)}{\sqrt{2}} \right) \mid 10\rangle$
$\cos\left(\frac{\pi}{8}\right) + i\sin\left(\frac{\pi}{8}\right)$	$\frac{1}{2} \mid 00\rangle + \frac{1}{2} \mid 11\rangle + \left(\frac{\left(\frac{1}{2} - \frac{i}{2}\right)\sin\left(\frac{\pi}{8}\right)}{\sqrt{2}} + \frac{\left(\frac{1}{2} + \frac{i}{2}\right)\cos\left(\frac{\pi}{8}\right)}{\sqrt{2}}\right) \mid 01\rangle + \left(\frac{\left(\frac{1}{2} + \frac{i}{2}\right)\sin\left(\frac{\pi}{8}\right)}{\sqrt{2}} + \frac{\left(\frac{1}{2} - \frac{i}{2}\right)\cos\left(\frac{\pi}{8}\right)}{\sqrt{2}}\right) \mid 10\rangle$
$-\sin\left(\frac{\pi}{8}\right) + i\cos\left(\frac{\pi}{8}\right)$	
$\sin\left(\frac{\pi}{8}\right) - i\cos\left(\frac{\pi}{8}\right)$	$-\frac{1}{2} \mid 00\rangle + \frac{1}{2} \mid 11\rangle + \left(\frac{\left(\frac{1}{2} + \frac{i}{2}\right)\sin\left(\frac{\pi}{8}\right)}{\sqrt{2}} - \frac{\left(\frac{1}{2} - \frac{i}{2}\right)\cos\left(\frac{\pi}{8}\right)}{\sqrt{2}}\right) \mid 01\rangle + \left(\frac{\left(\frac{1}{2} - \frac{i}{2}\right)\sin\left(\frac{\pi}{8}\right)}{\sqrt{2}} - \frac{\left(\frac{1}{2} + \frac{i}{2}\right)\cos\left(\frac{\pi}{8}\right)}{\sqrt{2}}\right) \mid 10\rangle$

We will use the third eigenvalue in the table. Below it is stored together with the corresponding eigenstate in the variable mypairw:

$$mypairw = QuantumEigensystem \left[w_{\hat{w1}, \hat{w2}} \right] [[All, 3]]$$

$$\left\{ i \cos \left[\frac{\pi}{8} \right] - \sin \left[\frac{\pi}{8} \right], -\frac{1}{2} \mid 0_{\hat{w}1}, 0_{\hat{w}2} \right\} + \left(\frac{\left(\frac{1}{2} - \frac{i}{2} \right) \cos \left[\frac{\pi}{8} \right]}{\sqrt{2}} - \frac{\left(\frac{1}{2} + \frac{i}{2} \right) \sin \left[\frac{\pi}{8} \right]}{\sqrt{2}} \right) \mid 0_{\hat{w}1}, 1_{\hat{w}2} \right) + \left(\frac{\left(\frac{1}{2} + \frac{i}{2} \right) \cos \left[\frac{\pi}{8} \right]}{\sqrt{2}} - \frac{\left(\frac{1}{2} - \frac{i}{2} \right) \sin \left[\frac{\pi}{8} \right]}{\sqrt{2}} \right) \mid 1_{\hat{w}1}, 0_{\hat{w}2} \right) + \frac{1}{2} \mid 1_{\hat{w}1}, 1_{\hat{w}2} \right) \right\}$$

