Quantum Computing Circuits

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

With contributions by Francisco Delgado-Cepeda and Sergio E. Martínez-Casas

Introduction

This is a tutorial on the use of Quantum Computing Mathematica add-on to generate and work with Quantum Computing Circuits.

Load the Package

First load the Quantum' Computing' package. Write:

Needs["Quantum'Computing"];

then press at the same time the keys shell-enter to evaluate. *Mathematica* will load the package. The semicolon prevents *Mathematica* from printing the welcome message:

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

```
Quantum`Computing` Version 2.2.0. (June 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[];
```

Simple Quantum Computing Circuits

In order to plot a simple quantum circuit, press the keys:

QuantumPlot[[ESC]cnot[ESC] [ESC]on[ESC] [ESC]hg[ESC]]

Then press the [TAB] key several times to select the first "place holder" \Box , and press the keys:

1[TAB]2[TAB]1

then press at the same time the keys SHFT-ENTER to evaluate:

$$\begin{array}{c|c} \text{QuantumPlot} \left[\mathcal{C}^{(\hat{1})} \left[\mathcal{NOT}_{\hat{2}} \right] \cdot \mathcal{H}_{\hat{1}} \right] \\ \hline \\ 2 \\ \hline \end{array}$$

Quantum Circuits can be used exactly the same way as the Dirac expressions that were used to generate them. As an example, write:

QuantumEvaluate[]

then copy-paste the circuit inside the brackets. Place the cursor to the right of the circuit and press the keys:

[ESC]on[ESC] [ESC]qqket[ESC]

Then press the [TAB] key one or several times to select the first "place holder" □, and press the keys:

0[TAB]1[TAB]0[TAB]2

then press at the same time the keys SHFT-ENTER to evaluate:

It is the same result that is obtained with the original Dirac expression, press the keys:

QuantumEvaluate[[ESC]cnot[ESC] [ESC]on[ESC] [ESC]hg[ESC] [ESC]on[ESC][ESC]qqket[ESC]]

Then press the [TAB] key several times to select the first "place holder" □, and press the keys:

1[TAB]2[TAB]1[TAB]0[TAB]1[TAB]0[TAB]2

then press at the same time the keys SHFT-ENTER to evaluate:

In order to plot in 3D a simple quantum circuit, press the keys:

QuantumPlot3D[[ESC]cnot[ESC] [ESC]on[ESC] [ESC]hg[ESC]]

Then press the [TAB] key several times to select the first "place holder" □, and press the keys:

1[TAB]2[TAB]1

then press at the same time the keys SHFT-ENTER to evaluate:

Quantum Circuits can be used exactly the same way as the Dirac expressions that were used to generate them. As an example, write:

QuantumMatrixForm[]

then copy-paste the circuit from the Mathematica output inside the brackets. Finally press at the same time the keys SHIFT - ENTER to evaluate:

The same result is obtained from the original Dirac expression:

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

$$\begin{pmatrix}
\frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} & 0 \\
0 & \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\
0 & \frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}} \\
\frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}} & 0
\end{pmatrix}$$

Remember that QuantumMatrixForm is only for display purposes. For actual *Mathematica* calculations, QuantumMatrix must be used:

$$\mathtt{QuantumMatrix} \Big[\mathcal{C}^{\{\hat{1}\}} \left[\mathit{NOT}_{\hat{2}} \right] \, \cdot \, \mathcal{H}_{\hat{1}} \Big]$$

$$\left\{\left\{\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}}, 0\right\}, \left\{0, \frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}}\right\}, \left\{0, \frac{1}{\sqrt{2}}, 0, -\frac{1}{\sqrt{2}}\right\}, \left\{\frac{1}{\sqrt{2}}, 0, -\frac{1}{\sqrt{2}}, 0\right\}\right\}$$

This is a Determinant, calculated from QuantumMatrix, not from QuantumMatrixForm

$$\begin{split} & \texttt{Det} \left[\texttt{QuantumMatrix} \left[\textit{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}} \right] \cdot \mathcal{H}_{\hat{1}} \right] \right] \\ & -1 \end{split}$$

This is a **normal power** of a Quantum Circuit. Press [ESC]po[ESC] for the **normal power** template and **copy-paste** the circuit from a previous *Mathematica* output. Write a **3** in the exponent:

This is a **tensor power** of a Quantum Circuit. Press [ESC]tpow[ESC] for the **tensor power** template and **copy-paste** the circuit from the *Mathematica* output. Write a **3** in the exponent:

The option QuantumGateShifting→False can be used to show the circuit in another, equivalent form (the arrow → can be entered by pressing [ESC]->[ESC])

Here is another tensor power of the circuit, where the "exponent" is actually a list that defines the first qubit for each "factor":

This is the same circuit obtained from the Dirac expression:

QuantumPlot
$$\left[\left(C^{(\hat{1})}\left[NOT_{\hat{2}}\right]\cdot\mathcal{H}_{\hat{1}}\right)^{e^{(1,3,5)}}\right]$$

This circuit is similar to the previous one, but it looks different with the default qubit order:

Using the option QubitList we can rearrange the circuit:

QuantumPlot
$$\left[\left(C^{\{\hat{1}\}}\left[NOT_{\hat{1}\hat{0}1}\right] \cdot \mathcal{H}_{\hat{1}}\right)^{\otimes^3},\right]$$

QubitList $\rightarrow \{1, 101, 2, 102, 3, 103\}$

The qubit labels can be hidden using the option QubitLabels:

$$\begin{aligned} &\text{QuantumPlot}\Big[\left(C^{\{\hat{1}\}}\left[\mathcal{NOT}_{\hat{101}}\right] \cdot \mathcal{H}_{\hat{1}}\right)^{\otimes^3}, \\ &\text{QubitList} \rightarrow \{1,\ 101,\ 2,\ 102,\ 3,\ 103\}, \\ &\text{QubitLabels} \rightarrow \text{False}\Big] \end{aligned}$$

In order to plot a quantum circuit with initial (nonentangled) values for the qubits, press the keys: QuantumPlot[[ESC]cnot[ESC] [ESC]on[ESC] [ESC]hg[ESC] [ESC]on[ESC][ESC]qqket[ESC]] Then press the [TAB] key several times to select the first "place holder" □, and press the keys: 1[TAB]2[TAB]1[TAB]0[TAB]1[TAB]0[TAB]2 then press at the same time the keys SHFT-ENTER to evaluate:

