Lecture: Joran van Apeldoorn Exercises: Arjan Cornelissen

9th of September

■ There are many quantum algorithms.

- There are many quantum algorithms.
- There are even more misconceptions about quantum algorithms.

- There are many quantum algorithms.
- There are even more misconceptions about quantum algorithms.
- Goal: Get an understanding of how quantum algorithms work

- There are many quantum algorithms.
- There are even more misconceptions about quantum algorithms.
- Goal: Get an understanding of how quantum algorithms work and how they do not work.

- There are many quantum algorithms.
- There are even more misconceptions about quantum algorithms.
- Goal: Get an understanding of how quantum algorithms work and how they do not work.
- We will focus on the techniques and insight.
 (The not so famous, but really cool stuff)

■ Basics - Quantum states, gates and circuits.

- Basics Quantum states, gates and circuits.
- Amplitude amplification Picking out solutions.

- Basics Quantum states, gates and circuits.
- Amplitude amplification Picking out solutions.
- Phase estimation Investigating unitaries.

- Basics Quantum states, gates and circuits.
- Amplitude amplification Picking out solutions.
- Phase estimation Investigating unitaries.
- Amplitude estimation Estimating probabilities.

- Basics Quantum states, gates and circuits.
- Amplitude amplification Picking out solutions.
- Phase estimation Investigating unitaries.
- Amplitude estimation Estimating probabilities.
- Overview of other algorithms
 - Shors factoring algorithm.
 - HHL for systems of linear equations.
 - Gradient computation.

- Basics Quantum states, gates and circuits.
- Amplitude amplification Picking out solutions.
- Phase estimation Investigating unitaries.
- Amplitude estimation Estimating probabilities.
- Overview of other algorithms
 - Shors factoring algorithm.
 - HHL for systems of linear equations.
 - Gradient computation.
- A quick quiz!

Basics

$$|\psi\rangle = \alpha_0 |0\rangle + \alpha_1 |1\rangle$$

■ A bit is 0 or 1, a qubit is in a superposition of $|0\rangle$ and $|1\rangle$:

$$|\psi\rangle = \alpha_0 |0\rangle + \alpha_1 |1\rangle$$

If we measure then we get one outcome. The probability of measuring $|0\rangle$ is $|\alpha_0|^2$. The probability of measuring $|1\rangle$ is $|\alpha_1|^2$.

$$|\psi\rangle = \alpha_0 |0\rangle + \alpha_1 |1\rangle$$

- If we measure then we get one outcome. The probability of measuring $|0\rangle$ is $|\alpha_0|^2$. The probability of measuring $|1\rangle$ is $|\alpha_1|^2$.
- We combine qubits to create bigger states via tensor products.

$$|\psi\rangle = \alpha_0 |0\rangle + \alpha_1 |1\rangle$$

- If we measure then we get one outcome. The probability of measuring $|0\rangle$ is $|\alpha_0|^2$. The probability of measuring $|1\rangle$ is $|\alpha_1|^2$.
- We combine qubits to create bigger states via tensor products.
- Quantum states are normalized complex vectors, the classical states $|0\rangle, |1\rangle, |2\rangle, \dots$ form a basis. (why normalized?)

$$|\psi\rangle = \alpha_0 |0\rangle + \alpha_1 |1\rangle$$

- If we measure then we get one outcome. The probability of measuring $|0\rangle$ is $|\alpha_0|^2$. The probability of measuring $|1\rangle$ is $|\alpha_1|^2$.
- We combine qubits to create bigger states via tensor products.
- Quantum states are <u>normalized</u> complex vectors, the classical states $|0\rangle, |1\rangle, |2\rangle, \dots$ form a basis. (why normalized?)
- For a qubit:

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

■ We can change states by applying unitaries, since they keep vectors normalized.

- We can change states by applying unitaries, since they keep vectors normalized.
- Unitaries on only a few qubits are called gates.

- We can change states by applying unitaries, since they keep vectors normalized.
- Unitaries on only a few qubits are called gates.

$$I := \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \qquad X := \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix},$$

$$Z := \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad H := \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}.$$

- We can change states by applying unitaries, since they keep vectors normalized.
- Unitaries on only a few qubits are called gates.

$$I := \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \qquad X := \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix},$$

$$Z := \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad H := \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}.$$

■ I does nothing.

- We can change states by applying unitaries, since they keep vectors normalized.
- Unitaries on only a few qubits are called gates.

$$I := \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \qquad X := \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix},$$

$$Z := \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad H := \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}.$$

- I does nothing.
- X changes $|0\rangle$ into $|1\rangle$ and vice versa.

