Efficient approximation of gapped spin chain ground states.

The unfrustrated case.

Christopher Thomas Chubb

Centre for Engineered Quantum Systems School of Physics University of Sydney

> Honours Talks 2014

Ground state approximation

C. T. Chubb

Simulation

Heuristics

Complexi

Area Lav

Role

Measures Local & Gappe

Volume Law

Proofs MPS

The Algorith

Extension

Error reduction

Degenera

Distinguishability Low D High D

Parameter tab

Conclusion

Ground state approximation

C. T. Chubb

Simulation

Complexi

Complex

Area La

Measures
Local & Gapped
Volume Law

Area La Proofs MPS

The Algorit

Viable Set Extension

Error reduction

Degeneracy Distinguishab

Low D High D All D

Parameter tab

Conclusion

Ground state approximation

C. T. Chubb

Simulation

Heuristic

Complexi

Area La

Role Measures Local & Gapped Volume Law

Volume Law Area Law Proofs MPS

The Algoriti

Viable Set Extension

Error reduction

Degenera

Distinguishability
Low D
High D
All D

Parameter tal

Conclusion

¹P Hohenberg and W. Kohn, doi:10/csx7jx, 1964.

Ground state approximation

C. T. Chubb

Simulation

Heuristic

Complexi

Area La

Measures
Local & Gappo

Volume Law Area Law Proofs

The Algorit

Viable Set

Size trimming

Parameter table

Distinguishability
Low D
High D

Parameter tab

Conclusion

¹P Hohenberg and W. Kohn, doi:10/csx7jx , 1964.

Ground state approximation

C. T. Chubb

Simulation

¹P Hohenberg and W. Kohn, doi:10/csx7jx , 1964.

²M. Weinstein and D. Horn, doi:10/dffjfm, arXiv:0908.2644, 2009.

Ground state approximation

C. T. Chubb

Simulation

Complexi

Aron Law

Role

Measures Local & Gapped Volume Law Area Law

Proofs MPS

The Algorit

Viable Set

Size trimming Error reduction

Degeneracy Distinguishability

Low D High D All D

Parameter tab

Conclusion

¹P Hohenberg and W. Kohn, doi:10/csx7jx , 1964.

²M. Weinstein and D. Horn, doi:10/dffjfm, arXiv:0908.2644, 2009.

³K. G. Wilson, doi:10/b6nstt, 1975.

⁴S. R. White, doi:10/bbvnr8, 1992.

⁵G. Vidal, doi:10/c44j2t, arXiv:quant-ph/0301063, 2003

Ground state approximation

C. T. Chubb

Simulation

¹P Hohenberg and W. Kohn, doi:10/csx7jx , 1964.

²M. Weinstein and D. Horn, doi:10/dffjfm, arXiv:0908.2644, 2009.

³S. R. White, doi:10/bbvnr8, 1992.

⁴K. G. Wilson, doi:10/b6nstt, 1975.

⁵G. Vidal, doi:10/c44j2t, arXiv:quant-ph/0301063, 2003

Ground state approximation

C. T. Chubb

Simulation Heuristics

Heuristics Complexit

Area Law
Role
Measures
Local & Gappe
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension

Error reduction

Degeneracy
Distinguishabilit
Low D

Parameter tab

Conclusion

• What's the problem with these methods? They all employ heuristics.

¹N. Schuch and F. Verstraete, doi:10/dx67xg, arXiv:0712.0483, 2007.

² J. Eisert, doi:10/dtkfcr, arXiv:quant-ph/0609051, 2006.

³The quantum equivalent of NP; a complexity class of problems widely believed to not be efficiently solvable.

Ground state approximation

C. T. Chubb.

Heuristics

Low D

- What's the problem with these methods? They all employ heuristics.
- There exist systems for which running DFT¹ and DMRG² would require solving QMA³-hard problems, implying they are not always efficient.

¹N. Schuch and F. Verstraete, doi:10/dx67xg, arXiv:0712.0483, 2007.

² J. Eisert, doi:10/dtkfcr, arXiv:quant-ph/0609051, 2006.

³The quantum equivalent of NP; a complexity class of problems widely believed to not be efficiently solvable.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorithm

Viable Set Extension Size trimmin

Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

 What's the problem with these methods? They all employ heuristics.

- There exist systems for which running DFT¹ and DMRG² would require solving QMA³-hard problems, implying they are not always efficient.
- They are typically efficient however. Do there exist provable-efficient equivalents?

¹N. Schuch and F. Verstraete, doi:10/dx67xg, arXiv:0712.0483, 2007.

² J. Eisert, doi:10/dtkfcr, arXiv:quant-ph/0609051, 2006.

³The quantum equivalent of NP; a complexity class of problems widely believed to not be efficiently solvable.

Ground state approximation

C. T. Chubb.

Heuristics

Low D

- What's the problem with these methods? They all employ heuristics.
- There exist systems for which running DFT¹ and DMRG² would require solving QMA³-hard problems, implying they are not always efficient.
- They are typically efficient however. Do there exist provable-efficient equivalents?
- The toy problem we are going to consider is ground state approximation of a spin system. This forms an important stepping-stone to more general low-temperature simulations.

¹N. Schuch and F. Verstraete, doi:10/dx67xg, arXiv:0712.0483, 2007.