Qubit labels and initial qubit values do not need to be numbers:

$$\begin{array}{c|c} \mathbf{QuantumPlot} \left[\mathcal{C}^{\{\hat{\mathbf{q}}^1\}} \left[\mathcal{NOT}_{\hat{\mathbf{q}}^2} \right] \cdot \mathcal{H}_{\hat{\mathbf{q}}^1} \cdot \ \middle| \ \mathbf{x}_{\hat{\mathbf{q}}^1}, \ \mathbf{y}_{\hat{\mathbf{q}}^2} \right) \right] \\ \hline \\ |\mathcal{X}\rangle & \mathbf{q}^2 \\ \hline |\mathcal{Y}\rangle & \\ \end{array}$$

Use the option QubitLabels->False in order to have the plot without the qubit labels:

You can also have the Dirac notation for the circuit:

$$\begin{aligned} & & \text{QuantumEvaluate} \Big[\textit{C}^{\{\hat{1}\}} \big[\textit{NOT}_{\hat{2}} \big] \cdot \mathcal{H}_{\hat{1}} \Big] \\ & & \frac{\mid 0_{\hat{1}}, \ 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 0_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 1_{\hat{1}}, \ 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 0_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 0_{\hat{1}}, \ 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 1_{\hat{1}}, \ 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 1_{\hat{1}}, \ 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 0_{\hat{1}}, \ 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 1_{\hat{1}}, \ 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} + \frac{\mid 0_{\hat{1}}, \ 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} - \frac{\mid 1_{\hat{1}}, \ 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, \ 1_{\hat{2}} \mid}{\sqrt{2}} \end{aligned}$$

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

$$\begin{split} & \mathbf{TraditionalForm} \Big[\mathbf{QuantumEvaluate} \Big[\mathcal{C}^{\{\hat{1}\}} \Big[\mathcal{NOT}_{\hat{2}} \Big] \cdot \mathcal{H}_{\hat{1}} \Big] \Big] \\ & \frac{|00\rangle\langle00|}{\sqrt{2}} + \frac{|11\rangle\langle00|}{\sqrt{2}} + \frac{|01\rangle\langle01|}{\sqrt{2}} + \frac{|10\rangle\langle01|}{\sqrt{2}} + \frac{|00\rangle\langle10|}{\sqrt{2}} - \frac{|11\rangle\langle10|}{\sqrt{2}} + \frac{|01\rangle\langle11|}{\sqrt{2}} - \frac{|10\rangle\langle11|}{\sqrt{2}} \end{split}$$

In order to plot the circuit of a tensor product of FREDKIN gates, press the keys:

QuantumPlot[[ESC]tprod[ESC]]

Then press the [TAB] key one or more times to select the first "place holder" □, and press the keys:

j[TAB]1[TAB]3[TAB]

Then press the keys:

[ESC]fred[ESC]

Then press the [TAB] key one or more times to select the first "place holder" □, and press the keys:

j [TAB] j+1[TAB]j+2

then press at the same time the keys SHFT-ENTER to evaluate:

Use the option QubitList in order to have the plot with some (or all) wires in a differente order. Press the keys [ESC]qb[ESC] in order to enter the qubit template:

QuantumPlot
$$\left[\bigotimes_{j=1}^{3} \mathcal{FREDKIN}_{\hat{j}, \hat{j}+1, \hat{j}+2}, \text{ QubitList} \rightarrow \left\{ \hat{4}, \hat{3} \right\} \right]$$

The Notation $\mathcal{H}_{\left\{\hat{\mathbf{q}}_{1},\,\hat{\mathbf{q}}_{2}\right\}}$ for Plotting Quantum Gates in the Same Column

Notice that the three Hadamard gates are not in a column:

QuantumPlot
$$\left[\left(\mathcal{H}_{\hat{1}} \right)^{\otimes 3} \cdot C^{\{\hat{1}\}} \left[\mathcal{NOT}_{\hat{2}} \right] \right]$$

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:

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

These two notations evaluate to the same Dirac expression, the only difference is whether gates will be plotted in the same column or not in a quantum circuit:

There is a notation that allows to have all the X gates in the same column. Press the keys [ESC]xggg[ESC] for the template:

These two notations evaluate to the same Dirac expression, the only difference is whether gates will be plotted in the same column or not in a quantum circuit:

$$\boxed{ & {\tt QuantumEvaluate} \Big[\chi_{\left\{ \hat{1}, \hat{2}, \hat{3} \right\}} \Big] = {\tt QuantumEvaluate} \Big[\left(\chi_{\hat{1}} \right)^{\otimes^3} \Big] }$$

$$\boxed{ {\tt True} }$$

Textbook Examples

It is a textbook exercise to show that the following circuit is equivalente to a Toffoli (controlled-controlled-not) gate. Press [ESC]her[ESC] for the "Hermitian Conjugate" (□) † template:

Use the option ImageSize → {250, Automatic} to have a smaller version of the circuit. Press the keys [ESC]->[ESC] ("Escape", "Minus", "Grater Than", "Escape") in order to enter the arrow →

$$\begin{aligned} & \text{QuantumPlot} \left[\mathcal{T}_{\hat{1}} \cdot \mathcal{S}_{\hat{2}} \cdot C^{\{\hat{1}\}} \left[\mathcal{N} \mathcal{O} \mathcal{T}_{\hat{2}} \right] \cdot \left(\mathcal{T}_{\hat{2}} \right)^{\dagger} \cdot C^{\{\hat{1}\}} \left[\mathcal{N} \mathcal{O} \mathcal{T}_{\hat{2}} \right] \cdot \left(\mathcal{T}_{\hat{2}} \right)^{\dagger} \cdot \mathcal{H}_{\hat{3}} \cdot \mathcal{T}_{\hat{3}} \cdot C^{\{\hat{1}\}} \left[\mathcal{N} \mathcal{O} \mathcal{T}_{\hat{3}} \right] \cdot \left(\mathcal{T}_{\hat{3}} \right)^{\dagger} \cdot C^{\{\hat{2}\}} \left[\mathcal{N} \mathcal{O} \mathcal{T}_{\hat{3}} \right] \cdot \mathcal{H}_{\hat{3}}, \, \, \text{ImageSize} \rightarrow \{250, \, \text{Automatic}\} \right] \end{aligned}$$