- We can change states by applying unitaries, since they keep vectors normalized.
- Unitaries on only a few qubits are called gates.

$$I := \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \qquad X := \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix},$$

$$Z := \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad H := \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}.$$

- I does nothing.
- X changes $|0\rangle$ into $|1\rangle$ and vice versa.
- Z adds a -1 in front of $|1\rangle$.

- We can change states by applying unitaries, since they keep vectors normalized.
- Unitaries on only a few qubits are called gates.

$$I := \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \qquad X := \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix},$$
$$Z := \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \qquad H := \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}.$$

- I does nothing.
- X changes $|0\rangle$ into $|1\rangle$ and vice versa.
- Z adds a -1 in front of $|1\rangle$.
- H changes $|0\rangle$ and $|1\rangle$ into $\frac{|0\rangle+|1\rangle}{\sqrt{2}}$ and $\frac{|0\rangle-|1\rangle}{\sqrt{2}}$.

$$|+\rangle := \frac{|0\rangle + |1\rangle}{\sqrt{2}} \qquad \qquad |-\rangle := \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

$$|+\rangle := \frac{|0\rangle + |1\rangle}{\sqrt{2}} \qquad \qquad |-\rangle := \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

$$|+\rangle := \frac{|0\rangle + |1\rangle}{\sqrt{2}} \qquad \qquad |-\rangle := \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

What does this circuit do? We only need to try a basis (Why?).

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

$$|0\rangle \mapsto \frac{|0\rangle + |1\rangle}{\sqrt{2}}$$

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

$$|0\rangle \mapsto \frac{|0\rangle + |1\rangle}{\sqrt{2}} \mapsto \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

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

What does this circuit do? We only need to try a basis (Why?).

■ On |0⟩:

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

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

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

■ On |1>:

$$|1\rangle \mapsto \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

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

■ On |1>:

$$|1\rangle \mapsto \frac{|0\rangle - |1\rangle}{\sqrt{2}} \mapsto \frac{|0\rangle + |1\rangle}{\sqrt{2}}$$

A first circuit

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

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

■ On |1>:

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

A first circuit

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

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

■ On |1>:

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

This is a X gate!

A first circuit

What does this circuit do? We only need to try a basis (Why?).

■ On |0>:

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

■ On |1>:

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

This is a X gate! Z is just X in the $\{|+\rangle, |-\rangle\}$ basis (and vice versa).

Reflections

We can also see this in our image.

Reflections

We can also see this in our image. Z is a reflection through the $|0\rangle$ state.

Reflections

We can also see this in our image.

Z is a reflection through the $|0\rangle$ state.

X is a reflection through the $|+\rangle$ state.

■ A phase is a factor of the form $e^{i2\pi\theta}$.

■ A phase is a factor of the form $e^{i2\pi\theta}$.

■ A phase is a factor of the form $e^{i2\pi\theta}$.

■ A phase is a factor of the form $e^{i2\pi\theta}$.

■ We can also make gates controlled:

■ A phase is a factor of the form $e^{i2\pi\theta}$.

■ We can also make gates controlled:

■ Classical algorithms make calls to the memory to get the input.

- Classical algorithms make calls to the memory to get the input.
- Quantum algorithms get an oracle that mimics this.

- Classical algorithms make calls to the memory to get the input.
- Quantum algorithms get an oracle that mimics this.
- Oracle is a fancy word for black-box.

- Classical algorithms make calls to the memory to get the input.
- Quantum algorithms get an oracle that mimics this.
- Oracle is a fancy word for black-box.
- A binary oracle for an input $x \in \{0,1\}^n$ is a unitary

$$O_X |i\rangle |b\rangle = |i\rangle |b \oplus x_i\rangle$$

where \oplus is addition modulo 2 (or the XOR)

- Classical algorithms make calls to the memory to get the input.
- Quantum algorithms get an oracle that mimics this.
- Oracle is a fancy word for black-box.
- A binary oracle for an input $x \in \{0,1\}^n$ is a unitary

$$O_X |i\rangle |b\rangle = |i\rangle |b \oplus x_i\rangle$$

where \oplus is addition modulo 2 (or the XOR)

■ A phase oracle for an input $x \in \{0,1\}^n$ is a unitary

$$O_{x,\pm}\ket{i}=(-1)^{x_i}\ket{i}$$

- Classical algorithms make calls to the memory to get the input.
- Quantum algorithms get an oracle that mimics this.
- Oracle is a fancy word for black-box.
- A binary oracle for an input $x \in \{0,1\}^n$ is a unitary

$$O_{X}|i\rangle|b\rangle=|i\rangle|b\oplus x_{i}\rangle$$

where \oplus is addition modulo 2 (or the XOR)