Below the eigenstate is stored in | ew>:

$$\begin{split} &-\frac{1}{2} \; \mid \; 0_{\hat{w1}}, \; 0_{\hat{w2}} \rangle \; + \; \left(\frac{\left(\frac{1}{2} - \frac{i}{2}\right) \, \text{Cos}\left[\frac{\pi}{8}\right]}{\sqrt{2}} - \frac{\left(\frac{1}{2} + \frac{i}{2}\right) \, \text{Sin}\left[\frac{\pi}{8}\right]}{\sqrt{2}} \right) \; \mid \; 0_{\hat{w1}}, \; 1_{\hat{w2}} \rangle \; + \\ & \left(\frac{\left(\frac{1}{2} + \frac{i}{2}\right) \, \text{Cos}\left[\frac{\pi}{8}\right]}{\sqrt{2}} - \frac{\left(\frac{1}{2} - \frac{i}{2}\right) \, \text{Sin}\left[\frac{\pi}{8}\right]}{\sqrt{2}} \right) \; \mid \; 1_{\hat{w1}}, \; 0_{\hat{w2}} \rangle \; + \; \frac{1}{2} \; \mid \; 1_{\hat{w1}}, \; 1_{\hat{w2}} \rangle \end{split}$$

Below the eigenvalue is stored in myeigenvaluew:

$$i \cos \left[\frac{\pi}{8}\right] - \sin \left[\frac{\pi}{8}\right]$$

Below we get the phase ϕ of the eigenvalue $e^{2\pi i\phi}$. We can ignore the warning about other solutions being lost, because we are interested only in the value of ϕ such that $0 \le \phi \le 1$:

$$mysolw = Chop[NSolve[e^{2\pi i \phi} == myeigenvaluew, \phi]]$$

Solve::ifun:

Inverse functions are being used by Solve, so some solutions may not be found; use Reduce for complete solution information. >>>

```
\{\{\phi \rightarrow -0.6875\}, \{\phi \rightarrow 0.3125\}\}
```

Below we select the positive value of ϕ , represent it as a binary fraction and store it in myexpectedanswerw. Notice that 4 bits are necessary to write this particular phase:

We will calculate a two-bits approximation to the four-bits phase. Below is the circuit. The first register (1,2) contains the result of the calculation, and the second register (w1,w2) must be initialized to the eigenstate whose eigenvalue we want to calculate.

w2

```
\begin{array}{l} na = 2; \\ nb = 2; \\ ra = \textit{Register}[na]; \\ rb = \textit{Register}[nb, "w"]; \\ \text{QuantumPlot}[ \\ \text{QubitMeasurement} \left[ \textit{QFT}_{ra}^{\dagger} \cdot \bigotimes_{k=1}^{na} \textit{C}^{(\hat{k})} \left[ (w_{rb})^{2^{na-k}} \right] \cdot \mathcal{H}_{ra} \cdot |0\rangle_{ra} \otimes |ew\rangle, \ ra \right] \right] \end{array}
```

Replace QuantumPlot with QuantumEvaluate to simulate the circuit operation, as shown below. Notice that the best two-bits approximation to the real phase (.0101₂) is the binary fraction .01₂, and that the digits of this approximation are obtained 82% of the measurements of qubits (1,2),as shown below. Notice the use of the command **TraditionalForm** and the option **FactorKet→False** in order to have a nicer output:

```
\begin{array}{l} na = 2; \\ nb = 2; \\ ra = \textit{Register}[na]; \\ rb = \textit{Register}[nb, "w"]; \\ qe = QuantumEvaluate \Big[ \\ & QubitMeasurement \Big[ \mathcal{QFT}_{ra}^{\dagger} \cdot \bigotimes_{k=1}^{na} \mathcal{C}^{\{\hat{k}\}} \Big[ \left( w_{rb} \right)^{2^{na-k}} \Big] \cdot \mathcal{H}_{ra} \cdot \mid 0 \rangle_{ra} \otimes \mid ew \rangle, \\ & ra, \; \texttt{FactorKet} \rightarrow \texttt{False} \Big] \Big]; \\ Column[\{ \\ & QuantumPlot[qe], \\ & \; \texttt{TraditionalForm}[qe] \\ \} \Big] \end{array}
```


82% of the measurements the circuit (above) will give the binary fraction $(0_1 1_2) \rightarrow .01_2$, which corresponds to the decimal fraction $\phi_{aprox} = 0.25$ as a two-bit approximation to the real value $.0101_2 = 0.3125$

```
myexpectedanswerw
{0.0101<sub>2</sub>}
```