This is the Truth-Table of the circuit (write QuantumTableForm[] and copy-paste the circuit from the previous calculation inside the brackets). Notice that only the two last rows of the table are different from the table of an identity:

	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	\mid 1 $_{\hat{1}}$, 0 $_{\hat{2}}$, 0 $_{\hat{3}}$ \rangle	$ 1_{\hat{1}}, 0_{\hat{2}}, 0_{\hat{3}} \rangle$
5	\mid 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$

We can see that is identical the Truth-Table of the Toffoli gate:

QuantumTableForm[[ESC]toff[ESC]]

Then press the [TAB] key one or more times to select the first "place holder" □, and press the keys:

1 [TAB] 2 [TAB] 3

then press at the same time the keys SHITI-IMTER to evaluate. Notice that only the two last rows of the table are different from the table of an identity:

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

ı	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}}, 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$

Another textbook example. In order to enter the "controlled-controlled not" gates press the keys [ESC]ccnot[ESC]. For the "tensor product" press the keys [ESC]tprod[ESC]. For an arbitrary controlled gate press the keys [ESC]cgate[ESC]. For the arbitrary gate w, press the keys [ESC]qg[ESC]

$$\begin{split} & \text{SetQuantumGate[w, 1];} \\ & \text{QuantumPlot[} \\ & C^{\{\hat{1}, \hat{2}\}} \left[\textit{NOT}_{\hat{6}} \right] \cdot \left(\bigotimes_{j=1}^{3} C^{\{j+2, \, j+5\}} \left[\textit{NOT}_{\hat{j}+6} \right] \right) \cdot C^{\{\hat{9}\}} \left[w_{\hat{10}} \right] \cdot \left(\bigotimes_{j=1}^{3} C^{\{\hat{6}-j, \, \hat{9}-j\}} \left[\textit{NOT}_{\hat{10}-j} \right] \right) \cdot C^{\{\hat{1}, \, \hat{2}\}} \left[\textit{NOT}_{\hat{6}} \right] \right] \end{split}$$

Quantum Register Notation

Press [ESC]hn[ESC] [TAB] [ESC]qr[ESC] to use the "quantum register" template in the Hadamard gate:

Press [ESC]hn[ESC] [TAB] [ESC]qr[ESC] to use the "quantum register" template in the Hadamard gate:

Powers of Quantum Gates in Circuits

The power of a gate is by default shown as a single block. Press the keys [ESC]qg[ESC] in order to obtain the gate template Πâ

Integer powers of gates are shown as several gates if the option GatePowers is set to True. Press the keys [ESC]qg[ESC] in order to obtain the gate template $\Box_{\hat{\sqcap}}$


```
SetQuantumGate[w, 1];
{\tt QuantumPlot} \left[ w_{\hat{a}}^{\ 4}, \ {\tt QuantumGatePowers} \rightarrow {\tt False} \right]
```

Gates of two qubits

Here is a gate of two qubits. Press the keys [ESC]qqg[ESC] in order to obtain the gate template $\Box_{\hat{\Box},\hat{\Box}}$

This is a controlled gate. Press the keys [ESC]cgate[ESC] in order to obtain the controlled gate template. Press the keys [ESC]qqg[ESC] in order to obtain the gate template $\Box_{\hat{\Box},\hat{\dot{\Box}}}$

This is a controlled gate. Press the keys [ESC]ccgate[ESC] in order to obtain the controlled-controlled gate template $C^{\{\hat{\square},\,\hat{\square}\}}$ [\square] . Press the keys [ESC]qqg[ESC] in order to obtain the gate template $\square_{\hat{\square},\,\hat{\square}}$

This circuit shows controlled gates of two qbits, powers of gates, and initial values for some of the qubits:

Use the option ImageSize \rightarrow {500, Automatic} to have a larger version of the circuit:

SetQuantumGate[u, 2]; QuantumPlot $\mathcal{H}_{\hat{j2}} \cdot C^{\{\hat{j1}\}} \left[S_{\hat{j2}} \right] \cdot C^{\{\hat{j0}\}} \left[\mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot C^{\{\hat{j0}\}} \left[S_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot C^{\{\hat{j2}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}} \right] \cdot C^{\{\hat{j1}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot \mathcal{H}_{\hat{s0}} \cdot C^{\{\hat{s1}\}} \cdot \mathcal{H}_{\hat{s0}} \cdot C^{\{\hat{s1}\}}$ $C^{\{\hat{j0}\}}\left[u_{\hat{s0},\hat{s1}}^{4}\right]\cdot\mathcal{H}_{\hat{j2}}\cdot\mathcal{H}_{\hat{j1}}\cdot\mathcal{H}_{\hat{j0}}\cdot\ \left|\ 0_{\hat{j0}},\ 0_{\hat{j1}},\ 0_{\hat{j2}}\right\rangle,\ \text{ImageSize}\rightarrow\{500,\ \text{Automatic}\}\right]$

A 3D-version of the circuit

$$\begin{split} & \texttt{SetQuantumGate[u, 2];} \\ & \texttt{QuantumPlot3D[} \\ & \mathcal{H}_{\hat{\jmath}\hat{2}} \cdot C^{(\hat{\jmath}\hat{1})} \left[\mathcal{S}_{\hat{\jmath}\hat{2}} \right] \cdot C^{(\hat{\jmath}\hat{0})} \left[\mathcal{T}_{\hat{\jmath}\hat{2}} \right] \cdot \mathcal{H}_{\hat{\jmath}\hat{1}} \cdot C^{(\hat{\jmath}\hat{0})} \left[\mathcal{S}_{\hat{\jmath}\hat{1}} \right] \cdot \mathcal{H}_{\hat{\jmath}\hat{0}} \cdot \\ & C^{\{\hat{\jmath}\hat{2}\}} \left[\mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}} \right] \cdot C^{\{\hat{\jmath}\hat{1}\}} \left[\mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}}^{2} \right] \cdot C^{\{\hat{\jmath}\hat{0}\}} \left[\mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}}^{4} \right] \cdot \mathcal{H}_{\hat{\jmath}\hat{2}} \cdot \mathcal{H}_{\hat{\jmath}\hat{1}} \cdot \mathcal{H}_{\hat{\jmath}\hat{0}} \cdot \left[\mathbf{0}_{\hat{\jmath}\hat{0}}, \, \mathbf{0}_{\hat{\jmath}\hat{1}}, \, \mathbf{0}_{\hat{\jmath}\hat{2}} \right) \right] \end{split}$$