² J. Eisert, doi:10/dtkfcr, arXiv:quant-ph/0609051, 2006.

³The quantum equivalent of NP; a complexity class of problems widely believed to not be efficiently solvable.

Ground state approximation

C. T. Chubb

Heuristics Complexity

Area Law
Role
Measures
Local & Gapper
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tab

Conclusio

• The general problem of ground state approximation is QMA-complete.

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

²J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Extension
Size trimming
Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tabl

 The general problem of ground state approximation is QMA-complete.

• What about if we simplify the problem?

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

²J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set
Extension
Size trimming
Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tabl

- The general problem of ground state approximation is QMA-complete.
- What about if we simplify the problem?
 - Local¹ interactions?

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

²J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

C. T. Chubb.

Complexity

• The general problem of ground state approximation is QMA-complete.

- What about if we simplify the problem?
 - Local¹ interactions? QMA-complete².

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

²J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorith

Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tabl

- The general problem of ground state approximation is QMA-complete.
- What about if we simplify the problem?
 - Local¹ interactions? QMA-complete².
 - 2D local interactions?

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

² J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tabl

 The general problem of ground state approximation is QMA-complete.

- What about if we simplify the problem?
 - Local¹ interactions? QMA-complete².
 - 2D local interactions? QMA-complete³.

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

² J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithm Viable Set Extension Size trimmin

Degeneracy
Distinguishability
Low D
High D

Parameter tabl

 The general problem of ground state approximation is QMA-complete.

• What about if we simplify the problem?

- Local¹ interactions? QMA-complete².
- 2D local interactions? QMA-complete³.
- 1D local interactions?

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

² J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorithm Viable Set Extension Size trimming Error reductio

Degeneracy
Distinguishability
Low D
High D
All D

Parameter table

 The general problem of ground state approximation is QMA-complete.

• What about if we simplify the problem?

- Local¹ interactions? QMA-complete².
- 2D local interactions? QMA-complete³.
- 1D local interactions? QMA-complete⁴.

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

² J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithman Viable Set Extension Size trimmin Error reduct

Degeneracy
Distinguishability
Low D
High D
All D

Parameter table

- The general problem of ground state approximation is QMA-complete.
- What about if we simplify the problem?
 - Local¹ interactions? QMA-complete².
 - 2D local interactions? QMA-complete³.
 - 1D local interactions? QMA-complete⁴.
 - Translation-invariant 1D local interactions?

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

²J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithman Viable Set Extension Size trimmin Error reduct

Degeneracy
Distinguishability
Low D
High D
All D

Conclusion

- The general problem of ground state approximation is QMA-complete.
- What about if we simplify the problem?
 - Local¹ interactions? QMA-complete².
 - 2D local interactions? QMA-complete³.
 - 1D local interactions? QMA-complete⁴.
 - Translation-invariant 1D local interactions? QMA-complete.⁵

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

² J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorith Viable Set Extension Size trimmi

Error reduction Parameter table Degeneracy Distinguishability

Degeneracy
Distinguishability
Low D
High D
All D

Parameter table

- The general problem of ground state approximation is QMA-complete.
- What about if we simplify the problem?
 - Local¹ interactions? QMA-complete².
 - 2D local interactions? QMA-complete³.
 - 1D local interactions? QMA-complete⁴.
 - Translation-invariant 1D local interactions? QMA-complete.⁵.

Question

Are there <u>any</u> non-trivial 'physically realistic' conditions under which 1D local systems can be simulated with provable efficiency?

¹Geometrically local, meaning the diameter of the support is bounded by a constant.

²J. Kempe, A. Kitaev, and O. Regev, doi:10/dqbscx, arXiv:quant-ph/0406180, 2004.

³R. Oliveira and B.M. Terhal, arXiv:quant-ph/0504050, 2005.

⁴D. Aharanov, D. Gottesman, S. Irani, and J. Kempe, doi:10/frvmn8, arXiv:0705.4077, 2007.

⁵D. Gottesman, S. Irani, doi:10/v3x, arXiv:0905.2419, 2009. QMA in the system size, QMA_{FXP} in digits of the system size.

Role of entanglement

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role Measures Local & G

Local & Gapped Volume Law Area Law Proofs MPS

The Algorithm
Viable Set
Extension
Size trimming
Error reduction

Degeneracy Distinguishability Low D High D All *D* Parameter table

- One main limiting factor is entanglement.
- Classical states can be specified on each subsystem piecewise, quantum systems however can exhibit any linear combination of such a <u>product state</u> (c.f. tensor products).

Variables in a classical state \sim poly(System size) Variables in a quantum state \sim exp(System size)

 Entanglement is a measure of information not contained in subsystems alone.

Role of entanglement

Ground state

C. T. Chubb

Simulation Heuristics Complexity

Area Lav

Role

Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorithm
Viable Set
Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• One main limiting factor is entanglement.

 Classical states can be specified on each subsystem piecewise, quantum systems however can exhibit any linear combination of such a product state (c.f. tensor products).

> Variables in a classical state \sim poly(System size) Variables in a quantum state \sim exp(System size)

 Entanglement is a measure of information not contained in subsystems alone.

Idea

A structural bound (limit on entanglement) implies a complexity bound (efficiency of approximation).