■ A phase oracle for an input $x \in \{0,1\}^n$ is a unitary

$$O_{x,\pm} |i\rangle = (-1)^{x_i} |i\rangle$$

■ We often want a controlled phase oracle:

$$O_{x,+}|i\rangle|0\rangle = |i\rangle|0\rangle, \qquad O_{x,+}|i\rangle|1\rangle = (-1)^{x_i}|i\rangle|1\rangle$$

Let us look closer at a binary oracle.

$$O_{x}|i\rangle|b\rangle=|i\rangle|b\oplus x_{i}\rangle$$

Let us look closer at a binary oracle.

$$O_{x}|i\rangle|b\rangle = |i\rangle|b \oplus x_{i}\rangle = \begin{cases} |i\rangle|b\rangle & \text{if } x_{i} = 0\\ |i\rangle|\overline{b}\rangle & \text{if } x_{i} = 1 \end{cases}$$

Let us look closer at a binary oracle.

$$O_{x}|i\rangle|b\rangle = |i\rangle|b \oplus x_{i}\rangle = \begin{cases} |i\rangle|b\rangle & \text{if } x_{i} = 0\\ |i\rangle|\overline{b}\rangle & \text{if } x_{i} = 1 \end{cases}$$

So a X is applied to b if $x_i = 1$.

Let us look closer at a binary oracle.

$$O_{x}|i\rangle|b\rangle = |i\rangle|b \oplus x_{i}\rangle = \begin{cases} |i\rangle|b\rangle & \text{if } x_{i} = 0\\ |i\rangle|\overline{b}\rangle & \text{if } x_{i} = 1 \end{cases}$$

So a X is applied to b if $x_i = 1$.

Let us look closer at a controlled phase oracle.

$$O_{x,\pm} |i\rangle |b\rangle = \begin{cases} |i\rangle |b\rangle & \text{if } x_i = 0\\ |i\rangle Z |b\rangle & \text{if } x_i = 1 \end{cases}$$

Let us look closer at a binary oracle.

$$O_{x}|i\rangle|b\rangle = |i\rangle|b \oplus x_{i}\rangle = \begin{cases} |i\rangle|b\rangle & \text{if } x_{i} = 0\\ |i\rangle|\overline{b}\rangle & \text{if } x_{i} = 1 \end{cases}$$

So a X is applied to b if $x_i = 1$.

Let us look closer at a controlled phase oracle.

$$O_{x,\pm} |i\rangle |b\rangle = \begin{cases} |i\rangle |b\rangle & \text{if } x_i = 0\\ |i\rangle Z|b\rangle & \text{if } x_i = 1 \end{cases}$$

A Z is applied to b if $x_i = 1$.

Let us look closer at a binary oracle.

$$O_{x}|i\rangle|b\rangle = |i\rangle|b \oplus x_{i}\rangle = \begin{cases} |i\rangle|b\rangle & \text{if } x_{i} = 0\\ |i\rangle|\overline{b}\rangle & \text{if } x_{i} = 1 \end{cases}$$

So a X is applied to b if $x_i = 1$.

Let us look closer at a controlled phase oracle.

$$O_{x,\pm} |i\rangle |b\rangle = \begin{cases} |i\rangle |b\rangle & \text{if } x_i = 0\\ |i\rangle Z |b\rangle & \text{if } x_i = 1 \end{cases}$$

A Z is applied to b if $x_i = 1$.

How would you convert between the two types of oracle?

Amplitude amplification

Let us get back to classical computing for a while:

■ An algorithm is randomized if it uses random bits.

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.
- Formally, The algorithm outputs:

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.
- Formally, The algorithm outputs:
 - ▶ a 1 and a good solution with probability p, or

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.
- Formally, The algorithm outputs:
 - ▶ a 1 and a good solution with probability p, or
 - a 0 and a bad solution with probability 1 p.

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.
- Formally, The algorithm outputs:
 - ▶ a 1 and a good solution with probability p, or
 - a 0 and a bad solution with probability 1 p.
- An algorithm works with high probability if $p \ge 2/3$.

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.
- Formally, The algorithm outputs:
 - ▶ a 1 and a good solution with probability p, or
 - a 0 and a bad solution with probability 1 p.
- An algorithm works with high probability if $p \ge 2/3$.
- What can we do if p is small?