Three-Bits Approximation to the Phase of an Eigenvalue

Below we have the circuit to give a three-bits approximation to same phase as in the previous section:

```
na = 3;
nb = 2;
ra = Register[na];
rb = Register[nb, "w"];
QuantumPlot
```


Below is the simulation of the circuit. Notice that there are two "good" three-bits approximations to the real phase (.01012): the binary fraction .0102, and the binary fraction .0112, each one of them will be obtained as a result 41% of the measurements, therefore the cicuit will give a good approximation to the phase 82% of the measurements. This simulation can take several minutes in your computer.

```
na = 3;
nb = 2;
ra = Register[na];
rb = Register[nb, "w"];
qe = QuantumEvaluate
 \begin{aligned} &\text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{na} \mathcal{C}^{\{\hat{k}\}} \left[ \ (\mathbf{w}_{\text{rb}})^{\ 2^{na-k}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \ \mid \ \mathbf{0} \right\rangle_{\text{ra}} \otimes \ \mid \ \mathbf{ew} \rangle \,, \end{aligned} 
 ra, FactorKet → False];
Column[{
 QuantumPlot[qe],
 TraditionalForm[qe]
  }]
```


QuantumPlot3D gives a nice 3D graph of the probabilities:

82% of the measurements the circuit will give either (0_1 1_2 0_3) \rightarrow .0102 or (0_1 1_2 1_3) \rightarrow .0112, which correspond to the decimal values $\phi_{aprox1} = 0.25$ and $\phi_{aprox2} = 0.375$, the three-bit approximations to the real value $.0101_2 = 0.3125$

```
myexpectedanswerw
{0.0101<sub>2</sub>}
```

Four-Bits Exact Calculation of the Phase of an Eigenvalue

Below we have the circuit to give a four-bits approximation to same phase as in the previous section. Notice that the last controlled gate is w^8 :


```
na = 4;
nb = 2;
ra = Register[na];
rb = Register[nb, "w"];
QuantumPlot
 \text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\phantom{\text{t}} \phantom{\text{t}} \phantom{\text{t}} \phantom{\text{t}} \phantom{\text{t}} \phantom{\text{t}} } \cdot \bigotimes_{k=1}^{\text{na}} C^{\{\hat{k}\}} \left[ \left. \left( \mathbf{w}_{\text{rb}} \right)^{\,2^{\text{na}-k}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \right. \left. \right. \left. \left. \right| \left. 0 \right\rangle_{\text{ra}} \otimes \right. \left| \left. \left. \mathbf{ew} \right\rangle, \right. \right. \\ \left. \left. ra \right] \right] \right]
```


Four bits are enough for giving the exact answer (.01012), as can be seen below.

When the answer is exact, it is obtained with probability one:

```
na = 4;
nb = 2;
ra = Register[na];
rb = Register[nb, "w"];
qe = QuantumEvaluate
 \text{QubitMeasurement} \left[ \textit{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{na} \textit{C}^{\{\hat{k}\}} \left[ \; \left( \mathbf{w}_{\text{rb}} \right)^{2^{na-k}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \; \mid \; \mathbf{0} \right\rangle_{\text{ra}} \otimes \; \mid \; \mathbf{ew} \rangle \,, 
 ra, FactorKet → False];
Column[{
 QuantumPlot[qe],
 TraditionalForm[qe]
  }]
```


We can compare the result of the measurement with the expected answer. In this example, they are identi-

$$(0_1 \quad 1_2 \quad 0_3 \quad 1_4) \rightarrow .0101_2$$

```
myexpectedanswerw
```

```
{0.0101<sub>2</sub>}
```

Four-Bits Exact Calculation of the Phase of all the Eigenvalues

We continue working with the same quantum gate \mathbf{w} that was defined above. This time we will <u>not</u> use an eigenket of \mathbf{w} in the second register of the PEA circuit, therefore we will obtain phases of different eigenvalues with different probabilities. Below are all the eigenvalues of this gate:

```
alleigenvaluesw = N[QuantumEigensystem[w_{\hat{w_1}, \hat{w_2}}][[1]]]
{-0.92388-0.382683 i, 0.92388 + 0.382683 i, -0.382683 + 0.92388 i, 0.382683 - 0.92388 i}
```