Same circuit with QuantumGateShifting→False

```
SetQuantumGate[u, 2];
QuantumPlot
 \mathcal{H}_{\hat{j2}} \cdot \mathcal{C}^{\{\hat{j1}\}} \left[ \mathcal{S}_{\hat{j2}} \right] \cdot \mathcal{C}^{\{\hat{j0}\}} \left[ \mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot \mathcal{C}^{\{\hat{j0}\}} \left[ \mathcal{S}_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot \mathcal{C}^{\{\hat{j2}\}} \left[ u_{\hat{s0}, \hat{s1}} \right] \cdot \mathcal{C}^{\{\hat{j1}\}} \left[ u_{\hat{s0}, \hat{s1}}^{2} \right] \cdot \mathcal{C}^{\{\hat{j1}\}} \left[ u_{\hat{s1}, \hat{s1}}^{2} \right] \cdot \mathcal{C}^{\{\hat{j1}\}} \left[ u_{\hat{s1}, \hat{s1}}^{2} \right] \cdot \mathcal{C}^{\{\hat{s1}\}} \left[ u_{\hat{s1}, \hat{s1}}^{2} \right] \cdot \mathcal{C}^{\{\hat{s1}, \hat{s1}} \left[ u_{\hat{s1}, \hat{s1}}^{2} \right] \cdot \mathcal{C}^{\{\hat{s1
 C^{\{\hat{j0}\}}\left[u_{\hat{s0},\hat{s1}}^{~4}\right]~\cdot~\mathcal{H}_{\hat{j2}}~\cdot~\mathcal{H}_{\hat{j1}}~\cdot~\mathcal{H}_{\hat{j0}}~\cdot~\left|~0_{\hat{j0}},~0_{\hat{j1}},~0_{\hat{j2}}\right\rangle,~\text{QuantumGateShifting}\rightarrow\text{False}\right]
```


Same circuit with QuantumGateShifting \rightarrow False AND the use of the template $\mathcal{H}_{\left\{\hat{\square},\hat{\square},\hat{\square}\right\}}$ for plotting the three Hadamard gates in the same column, see the gates next to the ket and compare with the circuit above. The $\mathcal{H}_{\left\{\hat{\square},\hat{\square},\hat{\square}\right\}}$ template can be entered y pressing the keys [ESC]hggg[ESC]

$$\begin{split} & \text{SetQuantumGate[u, 2];} \\ & \text{QuantumPlot[} \\ & \mathcal{H}_{\hat{j2}} \cdot C^{\{\hat{j1}\}} \left[\mathcal{S}_{\hat{j2}} \right] \cdot C^{\{\hat{j0}\}} \left[\mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot C^{\{\hat{j0}\}} \left[\mathcal{S}_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot C^{\{\hat{j2}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}} \right] \cdot C^{\{\hat{j1}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot \\ & C^{\{\hat{j0}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}}^{4} \right] \cdot \mathcal{H}_{\left\{\hat{j0}, \hat{j1}, \hat{j2}\right\}} \cdot \left| \mathbf{0}_{\hat{j0}}, \mathbf{0}_{\hat{j1}}, \mathbf{0}_{\hat{j2}} \right\rangle, \, \text{QuantumGateShifting} \rightarrow \text{False} \end{split}$$

Same circuit with QuantumGatePowers→False

```
SetQuantumGate[u, 2];
QuantumPlot
 \mathcal{H}_{\hat{j}\hat{2}} \cdot C^{\{\hat{j}\hat{1}\}} \left[ \mathcal{S}_{\hat{j}\hat{2}} \right] \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathcal{T}_{\hat{j}\hat{2}} \right] \cdot \mathcal{H}_{\hat{j}\hat{1}} \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathcal{S}_{\hat{j}\hat{1}} \right] \cdot \mathcal{H}_{\hat{j}\hat{0}} \cdot C^{\{\hat{j}\hat{2}\}} \left[ u_{\hat{s}\hat{0},\hat{s}\hat{1}} \right] \cdot C^{\{\hat{j}\hat{1}\}} \left[ u_{\hat{s}\hat{0},\hat{s}\hat{1}}^{2} \right] \cdot C^{\{\hat{j}\hat{1}\}} 
 C^{\{\hat{\texttt{j0}}\}}\left[u_{\hat{\texttt{s0}},\hat{\texttt{s1}}}^{\quad 4}\right] \cdot \mathcal{H}_{\hat{\texttt{j2}}} \cdot \mathcal{H}_{\hat{\texttt{j1}}} \cdot \mathcal{H}_{\hat{\texttt{j0}}} \cdot \quad \bigg| \begin{array}{c} \textbf{0}_{\hat{\texttt{j0}}}, & \textbf{0}_{\hat{\texttt{j1}}}, & \textbf{0}_{\hat{\texttt{j2}}} \end{array} \right), \text{ QuantumGatePowers} \rightarrow \texttt{False} \bigg]
```


Same circuit with qubit order specified by QubitList

Measuring Meters

Next circuit shows how plot Measuring Meters in a quantum circuit. Notice that **QubitMeasurement** has **not** the same syntaxis as a quantum gate:

$$\begin{split} & \texttt{SetQuantumGate[u, 2];} \\ & \texttt{QuantumPlot[QubitMeasurement[} \\ & \mathcal{H}_{\hat{j2}} \cdot C^{\{\hat{j1}\}} \left[\mathcal{S}_{\hat{j2}} \right] \cdot C^{\{\hat{j0}\}} \left[\mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot C^{\{\hat{j0}\}} \left[\mathcal{S}_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot C^{\{\hat{j2}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}} \right] \cdot \\ & C^{\{\hat{j1}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[\mathbf{u}_{\hat{s0}, \hat{s1}}^{4} \right] \cdot \mathcal{H}_{\hat{j2}} \cdot \mathcal{H}_{\hat{j1}} \cdot \mathcal{H}_{\hat{j0}} \cdot \left[\mathbf{0}_{\hat{j0}}, \mathbf{0}_{\hat{j1}}, \mathbf{0}_{\hat{j2}} \right), \left\{ \hat{j0}, \hat{j1}, \hat{j2} \right\} \right] \end{split}$$