Measures of entanglement

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law Role Measures

Measures Local & Gapped Volume Law Area Law Proofs

The Algorith

Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

 \bullet For a state $|\psi\rangle,$ the full state and reduced state specified on a region A are given by

$$ho = |\psi\rangle\langle\psi|$$
 $ho_A = \operatorname{Tr}_{\bar{A}}
ho$

• The full state ρ is pure but ρ_A needn't be; the entropy of ρ_A is a measure of the entanglement between regions A and \bar{A} , e.g.:

$$\begin{split} R_{\alpha}(\rho_{A}) := & \frac{\log \operatorname{Tr} \rho_{A}^{\alpha}}{1 - \alpha} & \text{(R\'enyi Entropy)} \\ R_{1}(\rho_{A}) = & -\operatorname{Tr}(\rho_{A} \log \rho_{A}) = S(\rho_{A}) & \text{(Entropy)} \\ R_{0}(\rho_{A}) = & \log \operatorname{rank}(\rho_{A}) = \log B(\rho_{A}) & \text{(Rank)} \end{split}$$

Local and gapped Hamiltonians

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith Viable Set Extension

Error reduction

Degeneracy
Distinguishabilit
Low D
High D
All D

Conclusio

• Local systems exhibit a light-cone (up to exponential corrections) given by the Lieb-Robinson¹ velocity v_{LR} :

$$\|[A,B]\| \leq e^{-c(d-\nu_{LR}t)} \|A\| \ \|B\|$$

where d/t are the distance/time between observables A and B.

¹E.H. Lieb and D.W. Robinson, doi:10/bphzp4, 1972.

²M.B. Hastings and T. Koma, doi:10/cddqgz, arXiv:math-ph/0507008, 2005.

Local and gapped Hamiltonians

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithm
Viable Set
Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

 Local systems exhibit a light-cone (up to exponential corrections) given by the Lieb-Robinson¹ velocity v_{LR}:

$$\|[A,B]\| \leq e^{-c(d-\nu_{LR}t)} \|A\| \ \|B\|$$

where d/t are the distance/time between observables A and B.

Definition (Spectral gap/Gapped Hamiltonian)

The **spectral gap** ΔE of a Hamiltonian is the difference between the ground and first excited energy. **Gapped Hamiltonians** are those for which the spectral gap is lower bounded by a constant $\Delta E = \Omega(1)$.

¹E.H. Lieb and D.W. Robinson, doi:10/bphzp4, 1972.

²M.B. Hastings and T. Koma, doi:10/cddqgz, arXiv:math-ph/0507008, 2005.

Local and gapped Hamiltonians

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorithm
Viable Set
Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

Conclusion

 Local systems exhibit a light-cone (up to exponential corrections) given by the Lieb-Robinson¹ velocity v_{LR}:

$$\|[A,B]\| \leq e^{-c(d-\nu_{LR}t)} \|A\| \ \|B\|$$

where d/t are the distance/time between observables A and B.

Definition (Spectral gap/Gapped Hamiltonian)

The spectral gap ΔE of a Hamiltonian is the difference between the ground and first excited energy. **Gapped Hamiltonians** are those for which the spectral gap is lower bounded by a constant $\Delta E = \Omega(1)$.

• Ground states exhibit exponential decay of correlations² with characteristic length ξ :

$$|\langle AB \rangle - \langle A \rangle \langle B \rangle| \le e^{-d/\xi} \|A\| \|B\| \qquad \quad \xi := \frac{2v_{LR}}{\Delta E}$$

¹E.H. Lieb and D.W. Robinson, doi:10/bphzp4, 1972.

²M.B. Hastings and T. Koma, doi:10/cddqgz, arXiv:math-ph/0507008, 2005.

Volume Law

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law

Measures

Local & Gapp

Volume Law

Area Law Proofs

MPS

The Algorit

Viable Set

Size trimming

Error reduction

Degeneracy Distinguishability Low D High D

Parameter tab

Conclusion

In general the entanglement between A and \bar{A} can scale with the 'volume' of the region

$$S = \mathcal{O}(|A|)$$

¹Number of spins contained within.

Volume Law

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law

Measures Local & Gap

Volume Law

Area Law

MPS

The Algorit

Viable Set

Size trimming

Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

In general the entanglement between A and \bar{A} can scale with the 'volume' of the region

$$S = \mathcal{O}(|A|)$$

Is this typical of ground states? The two previous notions of locality seem to suggest otherwise.

¹Number of spins contained within.

Area Law

Ground state approximation

C. T. Chubb

Local & Gapped

Area Law

Size trimming

Low D

We might suspect $S(\rho_A) \lesssim \xi |\partial A|$.

 $^{^{1}\}mathrm{Number}$ of spins along the boundary.

Area Law

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Role
Measures
Local & Gapped

Volume Law

Area Law

Proofs MPS

The Algorit

Viable Set
Extension
Size trimming
Error reduction

Degeneracy Distinguishability Low D High D

Parameter tab

Conclusion

We might suspect $S(\rho_A) \lesssim \xi |\partial A|$.

Conjecture (Area Law of entanglement entropy)

Ground states of local and gapped systems obey an 'are'1' law

$$S(\rho_A) = \mathcal{O}(|\partial A|)$$

¹Number of spins along the boundary.