Below we calculate the phases for the eigenvalues. The "inverse functions" warning can be ignored, because we are only interested in values such that $0 \le \phi \le 1$

```
all solutions \mathbf{w} = \mathrm{Map}\left[\mathrm{Function}\left[\{\mathrm{ei}\}, \mathrm{Chop}\left[\mathrm{NSolve}\left[\mathrm{e}^{2\pi \mathrm{i} \phi} = \mathrm{ei}, \phi\right]\right]\right], \mathrm{alleigenvalues}\right]
```

Solve::ifun:

Inverse functions are being used by Solve, so some solutions may not be found; use Reduce for complete solution information. >>

Solve::ifun:

Inverse functions are being used by Solve, so some solutions may not be found; use Reduce for complete solution information. >>

Solve::ifun:

Inverse functions are being used by Solve, so some solutions may not be found; use Reduce for complete solution information. >>

General::stop: Further output of Solve::ifun will be suppressed during this calculation. >>>


```
\{\{\{\phi \rightarrow -0.4375\}, \{\phi \rightarrow 0.5625\}\}, \{\{\phi \rightarrow -0.9375\}, \{\phi \rightarrow 0.0625\}\},
  \{\{\phi \rightarrow -0.6875\}, \{\phi \rightarrow 0.3125\}\}, \{\{\phi \rightarrow -0.1875\}, \{\phi \rightarrow 0.8125\}\}\}
```

Below the positive values of ϕ are selected and transformed to binary fractions. Each phase value ϕ corresponds to an eigenvalue $e^{2\pi i\phi}$. In this example, each phase can be exactly represented using four bits.

```
allexpectedanswersw =
 {\tt Map[Function[\{sol\},\,BaseForm[Select[\phi\,/.\,sol,\,Positive]\,,\,2]]\,,\,all solutionsw]}
\{\{0.1001_2\}, \{0.0001_2\}, \{0.0101_2\}, \{0.1101_2\}\}
```


Below we have the PEA circuit with four qbits in the first register. This time the second register is not initialized to an eigenstate. Instead, it is initialized to the state | 00>.

```
na = 4;
nb = 2;
ra = Register[na];
rb = Register[nb, "w"];
QuantumPlot
 \text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{\text{na}} C^{\{\hat{k}\}} \left[ \left. \left( \mathbf{w}_{\text{rb}} \right)^{2^{\text{na-k}}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \right. \mid \left. 0 \right\rangle_{\text{ra}} \otimes \left. \mid \left. 0 \right\rangle_{\text{rb}}, \, \, \text{ra} \right] \right]
```


Below we have a simulation of the PEA circuit, with the second register initialized to | 00 \(\rightarrow \), which is NOT an eigenstate of w. In this simple example, the four qbits of the first register are enough to represent each one of the eigenvalues, therefore all the measurment results are always phases of eigenvalues of w.

```
na = 4;
nb = 2;
ra = Register[na];
rb = Register[nb, "w"];
qe = QuantumEvaluate
 \text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{na} \mathcal{C}^{\{\hat{k}\}} \left[ \; \left( \mathbf{w}_{\text{rb}} \right)^{\, 2^{na-k}} \right] \, \cdot \, \mathcal{H}_{\text{ra}} \, \cdot \, \, \left| \; 0 \right\rangle_{\text{ra}} \otimes \, \, \left| \; 0 \right\rangle_{\text{rb}}, 
 ra, FactorKet → False]];
Column[{
 QuantumPlot[qe],
 TraditionalForm[qe]
  }]
```