Let us get back to classical computing for a while:

- An algorithm is randomized if it uses random bits.
- Maybe our algorithm does not always work, it has a success probability *p*.
- Formally, The algorithm outputs:
 - ▶ a 1 and a good solution with probability p, or
 - a 0 and a bad solution with probability 1 p.
- An algorithm works with high probability if $p \ge 2/3$.
- What can we do if p is small?
- Repeat

$$\mathcal{O}\left(\frac{1}{p}\right)$$

times.

Example: prime finding

Consider to following algorithm:

Prime finding

- 1. Pick a random *n*-bit number *k*.
- 2. Check if *k* is prime.
- 3. Return whether k is prime and k itself.

Example: prime finding

Consider to following algorithm:

Prime finding

- 1. Pick a random *n*-bit number *k*.
- 2. Check if *k* is prime.
- 3. Return whether k is prime and k itself.

Probability of k being a prime is $\approx \frac{1}{n}$.

Example: prime finding

Consider to following algorithm:

Prime finding

- 1. Pick a random *n*-bit number *k*.
- 2. Check if *k* is prime.
- 3. Return whether k is prime and k itself.

Probability of k being a prime is $\approx \frac{1}{n}$. $\Rightarrow \mathcal{O}(n)$ repetitions suffice.

Back to quantum:

Back to quantum:

■ Quantum algorithms are inherently random.

Back to quantum:

- Quantum algorithms are inherently random.
- A Hadamard gate can be used to flip a coin:

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

Back to quantum:

- Quantum algorithms are inherently random.
- A Hadamard gate can be used to flip a coin:

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

■ A quantum algorithm might produce the state

$$U|0\rangle = \alpha_G|G\rangle|1\rangle + \alpha_B|B\rangle|0\rangle$$

Back to quantum:

- Quantum algorithms are inherently random.
- A Hadamard gate can be used to flip a coin:

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

■ A quantum algorithm might produce the state

$$U|0\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$$

lacksquare |G
angle|1
angle is the "Good" part of the state, |B
angle|0
angle is the "Bad" part.

Back to quantum:

- Quantum algorithms are inherently random.
- A Hadamard gate can be used to flip a coin:

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

■ A quantum algorithm might produce the state

$$U|0\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$$

- $|G\rangle|1\rangle$ is the "Good" part of the state, $|B\rangle|0\rangle$ is the "Bad" part.
- Is we just measure then the success probability is $p = |\alpha_G|^2$.

Let us write
$$|\psi\rangle := \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$$

Let us write
$$|\psi\rangle := \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$$

■ What is the inner product between the good and the bad part?

Let us write $|\psi\rangle := \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$

■ What is the inner product between the good and the bad part?

$$\langle G|B\rangle\langle 1|0\rangle = \langle G|B\rangle \cdot 0 = 0$$

Let us write $|\psi\rangle := \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$

■ What is the inner product between the good and the bad part?

$$\langle G|B\rangle\langle 1|0\rangle = \langle G|B\rangle \cdot 0 = 0$$

■ So these two states are orthogonal!

Let us write $|\psi\rangle := \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$

■ What is the inner product between the good and the bad part?

$$\langle G|B\rangle\langle 1|0\rangle = \langle G|B\rangle \cdot 0 = 0$$

- So these two states are orthogonal!
- $\blacksquare |\psi\rangle$ is written in the $\{|G\rangle|1\rangle, |B\rangle|0\rangle\}$ basis.

Let us write $|\psi\rangle := \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$

■ What is the inner product between the good and the bad part?

$$\langle G|B\rangle\langle 1|0\rangle = \langle G|B\rangle \cdot 0 = 0$$

- So these two states are orthogonal!
- $\blacksquare |\psi\rangle$ is written in the $\{|G\rangle|1\rangle, |B\rangle|0\rangle\}$ basis.
- Everything is in a 2-dimensional subspace.

■ Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a rotation A, with angle 2θ .

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a rotation A, with angle 2θ .
- After k iterations of A we get

$$\sin\left(\left(2k+1\right)\theta\right)\left|G\right\rangle\left|1\right\rangle+\cos\left(\left(2k+1\right)\right)\left|B\right\rangle\left|0\right\rangle$$

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a rotation A, with angle 2θ .
- After k iterations of A we get

$$\sin\left(\left(2k+1\right)\theta\right)\left|\mathit{G}\right\rangle\left|1\right\rangle+\cos\left(\left(2k+1\right)\right)\left|\mathit{B}\right\rangle\left|0\right\rangle$$

■ If $(2k+1)\theta \approx \pi/2$ then $|\sin((2k+1)\theta)|^2 \approx 1$.