Proofs of the 1D area law

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tab

ullet For 1D local states with a gap lower bounded by ϵ :

Year	Result	Notes
2007^{1}	$S \leq e^{\mathcal{O}(\epsilon^{-1})}$	Combinatorial
2012^{2}	$S \stackrel{-}{\leq} ilde{\mathcal{O}}(\epsilon^{-3})$	Unfrustrated only
2013 ³	$S \leq \tilde{\mathcal{O}}(\epsilon^{-3/2})$	Frustrated
2014 ⁴	$R_{\alpha} \leq \tilde{\mathcal{O}}(\alpha^{-3}\epsilon^{-1})$	One ground of
2014	$n_{\alpha} \leq O(\alpha + \epsilon)$	a degen. system

¹M.B. Hastings, doi:10/ccx4md, arXiv:0705.2024, 2007.

²I. Arad, Z. Landau, and U. Vazirani, doi:10/v34, arXiv:1111.2970, 2012.

³I. Arad, A. Kitaev, Z. Landau, and U. Vazirani, arXiv:1301.1162,2012.

⁴Y. Huang, arXiv:1403.0327, 2014

Proofs of the 1D area law

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

ullet For 1D local states with a gap lower bounded by ϵ :

Year	Result	Notes
2007^{1}	$S \leq e^{\mathcal{O}(\epsilon^{-1})}$	Combinatorial
2012^{2}	$S \leq \tilde{\mathcal{O}}(\epsilon^{-3})$	Unfrustrated only
2013 ³	$S \leq \tilde{\mathcal{O}}(\epsilon^{-3/2})$	Frustrated
2014 ⁴	$R_{\alpha} \leq \tilde{\mathcal{O}}(\alpha^{-3}\epsilon^{-1})$	One ground of
2014	$n_{\alpha} \geq O(\alpha + \epsilon)$	a degen. system

• For our purposes we are going to assume an area law for <u>all</u> degenerate ground states.

¹M.B. Hastings, doi:10/ccx4md, arXiv:0705.2024, 2007.

²I. Arad, Z. Landau, and U. Vazirani, doi:10/v34, arXiv:1111.2970, 2012.

^{31.} Arad, A. Kitaev, Z. Landau, and U. Vazirani, arXiv:1301.1162,2012.

⁴Y. Huang, arXiv:1403.0327, 2014

Matrix Product States

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gappe
Volume Law
Area Law

MPS

Viable Set
Extension
Size trimming
Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Conclusion

 One consequence of the area law is the existence of a 1/poly(n)-accurate approximate ground state with entanglement rank bounded

$$B \le \exp\left(\mathcal{O}\left(\epsilon^{-1/4}\log^{3/4}n\right)\right) = n^{o(1)}$$

Matrix Product States

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorithm Viable Set Extension

Size trimming
Error reduction
Parameter table

Distinguishability
Low D
High D
All D
Parameter table

 One consequence of the area law is the existence of a 1/poly(n)-accurate approximate ground state with entanglement rank bounded

$$B \le \exp\left(\mathcal{O}\left(\epsilon^{-1/4}\log^{3/4}n\right)\right) = n^{o(1)}$$

• As such we can utilise the Matrix Product State ansatz

ullet This ansatz allows for any state with the given entanglement rank to be represented by $n^{o(1)}$ complex numbers; efficient representation.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law Role Measures Local & Gappe Volume Law Area Law Proofs

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Our algorithm is based on the unique ground state algorithm of Landau, Vazirani and Vidick. This class of ground state algorithms works by constructing viable sets.

Ground state approximation

 $\mathsf{C.}\ \mathsf{T.}\ \mathsf{Chubb}$

Simulation Heuristics Complexit

Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set
Extension
Size trimming

Degeneracy
Distinguishability
Low D

Parameter tab

Our algorithm is based on the unique ground state algorithm of Landau, Vazirani and Vidick. This class of ground state algorithms works by constructing viable sets.

Definition

A (i,s,δ) -viable set is a set of states such that:

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gappe
Volume Law

MPS
The Algorith

The Algorith
Viable Set

Extension
Size trimming
Error reduction

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Our algorithm is based on the unique ground state algorithm of Landau, Vazirani and Vidick. This class of ground state algorithms works by constructing viable sets.

Definition

A (i,s,δ) -**viable set** is a set of states such that:

• These states are defined on the first *i* spins.

C---I....

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithm

Viable Set Extension

Size trimming Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Our algorithm is based on the unique ground state algorithm of Landau, Vazirani and Vidick. This class of ground state algorithms works by constructing viable sets.

Definition

A (i,s,δ) -viable set is a set of states such that:

- These states are defined on the first *i* spins.
- The cardinality of this set is s.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gappec
Volume Law
Area Law
Proofs
MPS

The Algorith

Viable Set Extension Size trimming Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Our algorithm is based on the unique ground state algorithm of Landau, Vazirani and Vidick. This class of ground state algorithms works by constructing viable sets.

Definition

A (i,s,δ) -**viable set** is a set of states such that:

- These states are defined on the first *i* spins.
- The cardinality of this set is s.
- This set's span supports the reduced density matrix of a **witness** state $|\psi\rangle$, which has ground state overlap at least $1-\delta$.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorith

Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Our algorithm is based on the unique ground state algorithm of Landau, Vazirani and Vidick. This class of ground state algorithms works by constructing viable sets.