Compare the expected answers below, with the possible measurement outcomes above. As each expected answer can be represented with four qbits (for this example), we get only the correct phases as measurment results:

```
(0_1 \ 0_2 \ 0_3 \ 1_4) \rightarrow .0001_2
(0_1 \ 1_2 \ 0_3 \ 1_4) \rightarrow .0101_2
(1_1 \ 0_2 \ 0_3 \ 1_4) \rightarrow .1001_2
(1_1 \ 1_2 \ 0_3 \ 1_4) \rightarrow .1101_2
```

```
allexpectedanswersw
\{\{0.1001_2\}, \{0.0001_2\}, \{0.0101_2\}, \{0.1101_2\}\}\
```

Quantum Order Finding

Let us assume two positive integers x and n, with x < n, that are co-primes (their greatest common divisor is one, gcd(x,n)=1). The order of x in modulo n is defined as the **least** natural number r such that:

$$x^r \mod n = 1$$

Below is the definition of a quantum gate that is used in quantum order finding.

For two fixed integers x, n, this gate transform state $|y\rangle$ (where y is an integer represented in binary in the qubits) into the state $| xy \pmod{n} \rangle$ if $0 \le y \le n-1$, and leaves $| y \rangle$ unchanged otherwise.

We will use x=3 and n=11 as an example:


```
x = 3;
n = 11;
nqbits = Ceiling[Log[2, n]];
gatename = Symbol["x" <> ToString[x] <> "n" <> ToString[n]];
SetQuantumGate[gatename, nqbits,
  Function[
 Sum
 If 0 \le y \le n-1,
 | Mod[y * x, n] \rangle_{\{mn\}} \cdot \langle y |_{\{mn\}},
 \left. \left| \begin{array}{c} \boldsymbol{y} \right\rangle_{\{\text{HH}\}} \, \cdot \, \left\langle \boldsymbol{y} \, \right|_{\{\text{HH}\}} \end{array} \right], \\ \left\{ \boldsymbol{y}, \, \, \boldsymbol{0} \, , \, \, \boldsymbol{2}^{\text{nqbits}} - \boldsymbol{1} \right\} 
 ]]]
```

```
The expression x3n11 is a quantum gate of 4 arguments (qubits)
```

Below is the truth table for our new gate:

	Input	Output
0	0000>	0000
1	0001	0011
2	0010	0110>
3	0011	1001>
4	0100	0001>
5	0101 >	0100>
6	0110>	0111 \
7	0111	1010>
8	1000>	0010>
9	1001 >	0101>
10	1010>	1000>
11	1011>	1011>
12	1100>	1100>
13	1101>	1101>
14	1110>	1110>
15	1111>	1111>

Below is the matrix representation for our new gate, with nonzero entries shown in color. In this case, all nonzero entries are equal to one:

Below is the circuit for finding the order \mathbf{r} of $\mathbf{x}=3$ in modulo $\mathbf{n}=11$. Notice that it is the Phase Estimation Algorithm applied to the gate that transforms $|y\rangle \rightarrow |xy \pmod{n}\rangle$, with entry $|y\rangle = |1\rangle_{\lceil\log_2(n)\rceil}$ and using $\lceil\log_2(n^2)\rceil$ qubits for the answer:

```
na = Ceiling[Log[2, n<sup>2</sup>]];
nb = Ceiling[Log[2, n]];
ra = Register[na];
rb = Register[nb, "y"];
QuantumPlot
 \begin{aligned} & \text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\dagger} \, \cdot \, \bigotimes_{k=1}^{\text{na}} C^{\{\hat{k}\}} \left[ \, \left( \mathbf{x} 3 \mathbf{n} 11_{\text{rb}} \right)^{\, 2^{\text{na-k}}} \, \right] \, \cdot \, \mathcal{H}_{\text{ra}} \, \cdot \, \, \left| \, \, 0 \, \right\rangle_{\text{ra}} \otimes \, \, \left| \, \, 1 \, \right\rangle_{\text{rb}}, \, \, \text{ra} \, \right] \, \right] \end{aligned}
```