Same circuit with QuantumGateShifting \rightarrow False AND the use of the template $\mathcal{H}_{\{\hat{\square},\hat{\square},\hat{\square}\}}$ for plotting the three Hadamard gates in the same column, see the gates next to the ket and compare with the circuit above. The $\mathcal{H}_{\{\hat{\square},\hat{\square},\hat{\square}\}}$ template can be entered y pressing the keys [ESC]hggg[ESC]

```
SetQuantumGate[u, 2];
QuantumPlot QubitMeasurement
 \mathcal{H}_{\hat{j2}} \cdot C^{\{\hat{j1}\}} \left[ S_{\hat{j2}} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot C^{\{\hat{j0}\}} \left[ S_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot C^{\{\hat{j2}\}} \left[ u_{\hat{s0}, \hat{s1}} \right] \cdot C^{\{\hat{j1}\}} \left[ u_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ u_{\hat{s0}, \hat{s1}}^{4} \right] \cdot C^{\{\hat{j0}\}} \left[ u_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ u_{\hat{s0},
 \mathcal{H}_{\left\{\hat{j0},\,\hat{j1},\,\hat{j2}\right\}}\cdot\ \left|\ \mathbf{0}_{\,\hat{j0}},\ \mathbf{0}_{\,\hat{j1}},\ \mathbf{0}_{\,\hat{j2}}\right\rangle,\ \left\{\hat{j0},\ \hat{j1},\ \hat{j2}\right\}\right],\ \text{QuantumGateShifting} \rightarrow \texttt{False}\right]
```


Controlled gates commute with measurements in their control qubit. This means these two circuits are equivalent:

It can be seen that both circuits are equivalent by writting QuantumEvaluate instead of QuantumPlot:


```
\left\{ \text{QuantumEvaluate} \left[ \text{ QubitMeasurement} \left[ \textit{C}^{\{\hat{1}\}} \left[ \textit{NOT}_{\hat{2}} \right] \right. \left. \right. \left. \right. \left. \right| \left. \mathcal{B}_{\textit{oo}, \hat{1}, \hat{2}} \right\rangle, \right. \left. \left\{ \hat{1} \right\} \right] \right. \right],
 \mathtt{QuantumEvaluate} \left[ \ \mathit{C}^{\{\hat{1}\}} \left[ \ \mathit{NOT}_{\hat{2}} \right] \ \cdot \ \mathtt{QubitMeasurement} \left[ \mathcal{H}_{\hat{1}} \ \cdot \ \mid \ \mathbf{\mathcal{B}}_{oo, \hat{1}, \hat{2}} \right), \ \{\hat{1}\} \right] \ \right] \right]
```

	Probability	Measurement	State
ſ	$\frac{1}{2}$	$\{\{{\bf 0}_{\hat{1}}\}\}$	$\left \begin{array}{c} 0_{\hat{1}} \right\rangle \otimes \left(\frac{\left 0_{\hat{2}} \right\rangle}{\sqrt{2}} + \frac{\left 1_{\hat{2}} \right\rangle}{\sqrt{2}} \right) \end{array} \right $
l	$\frac{1}{2}$	$\left\{ \left\{ 1_{\hat{1}}\right\} \right\}$	$\left \begin{array}{c} 1_{\hat{1}} \right\rangle \otimes \left(- \frac{\left 0_{\hat{2}} \right\rangle}{\sqrt{2}} + \frac{\left 1_{\hat{2}} \right\rangle}{\sqrt{2}} \right) \end{array} \right $
	Probability	Measurement	State

Probability	Measurement	State
$\frac{1}{2}$	{{0 _î }}	$\left \begin{array}{c} 0_{\hat{1}} \end{array} \right\rangle \otimes \left(\frac{\left 0_{\hat{2}} \right\rangle}{\sqrt{2}} + \frac{\left 1_{\hat{2}} \right\rangle}{\sqrt{2}} \right)$
1/2	$\{\{1_{\hat{1}}\}\}$	$\left \begin{array}{c} 1_{\hat{1}} \right\rangle \otimes \left(- \frac{\left 0_{\hat{2}} \right\rangle}{\sqrt{2}} + \frac{\left 1_{\hat{2}} \right\rangle}{\sqrt{2}} \end{array} \right $
Probability	Measurement	State