Definition

A (i,s,δ) -**viable set** is a set of states such that:

- These states are defined on the first *i* spins.
- The cardinality of this set is s.
- This set's span supports the reduced density matrix of a **witness** state $|\psi\rangle$, which has ground state overlap at least $1-\delta$.

If we can construct a $(n, \operatorname{poly}(n), \eta)$ -viable, then by minimise the Hamiltonian on this set we can efficiently find a state with $1-\eta$ ground state overlap.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set
Extension
Size trimming
Error reduction

Parameter tab

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Conclusion

• The idea behind the proof is inductive.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• The idea behind the proof is inductive.

• We start with a $(i-1,s,\delta)$ -viable set and give a procedure to generate a (i,s,δ) -viable set from it, for given values of s and δ .

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• The idea behind the proof is inductive.

- We start with a $(i-1,s,\delta)$ -viable set and give a procedure to generate a (i,s,δ) -viable set from it, for given values of s and δ .
- By induction this gets us from the trivial (0,1,0)-viable set {1} to the desired set.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs
MPS

The Algorith

Viable Set
Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• The idea behind the proof is inductive.

- We start with a $(i-1,s,\delta)$ -viable set and give a procedure to generate a (i,s,δ) -viable set from it, for given values of s and δ .
- By induction this gets us from the trivial (0,1,0)-viable set {1} to the desired set.
- Each step alters one of the viability parameters in turn.

Extension

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gappe
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension

Size trimming Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• Firstly we want to increment the number of spins. Take S_{i-1} to be the viable set on i-1 spins.

Extension

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law Role Measures

Role Measures Local & Gapped Volume Law Area Law Proofs MPS

The Algorithn

Viable Set Extension

Size trimming Error reduction Parameter tab

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

- Firstly we want to increment the number of spins. Take S_{i-1} to be the viable set on i-1 spins.
- Construct $S_i^{(1)}$ by:

Algorithm Step 1: Extension

Taking $\{|j\rangle\}$ to be the computational basis on the ith spin

Return
$$S_i^{(1)} := \{ |s\rangle \otimes |j\rangle \mid |s\rangle \in S_{i-1}, \ 1 \leq j \leq d \}.$$

Extension

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gappec
Volume Law
Area Law
Proofs
MPS

The Algorithm

Viable Set Extension

Size trimming Error reduction Parameter tabl

Degeneracy
Distinguishability
Low D
High D
All D

• Firstly we want to increment the number of spins. Take S_{i-1} to be the viable set on i-1 spins.

• Construct $S_i^{(1)}$ by:

Algorithm Step 1: Extension

Taking $\{|j\rangle\}$ to be the computational basis on the ith spin

Return
$$S_i^{(1)} := \{ |s\rangle \otimes |j\rangle \mid |s\rangle \in S_{i-1}, \ 1 \leq j \leq d \}.$$

- This will send a $(i 1, s, \delta)$ -viable set to a (i, ds, δ) -viable set, where d is the local dimension of each spin.
- Extension alone will tend to exponentially grow the cardinality, so the next step is to trim the cardinality back down.

Size trimming

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gappe
Volume Law
Area Law

The Algorith

Viable Set

Size trimming

Parameter tak

Degeneracy
Distinguishability
Low D
High D
All D

Algorithm Step 2: Size Trimming

Take σ to be a density matrix supported on Span $\left(S_i^{(1)}\right)\otimes\mathbb{C}^B$ given as the solution to the size-trimming convex program:

$$\min \qquad \sum_{j=1}^{i-1} {\rm Tr}(H_j\sigma)$$
 such that
$${\rm Tr}(\sigma)=1, \ \ \sigma\geq 0$$

_ . . .

Size trimming

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming

Error reduction

Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

Caralinatan

Algorithm Step 2: Size Trimming

Take σ to be a density matrix supported on Span $\left(S_i^{(1)}\right)\otimes\mathbb{C}^B$ given as the solution to the size-trimming convex program:

$$\min \qquad \sum_{j=1}^{i-1} {\sf Tr}(H_j\sigma)$$
 such that
$${\sf Tr}(\sigma) = 1, \ \ \sigma \geq 0$$

Take $|u\rangle$ to be the highest eigenvector of σ , and decompose this state as $|u\rangle = \sum_{j=1}^{B} |u_j\rangle |j\rangle$.

Return
$$S_i^{(2)} := \{ |u_i\rangle \mid \forall j \}.$$

Size trimming

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming

Error reduction

Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

Parameter tabl

Algorithm Step 2: Size Trimming

Take σ to be a density matrix supported on Span $\left(S_i^{(1)}\right)\otimes\mathbb{C}^B$ given as the solution to the size-trimming convex program:

$$\min \qquad \sum_{j=1}^{i-1} {\sf Tr}(H_j\sigma)$$
 such that
$${\sf Tr}(\sigma) = 1, \ \ \sigma \geq 0$$

Take $|u\rangle$ to be the highest eigenvector of σ , and decompose this state as $|u\rangle = \sum_{i=1}^{B} |u_i\rangle |j\rangle$.