Write QuantumEvaluate instead of QuantumPlot, as shown below, in order to run the simulation of the circuit. **This simulation takes several hours in a personal computer**. As there are many possible measurement outcomes, this time we only show the plot of the probabilities. If you are using *Mathematica* to read this document, place the cursor on each point of the graph and the corresponding measurement outcome will be displayed. Notice that the complete simulation result is stored in the variable qe:

```
\begin{split} &\text{na} = \text{Ceiling} \big[ \text{Log} \big[ 2, \ n^2 \big] \big]; \\ &\text{nb} = \text{Ceiling} \big[ \text{Log} \big[ 2, \ n \big] \big]; \\ &\text{ra} = \mathcal{R}egister \big[ \text{na} \big]; \\ &\text{rb} = \mathcal{R}egister \big[ \text{nb}, \ "y" \big]; \\ &\text{qe} = \text{QuantumEvaluate} \Big[ \\ &\text{QubitMeasurement} \Big[ \\ &\mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{\text{na}} C^{(\hat{k})} \left[ \left( \mathbf{x3n11}_{\text{rb}} \right)^{2^{\text{na}-k}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \mid 0 \rangle_{\text{ra}} \otimes \mid 1 \rangle_{\text{rb}}, \ \text{ra}, \ \text{FactorKet} \rightarrow \text{False} \Big] \Big]; \\ &\text{QuantumPlot} \big[ \text{qe}, \ \text{PlotRange} \rightarrow \text{All} \big] \end{split}
```


The measurement probability has 5 peaks. If you are using *Mathematica* to read this document, you can place the cursor on each dot and the measurement (written as a decimal integer) together with the corresponding probability will be displayed. Using this procedure we can verify that the five peaks are the binary digits corresponding to the integers 0, 26, 51, 77 and 102:

Assume that 51 was obtained in as a measurement result. This means that the binary digits are actually: $51 \rightarrow 110011_2 \rightarrow (0_1 \quad 1_2 \quad 1_3 \quad 0_4 \quad 0_5 \quad 1_6 \quad 1_7)$.

The complete measurement results were stored in the variable **qe**, therefore we can see our measurement result using the following standard *Mathematica* syntax:

TraditionalForm[qe[[1, 1 + 51]]]

```
\{0.175086, (0_1 \ 1_2 \ 1_3 \ 0_4 \ 0_5 \ 1_6 \ 1_7), 
(0.370534 + 0.260959 i) | 01100110001) - (0.142162 + 0.430331 i) | 01100110011) -
```

The first number in this output is the probability of obtaining this particular outcome. The second element is the actual measurement outcome (the values for each measured qubit). The third element is the state of the system after the measurement:

```
\{0.175086, (0_1 \ 1_2 \ 1_3 \ 0_4 \ 0_5 \ 1_6 \ 1_7),
  (0.370534 + 0.260959 i) | 01100110001 \rangle - (0.142162 + 0.430331 i) | 01100110011 \rangle -
 0.438072 \mid 0.1100110100 \rangle + (0.351863 - 0.260959 i) \mid 0.1100110101 \rangle - (0.142162 - 0.430331 i) \mid 0.1100111001 \rangle
```

This measurement corresponds to the following binary fraction:

$$(0_1 \quad 1_2 \quad 1_3 \quad 0_4 \quad 0_5 \quad 1_6 \quad 1_7) \rightarrow 0.0110011_2 \rightarrow \frac{51}{128}$$

Now it is necessary to obtain the continued-fraction of the measured fraction:

$$\frac{b}{a} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{1 - \frac{1}{1 -$$

The **convergents** of the fraction are:

$$a_0, a_0 + \frac{1}{a_1}, a_0 + \frac{1}{a_1 + \frac{1}{a_2}}, a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_1}}}, \dots$$

The (candidate to be the) order \mathbf{r} is the denominator of the convergent closest to the fraction with denominator less than \mathbf{n} (notice that for our purposes $a_0 = 0$ and all the convergents are proper fractions):