Use of Circuit Options


```
SetQuantumGate[u, 2];
QuantumPlot
 \mathcal{H}_{\hat{j2}} \cdot C^{\{\hat{j1}\}} \left[ \mathcal{S}_{\hat{j2}} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot C^{\{\hat{j0}\}} \left[ \mathcal{S}_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot C^{\{\hat{j2}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}} \right] \cdot C^{\{\hat{j1}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}}^{4} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s1}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s1}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathbf{u}_{\hat{s1}, \hat{s1}}^{2} \right] \cdot C^{\{\hat{j0}\}} 
 \mathcal{H}_{\hat{j2}}\,\cdot\,\mathcal{H}_{\hat{j1}}\,\cdot\,\mathcal{H}_{\hat{j0}}\,\cdot\,\,\left|\,\,0_{\,\hat{j0}},\,\,0_{\,\hat{j1}},\,\,0_{\,\hat{j2}}\right\rangle,\,\,\text{QuantumConnectionStyle}\,\rightarrow\,\text{Directive}[\text{Red, Thin}]\,,
 QuantumGateStyle → Directive[Yellow, EdgeForm[{Blue}]]
```


```
SetQuantumGate[u, 2];
QuantumPlot
 \mathcal{H}_{\hat{\mathtt{j}}\hat{\mathtt{2}}} \cdot C^{\{\hat{\mathtt{j}}\hat{\mathtt{1}}\}} \left[ \mathcal{S}_{\hat{\mathtt{j}}\hat{\mathtt{2}}} \right] \cdot C^{\{\hat{\mathtt{j}}\hat{\mathtt{0}}\}} \left[ \mathcal{T}_{\hat{\mathtt{j}}\hat{\mathtt{2}}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}}\hat{\mathtt{1}}} \cdot C^{\{\hat{\mathtt{j}}\hat{\mathtt{0}}\}} \left[ \mathcal{S}_{\hat{\mathtt{j}}\hat{\mathtt{1}}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}}\hat{\mathtt{0}}} \; .
 C^{\{\hat{\jmath}\hat{2}\}}\big[u_{\hat{s0},\hat{s1}}\big] + C^{\{\hat{\jmath}\hat{1}\}}\big[u_{\hat{s0},\hat{s1}}^{2}\big] + C^{\{\hat{\jmath}\hat{0}\}}\big[u_{\hat{s0},\hat{s1}}^{4}\big] + \mathcal{H}_{\hat{\jmath}\hat{2}} + \mathcal{H}_{\hat{\jmath}\hat{1}} + \mathcal{H}_{\hat{\jmath}\hat{0}} + \left| \begin{array}{cc} 0_{\hat{\jmath}\hat{0}}, & 0_{\hat{\jmath}\hat{1}}, & 0_{\hat{\jmath}\hat{2}} \\ \end{array} \right\rangle,
 QuantumControlStyle → Directive[Yellow, EdgeForm[{Red}]]
```


```
SetQuantumGate[u, 2];
QuantumPlot3D
 \mathcal{H}_{\hat{j}\hat{2}} \cdot C^{\{\hat{j}\hat{1}\}} \left[ \mathcal{S}_{\hat{j}\hat{2}} \right] \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathcal{T}_{\hat{j}\hat{2}} \right] \cdot \mathcal{H}_{\hat{j}\hat{1}} \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathcal{S}_{\hat{j}\hat{1}} \right] \cdot \mathcal{H}_{\hat{j}\hat{0}} \cdot C^{\{\hat{j}\hat{2}\}} \left[ \mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}} \right] \cdot C^{\{\hat{j}\hat{1}\}} \left[ \mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}}^{2} \right] \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}}^{4} \right] \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}}^{} \right] \cdot C^{\{\hat{j}\hat{0}\}} \left[ \mathbf{u}_{\hat{s}\hat{0},\hat{s}\hat{1}}^{4} \right] \cdot C^{\{\hat{
 \mathcal{H}_{\hat{j}\hat{2}}\,\cdot\,\mathcal{H}_{\hat{j}\hat{1}}\,\cdot\,\mathcal{H}_{\hat{j}\hat{0}}\,\cdot\,\,\left|\,\,0_{\,\hat{j}\hat{0}},\,\,0_{\,\hat{j}\hat{1}},\,\,0_{\,\hat{j}\hat{2}}\right\rangle,\,\,\text{QuantumConnectionStyle}\,\rightarrow\,\text{Directive}[\text{Red},\,\,\text{Thin}]\,,
 {\tt QuantumGateStyle} \rightarrow {\tt Directive[Yellow, EdgeForm[\{Blue, Thick\}]]}
```


```
{\tt SetQuantumGate[u, 2];}
QuantumPlot3D
 \mathcal{H}_{\hat{\mathtt{j}2}} \cdot C^{\{\hat{\mathtt{j}1}\}} \left[\mathcal{S}_{\hat{\mathtt{j}2}}\right] \cdot C^{\{\hat{\mathtt{j}0}\}} \left[\mathcal{T}_{\hat{\mathtt{j}2}}\right] \cdot \mathcal{H}_{\hat{\mathtt{j}1}} \cdot C^{\{\hat{\mathtt{j}0}\}} \left[\mathcal{S}_{\hat{\mathtt{j}1}}\right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot C^{\{\hat{\mathtt{j}2}\}} \left[u_{\hat{\mathtt{s}0},\,\hat{\mathtt{s}1}}\right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot C^{\{\hat{\mathtt{j}0}\}} \left[u_{\hat{\mathtt{j}0},\,\hat{\mathtt{s}1}}\right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot C^{\{\hat{\mathtt{j}0}\}} \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot C^{\{\hat{\mathtt{j}0}\}} \right]
 C^{\{\hat{\jmath}\hat{1}\}}\big[u_{\hat{s\hat{0}},\,\hat{s\hat{1}}}^{\;\;2}\big] \; \cdot \; C^{\{\hat{\jmath}\hat{0}\}}\big[u_{\hat{s\hat{0}},\,\hat{s\hat{1}}}^{\;\;4}\big] \; \cdot \; \mathcal{H}_{\hat{\jmath}\hat{2}} \; \cdot \; \mathcal{H}_{\hat{\jmath}\hat{1}} \; \cdot \; \mathcal{H}_{\hat{\jmath}\hat{0}} \; \cdot \; \; \Big| \; 0_{\hat{\jmath}\hat{0}}, \; 0_{\hat{\jmath}\hat{1}}, \; 0_{\hat{\jmath}\hat{2}}\Big\rangle,
 QuantumBackground → Black,
 QuantumGateStyle → Directive[Glow[Blue]],
 QuantumConnectionStyle -> Directive[Glow[Yellow]],
 QuantumWireStyle → Directive[Glow[Darker[Magenta]]],
 QuantumControlStyle → Directive[Glow[Green]],
 {\tt QuantumTextStyle} \to {\tt Red}