Return
$$S_i^{(2)} := \{|u_j\rangle \mid \forall j\}.$$

• This sends a $(i, ds, \delta = c\epsilon^2/n)$ -viable set to a $(i, p_1, 1/12)$ -viable set, where $p_1 = n^{2^{\mathcal{O}(1/\epsilon)}}$ is the number of optimisations.

Ground state approximation

C. T. Chubb

Volume Law Area Law

Error reduction

Low D

• The main idea here is to use approximate ground state projectors (AGSP).

Ground state approximation

C. T. Chubb

Simulation Heuristics

Area Law

Role Measures Local & Gapped Volume Law Area Law Proofs

The Algorithm

Viable Set Extension Size trimmin

Error reduction

- The main idea here is to use <u>approximate ground state</u> projectors (AGSP).
- An AGSP P is an operator for which
 - For any ground state $|\Gamma\rangle$, $P|\Gamma\rangle = |\Gamma\rangle$.
 - ullet For any state $ig|\Gamma^{ot}ig
 angle$ orthogonal to the ground, $ig\|Pig|\Gamma^{ot}ig
 angle\|$ is small.
 - ullet The entanglement P generates is not too large.

Ground state

C. T. Chubb

Simulation Heuristics

Area Law Role Measures Local & Gapp Volume Law Area Law

Viable Set
Extension
Size trimming
Error reduction

Degeneracy Distinguishability Low D High D All *D* Parameter table

- The main idea here is to use approximate ground state projectors (AGSP).
- An AGSP P is an operator for which
 - For any ground state $|\Gamma\rangle$, $P|\Gamma\rangle = |\Gamma\rangle$.
 - ullet For any state $ig|\Gamma^{ot}ig
 angle$ orthogonal to the ground, $ig\|Pig|\Gamma^{ot}ig
 angle\|$ is small.
 - ullet The entanglement P generates is not too large.

Algorithm Step 4: Error Reduction

Take the decomposition of the approximate AGSP $K = \sum_k A_j \otimes B_j$.

Return
$$S_i^{(4)} := \left\{ A_j \ket{s} \middle| \forall j, \ket{s} \in S_i^{(3)} \right\}.$$

Ground state approximation

C. T. Chubb

Simulation Heuristics

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law

Viable Set
Extension
Size trimming
Error reduction

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• The main idea here is to use approximate ground state projectors (AGSP).

- An AGSP P is an operator for which
 - For any ground state $|\Gamma\rangle$, $P|\Gamma\rangle = |\Gamma\rangle$.
 - ullet For any state $\left|\Gamma^{\perp}\right>$ orthogonal to the ground, $\left\|P\left|\Gamma^{\perp}\right>\right\|$ is small.
 - ullet The entanglement P generates is not too large.

Algorithm Step 4: Error Reduction

Take the decomposition of the approximate AGSP $K = \sum_k A_j \otimes B_j$.

$$\mathsf{Return}\,\, S_i^{(4)} := \Big\{ A_j \ket{s} \middle| \forall j, \, \ket{s} \in S_i^{(3)} \Big\}.$$

• This sends a $(i,p_1,1/2)$ -viable set to a $(i,pp_1,c\epsilon^2/n)$ -viable set, where $p=n^{\mathcal{O}(1)}$ is related to the entanglement rank of the AGSP.

Parameter table

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law

Role Measures Local & Gapped Volume Law Area Law Proofs

The Algorit

Viable Set

Size trimr

Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

Stage	i	S	В	δ	
Iteration 0	0	1	0	0	
	:	:	:	:	
Iteration $i-1$	i-1	pp_1	pp_2	$c\epsilon^2/n$	
Iteration i:					
Extension	i	dpp_1	pp_2	$c\epsilon^2/n$	
Size Trimming	i	$\mathbf{p_1}$	$dp^2p_1p_2$	1/12	
Bond Trimming	i	p_1	\mathbf{p}_2	1/2	
Error Reduction	i	pp_1	pp_2	$c\epsilon^{2}/n$	
Iteration $i+1$	i+1	pp_1	pp_2	$c\epsilon^2/n$	
	:	:	:	÷	
Iteration $n-1$	n	pp_1	pp_2	$c\epsilon^2/n$	
Final iteration	n	$p_0 p_1$	$p_0 p_2$	η	

All the parameters are poly(n) (ignoring ϵ -dependence) and each step run in poly(n) time. The final run-time of this algorithm is

$$T = n^{2^{\mathcal{O}(1/\epsilon)}} \cdot \mathsf{poly}(n/\eta)$$

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapper
Volume Law
Area Law
Proofs

The Algorith

Extension
Size trimming
Error reduction
Parameter tabl

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

• For simplicity we consider a two-fold degeneracy.

Camaluatan

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gappo
Volume Law
Area Law

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

. . .

- For simplicity we consider a two-fold degeneracy.
- A viable set is redefined to contain two orthogonal witnesses.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs MPS

The Algorithn

Viable Set Extension Size trimming Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

- For simplicity we consider a two-fold degeneracy.
- A viable set is redefined to contain two orthogonal witnesses.
- The majority of the described algorithm can generalised to include degeneracy relatively painlessly.
- Size-trimming optimisations need to be overhauled and poses two problems:

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs MPS

Viable Set
Extension
Size trimming
Error reduction

- For simplicity we consider a two-fold degeneracy.
- A viable set is redefined to contain two orthogonal witnesses.
- The majority of the described algorithm can generalised to include degeneracy relatively painlessly.
- Size-trimming optimisations need to be overhauled and poses two problems:
 - The local energy contributions may not be minimal (frustration) and they may not be identical for different ground states.