Convergents
$$\left[\frac{51}{128}\right]$$

$$\left\{0, \frac{1}{2}, \frac{1}{3}, \frac{2}{5}, \frac{51}{128}\right\}$$

The denominator of the convergent closest to the fraction with denominator less than n=11 is in this case r=5. We can easily verify that this is the correct answer:

```
Mod[3^5, 11]
```

Therefore the order of $\mathbf{x}=3$ in modulo $\mathbf{n}=11$ is $\mathbf{r}=5$ (it is the lowest natural number \mathbf{r} such that $\mathbf{x}^{\mathbf{r}} \mod \mathbf{n} = 1$)

Shor's Factoring Algorithm:

Shor's Factoring Algorithm (from the book by Nielsen and Chuang)

Inputs: A composite number **n**. Outputs: A non-trivial factor of n. **Runtime:** $O((\log n)^3)$ operations.

Procedure:

- 1. If **n** is even, return the factor 2, otherwise continue to the next step.
- 2. Determine whether $n = a^b$ for integers $a \ge 1$ and $b \ge 2$, and if so, return the factor a, otherwise continue to the next step.
- 3. Randomly choose \mathbf{x} in the range 1 to \mathbf{n} -1. If the greater common divisor of \mathbf{x} and \mathbf{n} is greater than 1 ($\gcd(\mathbf{x},\mathbf{n}) > 1$) the return the factor gcd(x,n), otherwise continue to the next step.
- 4. Use the Quantum Order-Finding algorithm to find the order \mathbf{r} of \mathbf{x} in modulo \mathbf{n} .
- 5. If **r** is even and $x^{\frac{1}{2}} \neq -1 \pmod{n}$ then compute $\gcd(x^{\frac{1}{2}}-1,\mathbf{n})$ and $\gcd(x^{\frac{1}{2}}+1,\mathbf{n})$, and test to see if one of these is a non-trivial factor, returning the factor if so. Otherwise randomly choose another value for x and go back to step 3.

Quantum Factoring n=15

- 1. **n=15** is not even, therefore we must continue to the next step.
- 2. $15 \neq a^b$ for integers $a \ge 1$ and $b \ge 2$, therefore we must continue to the next step.
- 3. Randomly choose x in the range 1 to 15-1. Assume that x=7 was choosen.

The greater common divisor of x=7 and n=15 is exactly 1, therefore we must continue to the next step.

```
GCD[7, 15]
```


4. Use the Quantum Order-Finding algorithm for x=7 and n=15.

Below is the definition of a quantum gate that is used in quantum order finding for x=7 and n=15.

```
x = 7;
n = 15;
nqbits = Ceiling[Log[2, n]];
gatename = Symbol["x" <> ToString[x] <> "n" <> ToString[n]];
SetQuantumGate[gatename, nqbits,
 Function[
 Sum
 If 0 \le y \le n-1,
 | Mod[y * x, n] \rangle_{\{mm\}} \cdot \langle y |_{\{mm\}},
 |\mathbf{y}\rangle_{\{mn\}}\cdot\langle\mathbf{y}\mid_{\{mn\}}],
 \{y, 0, 2^{\text{nqbits}} - 1\}
 ]]]
```


```
The expression x7n15 is a quantum gate of 4 arguments (qubits)
```

```
na = Ceiling[Log[2, n^2]];
nb = Ceiling[Log[2, n]];
ra = Register[na];
rb = Register[nb, "y"];
QuantumPlot
 \text{QubitMeasurement} \left[ \mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{\text{na}} C^{\{\hat{k}\}} \left[ \left. \left( \mathbf{x7n15}_{\text{rb}} \right)^{2^{\text{na-k}}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \right. \right. \left. \left. \left| \right. \left. 0 \right\rangle_{\text{ra}} \otimes \right. \left. \left| \right. 1 \right\rangle_{\text{rb}}, \right. \\ \left. \text{ra} \right] \right]
```