```


```
SetQuantumGate[u, 2];
QuantumPlot3D
 \mathcal{H}_{\hat{\mathtt{j}2}} \cdot \mathit{C}^{\{\hat{\mathtt{j}1}\}} \left[ \mathcal{S}_{\hat{\mathtt{j}2}} \right] \cdot \mathit{C}^{\{\hat{\mathtt{j}0}\}} \left[ \mathcal{T}_{\hat{\mathtt{j}2}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}1}} \cdot \mathit{C}^{\{\hat{\mathtt{j}0}\}} \left[ \mathcal{S}_{\hat{\mathtt{j}1}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot \mathit{C}^{\{\hat{\mathtt{j}2}\}} \left[ u_{\hat{\mathtt{s}0},\,\hat{\mathtt{s}1}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \left[ u_{\hat{\mathtt{s}0},\,\hat{\mathtt{s}1}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \left[ u_{\hat{\mathtt{s}0},\,\hat{\mathtt{s}1}} \right] \cdot \mathcal{H}_{\hat{\mathtt{j}0}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \right] + \mathcal{H}_{\hat{\mathtt{j}0}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \cdot \mathsf{C}^{\{\hat{\mathtt{j}2}\}} \right]
 C^{\{\hat{\jmath 1}\}} \big[ u_{\hat{s0}, \hat{s1}}^{\quad 2} \big] \cdot C^{\{\hat{\jmath 0}\}} \big[ u_{\hat{s0}, \hat{s1}}^{\quad 4} \big] \cdot \mathcal{H}_{\hat{\jmath 2}} \cdot \mathcal{H}_{\hat{\jmath 1}} \cdot \mathcal{H}_{\hat{\jmath 0}} \cdot \ \Big| \ 0_{\hat{\jmath 0}}, \ 0_{\hat{\jmath 1}}, \ 0_{\hat{\jmath 2}} \Big\rangle,
 QuantumBackground → Black,
 {\tt QuantumGateStyle} \rightarrow {\tt Directive[Glow[Blue]]} \,,
 QuantumConnectionStyle -> Directive[Glow[Yellow]],
 QuantumWireStyle → Directive[Glow[Darker[Magenta]]],
 QuantumControlStyle → Directive[Glow[Green]],
 QuantumTextStyle \rightarrow Red,
 \textbf{Lighting} \rightarrow \textbf{None}
```


```
QuantumPlot3D
 SWMP_{\hat{2},\hat{3}} \cdot C^{\{\hat{1}\}} [NOT_{\hat{2}}] \cdot \mathcal{H}_{\hat{1}},
 {\tt QuantumBackground} \rightarrow {\tt Black},
 QuantumGateStyle -> Directive[Glow[Blue]],
 QuantumConnectionStyle -> Directive[Glow[Magenta]],
 QuantumControlStyle → Directive[Glow[Yellow]],
 QuantumNotStyle -> Directive[Glow[Brown]],
 QuantumWireStyle → Directive[Glow[Red]],
 QuantumTextStyle → Green,
 Lighting → None
```


```
SetQuantumGate[u, 2];
QuantumPlot3D
 \mathcal{H}_{\hat{j2}} + C^{\{\hat{j1}\}} \left[ \mathcal{S}_{\hat{j2}} \right] + C^{\{\hat{j0}\}} \left[ \mathcal{T}_{\hat{j2}} \right] + \mathcal{H}_{\hat{j1}} + C^{\{\hat{j0}\}} \left[ \mathcal{S}_{\hat{j1}} \right] + \mathcal{H}_{\hat{j0}} + C^{\{\hat{j2}\}} \left[ \mathbf{u}_{\hat{s0}, \hat{s1}} \right] + \mathcal{U}_{\hat{s0}, \hat{s1}} \right] + \mathcal{U}_{\hat{s0}, \hat{s1}} + \mathcal{U}_{\hat{s
 C^{\{\hat{j1}\}} \big[ u_{\hat{s0}, \hat{s1}}^{2} \big] \cdot C^{\{\hat{j0}\}} \big[ u_{\hat{s0}, \hat{s1}}^{4} \big] \cdot \mathcal{H}_{\hat{j2}} \cdot \mathcal{H}_{\hat{j1}} \cdot \mathcal{H}_{\hat{j0}} \cdot \ \Big| \ 0_{\hat{j0}}, \ 0_{\hat{j1}}, \ 0_{\hat{j2}} \Big\rangle,
 QuantumConnectionStyle → Brown, QuantumGateStyle →
 Directive[LightYellow, EdgeForm[Green]],
 QuantumWireStyle → Directive[Blue, Thick],
 QuantumBackground \rightarrow LightGreen,
 {\tt QuantumTextStyle} \rightarrow {\tt Directive}[{\tt Red}, \, {\tt FontWeight} \rightarrow {\tt Bold}, \, {\tt FontFamily} \rightarrow {\tt "Verdana"}]
```


```
SetQuantumGate[u, 2];
QuantumPlot3D
 \mathcal{H}_{\hat{j2}} \cdot C^{\{\hat{j1}\}} \left[ \mathcal{S}_{\hat{j2}} \right] \cdot C^{\{\hat{j0}\}} \left[ \mathcal{T}_{\hat{j2}} \right] \cdot \mathcal{H}_{\hat{j1}} \cdot C^{\{\hat{j0}\}} \left[ \mathcal{S}_{\hat{j1}} \right] \cdot \mathcal{H}_{\hat{j0}} \cdot C^{\{\hat{j2}\}} \left[ u_{\hat{s0}, \hat{s1}} \right] \cdot \mathcal{H}_{\hat{s0}} \cdot C^{\{\hat{j2}\}} \left[ u_{\hat{s0}, \hat{s1}} \right] \cdot \mathcal{H}_{\hat{s1}} \cdot C^{\{\hat{s1}\}} \left[ u_{\hat{s1}, \hat{s1}} \right] \cdot \mathcal{H}_{\hat{s1}} \cdot C^{\{\hat{s1}\}} \cdot C^{\{\hat{s1}\}} \left[ u_{\hat{s1}, \hat{s1}} \right] \cdot \mathcal{H}_{\hat{s1}} \cdot C^{\{\hat{s1}\}} \left[ u_{\hat{s1}, \hat{s1}} \right] \cdot \mathcal{H}_{\hat{s1}} \cdot C^{\{\hat{s1}\}} \cdot C^
 C^{\{\hat{\jmath}\hat{1}\}}\big[u_{\hat{s0},\hat{s1}}{}^2\big] \cdot C^{\{\hat{\jmath}\hat{0}\}}\big[u_{\hat{s0},\hat{s1}}{}^4\big] \cdot \mathcal{H}_{\hat{\jmath}\hat{2}} \cdot \mathcal{H}_{\hat{\jmath}\hat{1}} \cdot \mathcal{H}_{\hat{\jmath}\hat{0}} \cdot \ \Big| \ 0_{\hat{\jmath}\hat{0}}, \ 0_{\hat{\jmath}\hat{1}}, \ 0_{\hat{\jmath}\hat{2}} \Big\rangle,
 QuantumTextStyle → Directive[Black, Medium, FontWeight → Bold],
 QuantumWireStyle → Directive[Red, Thick],
 QuantumBackground → Yellow
```


```
QuantumPlot3D
  \mathcal{SWAP}_{\hat{2},\,\hat{3}}\cdot \mathit{C}^{\{\hat{1}\}}\left[\mathit{NOT}_{\hat{2}}\right]\cdot \mathcal{H}_{\hat{1}},
  {\tt QuantumSwapStyle} \rightarrow {\tt Directive[Red, Opacity[0.4]]},
  QuantumGateStyle → Directive[Opacity[0.4]]
```