Ground state

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithm
Viable Set
Extension
Size trimming
Error reduction
Parameter table

- For simplicity we consider a two-fold degeneracy.
- A viable set is redefined to contain two orthogonal witnesses.
- The majority of the described algorithm can generalised to include degeneracy relatively painlessly.
- Size-trimming optimisations need to be overhauled and poses two problems:
 - The local energy contributions may not be minimal (frustration) and they may not be identical for different ground states.
 Assume Hamiltonian is unfrustrated.

Ground state

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs

The Algorithm
Viable Set
Extension
Size trimming
Error reduction
Parameter table

- For simplicity we consider a two-fold degeneracy.
- A viable set is redefined to contain two orthogonal witnesses.
- The majority of the described algorithm can generalised to include degeneracy relatively painlessly.
- Size-trimming optimisations need to be overhauled and poses two problems:
 - The local energy contributions may not be minimal (frustration) and they may not be identical for different ground states.
 Assume Hamiltonian is unfrustrated.
 - The optimisations are only guaranteed to give a single witness state.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapper
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming Error reduction

Distinguishability

Low D
High D
All D
Parameter table

• Whilst the two ground states are orthogonal on the whole system, their components on the first *i* spins need not be.

Ground state approximation

C. T. Chubb

Area Law

Distinguishability Low D

 Whilst the two ground states are orthogonal on the whole system, their components on the first i spins need not be.

Consider the example of the states

$$|\Gamma_1\rangle = |000\rangle \qquad \qquad |\Gamma_2\rangle = |011\rangle$$

Ground state approximation

C. T. Chubb

Simulation Heuristics

Complexit

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs

The Algorith

Extension
Size trimming
Error reduction
Parameter table

Distinguishability

Distinguishabil Low D High D All D Parameter tabl Whilst the two ground states are orthogonal on the whole system, their components on the first i spins need not be.

Consider the example of the states

$$|\Gamma_1\rangle = |000\rangle \qquad \qquad |\Gamma_2\rangle = |011\rangle$$

• On the first spin the states 'look' identical

$$|\Gamma_1\rangle = |0^{**}\rangle$$
 $|\Gamma_2\rangle = |0^{**}\rangle$

so any set which is $(1,s,\delta)$ -viable for Γ_1 is $(1,s,\delta)$ -viable for Γ_2 also.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Size trimming
Error reduction
Parameter table

Degener

Distinguishability
Low D
High D
All D
Parameter table

- Whilst the two ground states are orthogonal on the whole system, their components on the first i spins need not be.
 - Consider the example of the states

$$|\Gamma_1\rangle = |000\rangle \qquad \qquad |\Gamma_2\rangle = |011\rangle$$

On the <u>first</u> spin the states 'look' identical

$$|\Gamma_1\rangle = |0^{\textstyle **}\rangle \qquad \qquad |\Gamma_2\rangle = |0^{\textstyle **}\rangle$$

so any set which is $(1,s,\delta)$ -viable for Γ_1 is $(1,s,\delta)$ -viable for Γ_2 also.

• On the first two spins however the states 'look' orthogonal

$$|\Gamma_1\rangle = |00^*\rangle \qquad \qquad |\Gamma_2\rangle = |01^*\rangle$$

so viability for Γ_1 doesn't imply any viability for Γ_2 .

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapper
Volume Law
Area Law
Proofs
MPS

The Algorithm
Viable Set
Extension
Size trimming
Error reduction
Parameter table

Degene

Distinguishability
Low D
High D
All D
Parameter table

The non-degenerate optimisation gives the first witness state. We then measure the magnitude of the second state captured by the first optimisation by:

Definition (Left-Distinguishability)

We define the **left-distinguishability** to be $D=1-{\rm Tr}(\rho_L P)$ where ρ_L is the left-reduced density operator of the desired second witness, and P is the projection onto the span of the current viable vectors.

D = 0 corresponds to entirely indistinguishable.

D=1 corresponds to entirely distinguishable.

Degenerate Size-Trimming: Low D Case

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gappe
Volume Law
Area Law
Proofs
MDS

The Algorith

Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

 In this case a viable set for the first witness is also a viable set for the second witness

• As D grows the error of the second witness grows.

Degenerate Size-Trimming: Low D Case

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set
Extension
Size trimming

Error reduction Parameter tabl

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

 In this case a viable set for the first witness is also a viable set for the second witness.

• As D grows the error of the second witness grows.

C---I....

Degenerate Size-Trimming: High D Case

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Extension
Size trimming
Error reduction

Degeneracy Distinguishabil Low D

High D

Parameter tabl

In this case we want to 'project away' from the current viable set.