Below is the simulation of the circuit. The output from this circuit has to be further processed to give the order of x=7 in modulo **n=15**:

```
na = Ceiling[Log[2, n<sup>2</sup>]];
nb = Ceiling[Log[2, n]];
ra = Register[na];
rb = Register[nb, "y"];
qe = QuantumEvaluate
 QubitMeasurement
 \mathcal{QFT}_{\text{ra}}^{\dagger} \cdot \bigotimes_{k=1}^{na} \mathcal{C}^{\{\hat{k}\}} \left[ \left. \left( \mathbf{x7n15}_{\text{rb}} \right)^{2^{na-k}} \right] \cdot \mathcal{H}_{\text{ra}} \cdot \right. \left. \left| \right. \left. 0 \right\rangle_{\text{ra}} \otimes \right. \left| \right. 1 \right\rangle_{\text{rb}}, \, \text{ra, FactorKet} \rightarrow \text{False} \right] \right];
QuantumPlot[qe, PlotRange → All]
```


TraditionalForm[qe]

Probability	Measurement	State			
0.25	$(0_1 0_2 0_3 0_4 0_5 0_6 0_7 0_8)$	0.5 000000000001) + 0.5 000000000100) +			
		0.5 000000000111\rangle + 0.5 000000001101\rangle			
0.25	$(0_1 1_2 0_3 0_4 0_5 0_6 0_7 0_8)$	0.5 010000000001⟩ - 0.5 010000000100⟩ -			
		$0.5 i \mid 010000000111 \rangle + 0.5 i \mid 010000001101 \rangle$			
0.25	$(1_1 0_2 0_3 0_4 0_5 0_6 0_7 0_8)$	0.5 100000000001⟩ + 0.5 100000000100⟩ -			
		0.5 100000000111\rangle - 0.5 100000001101\rangle			
0.25	$(1_1 1_2 0_3 0_4 0_5 0_6 0_7 0_8)$	0.5 110000000001⟩ - 0.5 110000000100⟩ +			
		$0.5 i \mid 110000000111 \rangle - 0.5 i \mid 110000001101 \rangle$			
Probability	Measurement	State			

We see the possible measurement outputs as binary representations of fractions:

$$(0_1 \quad \mathbf{1}_2 \quad 0_3 \quad 0_4 \quad 0_5 \quad 0_6 \quad 0_7 \quad 0_8) \rightarrow 0.010000000_2 \rightarrow \frac{1}{4}$$

$$(\ \textbf{1}_{1} \quad 0_{2} \quad 0_{3} \quad 0_{4} \quad 0_{5} \quad 0_{6} \quad 0_{7} \quad 0_{8}\) \rightarrow \ 0.10\,000\,000_{2} \rightarrow \frac{1}{2}$$

$$(\mathbf{1}_1 \ \mathbf{1}_2 \ 0_3 \ 0_4 \ 0_5 \ 0_6 \ 0_7 \ 0_8) \rightarrow 0.110000000_2 \rightarrow \frac{3}{4}$$

Notice that two of the fractions have 4 as a denominator. Below we verify that this is the answer: the order of x=7 in modulo n=15 is r=4:

5. We obtained $\mathbf{r} = \mathbf{4}$ which is even and $\mathbf{x}^{\frac{r}{2}} \neq -1 \pmod{n}$ (in this example -1 (mod n) is equal to 14)

$$\operatorname{\mathsf{Mod}}\left[7^{\frac{4}{2}},\ 15\right]$$

The result above is <u>not</u> equal to $-1 \pmod{n}$, as can be seen below:

Then compute $gcd(x^{\frac{r}{2}}-1,\mathbf{n})$ and $gcd(x^{\frac{r}{2}}+1,\mathbf{n})$, and test to see if one of these is a non-trivial factor, returning the factor if so:

$$\left\{ GCD\left[7^{\frac{4}{2}}-1,\ 15\right],\ GCD\left[7^{\frac{4}{2}}+1,\ 15\right] \right\}$$
 {3, 5}

We obtained the factors of $15=3\times5$

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