QuantumPlot has its own options, plus all the options of the standard Mathematica commands Plot and Plot3D. Following commands show a list of the options that are exclusive of QuantumPlot, together with their default value:

Select[Options[QuantumPlot], Characters[SymbolName[#[[1]]]][[1]] == "Q" &]

```
QubitList \rightarrow {}, QubitLabels \rightarrow True,
{\tt QuantumGatePowers} \rightarrow {\tt True, QuantumGateShifting} \rightarrow {\tt True,}
QuantumBackground \rightarrow RGBColor[0.9, 0.9, 0.9], QuantumMeterStyle \rightarrow
 Directive \left[ RGBColor \left[ 0, 0, \frac{4}{0} \right], Thickness [0.003], Arrowheads [Small] \right],
QuantumWireStyle \rightarrow Directive \left[ RGBColor \left[ 0, 0, \frac{4}{9} \right], Thickness [0.006] \right],
QuantumConnectionStyle \rightarrow Directive [RGBColor \begin{bmatrix} 4 \\ 0 \end{bmatrix}, 0, 0], Thickness[0.004]],
QuantumNotStyle \rightarrow Directive [RGBColor \left[0, \frac{2}{2}, 0\right], Thickness \left[0.004\right]],
QuantumControlStyle \rightarrow
 Directive [RGBColor[0, 1, 0], EdgeForm [\left\{ RGBColor \left[ \frac{4}{\alpha}, 0, 0 \right], Thickness[0.006] \right\} \right]]
QuantumSwapStyle \rightarrow Directive [RGBColor \left[\frac{2}{3}, 0, \frac{2}{3}\right], Thickness[0.006]],
QuantumGateStyle -
 Directive [RGBColor[1, 1, 0.85], EdgeForm [{Thickness[0.006], RGBColor \left[\frac{4}{9}, 0, 0\right]}]],
QuantumTextStyle \rightarrow Directive [Small, RGBColor \left[0, 0, \frac{4}{9}\right], FontFamily \rightarrow Verdana],
QuantumVerticalTextStyle \rightarrow Directive [RGBColor \left[\frac{4}{9}, 0, 0\right], FontFamily \rightarrow Verdana],
QuantumPlot3D → False
```


Use of Standard Graphics Options

Standard Mathematica Graphics options can be used in a Quantum Circuit using the syntax: QuantumPlot[expression,options]

```
QuantumPlot
  SW\mathcal{SP}_{\hat{2},\hat{3}} \cdot C^{\{\hat{1}\}}[NOT_{\hat{2}}] \cdot \mathcal{H}_{\hat{1}}, Background \rightarrow Yellow, Frame \rightarrow True, FrameStyle \rightarrow Blue
```


Standard *Mathematica* Graphics**3D** options can be used in a Quantum Circuit using the syntax: QuantumPlot**3D**[expression,options]

Standard Mathematica Graphics options can be used in a Quantum Circuit using the syntax: QuantumPlot[expression,options]

Standard Mathematica primitives can be combined Quantum Circuit using the syntax: Show[QuantumPlot[expression], Graphics[{primitives}], options]

```
Show QuantumPlot
 SWAP_{\hat{2},\hat{3}} \cdot C^{\{\hat{1}\}} \left[NOT_{\hat{2}}\right] \cdot \mathcal{H}_{\hat{1}} \right],
  Graphics[{Text[Style["My First Circuit", Large], {2, -0.4}]}], Frame → False
```


Standard *Mathematica* primitives can be combined Quantum Circuit using the syntax: Show[QuantumPlot[expression], Graphics[{primitives}], options]

```
Show
  QuantumPlot
 \textit{SWAP}_{\hat{2},\hat{3}} \cdot \textit{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}}\right] \cdot \mathcal{H}_{\hat{1}} \right],
 Graphics[{
 Arrow[{{2.5, -1.3}, {2.1, -1.1}}],
 {\tt Text[Style["control", Large], \{2.5, -1.3\}, \{-1.1, \, 0\}]}
 }], Frame → True
```


Standard *Mathematica* primitives can be combined Quantum Circuit using the syntax: Show[QuantumPlot[expression], Graphics[{primitives}], options]

```
Show
  QuantumPlot
 \textit{SWAP}_{\hat{2},\hat{3}} \cdot \textit{C}^{\hat{(1)}} \left[\textit{NOT}_{\hat{2}}\right] \cdot \textit{H}_{\hat{1}} \right],
  {\tt Graphics[\{}
 {\tt Arrow[\{\{2.5,\ -1.3\},\ \{2.1,\ -1.1\}\}]}\,,
 {\tt Text[Style["control", Large], \{2.5, -1.3\}, \{-1.1, \, 0\}]}
 }], Frame → False
```


Standard Mathematica primitives can be combined Quantum Circuit using the syntax: Show[QuantumPlot[expression],Graphics[{primitives}],options]

```
Show
 {\tt QuantumPlot} \Big[
 SWAP_{\hat{2},\hat{3}} \cdot C^{\{\hat{1}\}}[NOT_{\hat{2}}] \cdot \mathcal{H}_{\hat{1}}],
 Graphics[{
 {\tt Arrow[\{\{2.5,\ -1.3\},\ \{2.1,\ -1.1\}\}]}\,,
 {\tt Text[Style["control", Large], \{2.5, -1.3\}, \{-1.1, \, 0\}]}
 }], Frame → False, ImageSize → {600, Automatic}
```


Standard *Mathematica* primitives can be combined Quantum Circuit using the syntax: Show[QuantumPlot 3D[expression], Graphics 3D[primitives], options]

```
Show
  {\tt QuantumPlot3D} \Big[
 \textit{SWAP}_{\hat{2},\,\hat{3}} \cdot \textit{C}^{\{\hat{1}\}} \left[\textit{NOT}_{\hat{2}}\right] \cdot \textit{H}_{\hat{1}} \right],
  Graphics3D[{
 {\tt Arrow[\{\{2.6,\,0.3,\,0\},\,\{2.1,\,-0.9,\,0\}\}]}\,,
 {\tt Text[Style["control", Large], \{2.6, 0.3, 0\}, \{-1.1, 0\}]}
 }]
```


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