Algorithm Step 2.2: Degenerate Size Trimming

Take σ_2 supported on Span $\left(S_i^{(1)}\right)\otimes\mathbb{C}^B$ given as the solution to the degenerate size-trimming convex program:

$$\begin{array}{ll} \min & \operatorname{Tr}(\sigma_2 P) \\ \text{such that} & \displaystyle \sum_{j=1}^{i-1} \operatorname{Tr}(H_j \sigma) \leq \sqrt{c} \epsilon \\ & \operatorname{Tr}(\sigma) = 1, \;\; \sigma \geq 0 \end{array}$$

Again taking $|u_2\rangle \sum_{j=1}^{B} |u_{2,j}\rangle |j\rangle$ to be the highest eigenvector of σ_2 .

$$S_i^{(2,2)} := \{|u_{2,j}\rangle \mid \forall j\}$$

Return $S_i^{(2)} := S_i^{(2,1)} \cup S_i^{(2,1)}$

Degenerate Size-Trimming: High D

Ground state approximation

C. T. Chubb

Simulation

Heuristics

Area Law

D 1

Measures

Volume Law

Area Law

Proofs

The Algorith

Viable Set

Extension

Size trimming Error reduction

Error reduction Parameter tab

Degeneracy
Distinguishabili
Low D

High D

All *D* Parameter tab

Degenerate Size-Trimming: All D

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law Role Measures Local & Gappe Volume Law Area Law

The Algorith

Viable Set Extension

Error reductio

Degeneracy
Distinguishability
Low D

All D Parameter tabl

Conclusion

Combining the two bounds gives a *D*-independent bound on the error

$$\Delta < 1/100$$

Degenerate parameter table

Ground state approximation

C. T. Chubb

Area Law

Low D Parameter table

Stage	i	S	В	δ	Δ
Iteration 0	0	1	0	0	0
	:	:	:	:	:
Iteration $i-1$	i-1	pp_1	pp_2	_	$c\epsilon^3$
Iteration i:					
Extension	i	dpp_1	pp_2	_	$c\epsilon^3$
Size Trimming	i	$\mathbf{p_1}$	$dp^2p_1p_2$	1/100	_
Bond Trimming	i	p_1	\mathbf{p}_2	1/4	_
Error Reduction	i	pp_1	pp_2	_	$c\epsilon^3$
Iteration $i+1$	i+1	pp_1	pp_2		$c\epsilon^3$
	:	:	:	:	:
Iteration $n-1$	n	pp_1	pp_2	_	$c\epsilon^3$
Final iteration	n	p_0p_1	$p_0 p_2$	η	η

Run-time improved to

$$T = \begin{cases} \operatorname{poly}(n/\eta) \cdot n^{\mathcal{O}(\epsilon^{-1})} & \text{for } \eta^{-1} = \operatorname{poly}(n) \\ \operatorname{poly}(n/\eta) & \text{for } \eta^{-1} = 2^{o(\log n)} \end{cases}$$

Ground state approximation

C. T. Chubb

Simulation
Heuristics

Area Law Role Measures

Measures Local & Gapped Volume Law Area Law Proofs

The Algorith

Viable Set Extension Size trimming Error reduction

Degeneracy Distinguishability Low D High D

Parameter table

 \bullet Introducing frustration is the most obvious next step.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs

The Algorithm

Viable Set Extension Size trimming Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

- Introducing frustration is the most obvious next step.
- Full area law proof also outstanding.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorith

Viable Set Extension Size trimming Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

- Introducing frustration is the most obvious next step.
- Full area law proof also outstanding.
- Algorithm is technically efficient, but not practical.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs

The Algorithm

Viable Set
Extension
Size trimming
Error reduction
Parameter table

Degeneracy
Distinguishability
Low D
High D
All D

- Introducing frustration is the most obvious next step.
- Full area law proof also outstanding.
- Algorithm is technically efficient, but not practical.
 - Poorly optimised, could be rewritten with semi-definite programs.

Ground state approximation

C. T. Chubb

Volume Law

Low D

Conclusion

• Introducing frustration is the most obvious next step.

- Full area law proof also outstanding.
- Algorithm is technically efficient, but not practical.
 - Poorly optimised, could be rewritten with semi-definite programs.
 - Could boost heuristic methods such as DMRG.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Lav

Role Measures Local & Gapped Volume Law Area Law Proofs MPS

The Algorithm

Viable Set
Extension
Size trimming
Error reduction

Degeneracy
Distinguishability
Low D
High D
All D

Conclusion

 Gives example of Structural Complexity implying Computational Complexity.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexity

Area Law
Role
Measures
Local & Gapped
Volume Law
Area Law
Proofs

The Algorithm

Viable Set Extension Size trimming Error reduction Parameter table

Degeneracy
Distinguishability
Low D
High D
All D
Parameter table

- Gives example of Structural Complexity implying Computational Complexity.
- More general area laws, higher dimensions or different conditions.

Ground state approximation

C. T. Chubb

Simulation Heuristics Complexit

Area Law
Role
Measures
Local & Gapper
Volume Law
Area Law
Proofs

The Algorithm
Viable Set
Extension

Extension
Size trimming
Error reduction
Parameter table

Degeneracy Distinguishability Low D High D All *D* Parameter table

Conclusion

 Gives example of Structural Complexity implying Computational Complexity.

- More general area laws, higher dimensions or different conditions.
- More general forms of simulation e.g. time-evolution.