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a <u>rotation</u> A, with angle 2θ .
- After k iterations of A we get

$$\sin\left((2k+1)\theta\right)\left|\mathit{G}\right\rangle\left|1\right\rangle+\cos\left((2k+1)\right)\left|\mathit{B}\right\rangle\left|0\right\rangle$$

- If $(2k+1)\theta \approx \pi/2$ then $|\sin((2k+1)\theta)|^2 \approx 1$.
- Since $\theta = \arcsin \alpha_G$ we want

$$k \approx \left(\frac{\pi}{2 \arcsin \alpha_G} - 1\right)/2$$

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a <u>rotation</u> A, with angle 2θ .
- After k iterations of A we get

$$\sin\left(\left(2k+1\right)\theta\right)\left|\mathit{G}\right\rangle\left|1\right\rangle+\cos\left(\left(2k+1\right)\right)\left|\mathit{B}\right\rangle\left|0\right\rangle$$

- If $(2k+1)\theta \approx \pi/2$ then $|\sin((2k+1)\theta)|^2 \approx 1$.
- Since $\theta = \arcsin \alpha_G$ we want

$$k pprox \left(rac{\pi}{2 \arcsin lpha_G} - 1
ight)/2 = \mathcal{O}\left(rac{1}{|lpha_G|}
ight)$$

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a <u>rotation</u> A, with angle 2θ .
- After k iterations of A we get

$$\sin\left((2k+1)\theta\right)\left|\mathit{G}\right\rangle\left|1\right\rangle+\cos\left((2k+1)\right)\left|\mathit{B}\right\rangle\left|0\right\rangle$$

- If $(2k+1)\theta \approx \pi/2$ then $|\sin((2k+1)\theta)|^2 \approx 1$.
- Since $\theta = \arcsin \alpha_G$ we want

$$k pprox \left(rac{\pi}{2 \arcsin lpha_G} - 1
ight)/2 = \mathcal{O}\left(rac{1}{|lpha_G|}
ight) = \mathcal{O}\left(rac{1}{\sqrt{p}}
ight)$$

- Two reflections: through $|B\rangle|0\rangle$ and $|\psi\rangle$.
- The product is a rotation A, with angle 2θ .
- After k iterations of A we get

$$\sin\left(\left(2k+1\right)\theta\right)\left|\mathit{G}\right\rangle\left|1\right\rangle+\cos\left(\left(2k+1\right)\right)\left|\mathit{B}\right\rangle\left|0\right\rangle$$

- If $(2k+1)\theta \approx \pi/2$ then $|\sin((2k+1)\theta)|^2 \approx 1$.
- Since $\theta = \arcsin \alpha_G$ we want

$$k pprox \left(rac{\pi}{2 \arcsin lpha_G} - 1
ight)/2 = \mathcal{O}\left(rac{1}{|lpha_G|}
ight) = \mathcal{O}\left(rac{1}{\sqrt{p}}
ight)$$

Nice, but can we actually implement these reflections?

The reflection through $|B\rangle|0\rangle$:

The reflection through $|B\rangle|0\rangle$:

- Do nothing to the bad state.
- Add a -1 to the good state.

The reflection through $|B\rangle|0\rangle$:

- Do nothing to the bad state.
- Add a -1 to the good state.

Apply a Z gate to the last bit.

The reflection through $|B\rangle|0\rangle$:

- Do nothing to the bad state.
- Add a -1 to the good state.

Apply a Z gate to the last bit.

The reflection through $|\psi\rangle$:

The reflection through $|B\rangle|0\rangle$:

- Do nothing to the bad state.
- Add a -1 to the good state.

Apply a Z gate to the last bit.

The reflection through $|\psi\rangle$:

- Do nothing to $|\psi\rangle$.
- Add a -1 to states orthogonal to it.

The reflection through $|B\rangle|0\rangle$:

- Do nothing to the bad state.
- Add a -1 to the good state.

Apply a Z gate to the last bit.

The reflection through $|\psi\rangle$:

- Do nothing to $|\psi\rangle$.
- Add a -1 to states orthogonal to it.

Use that $|\psi\rangle = U|0\rangle$:

- 1. Apply U^{-1} to map $|\psi\rangle$ to $|0\rangle$.
- 2. Reflect through $|0\rangle$.
- 3. Apply U to map $|0\rangle$ to back to $|\psi\rangle$.

Example: the search problem

Before amplitude amplification there was Grover ('96).

Example: the search problem

Before amplitude amplification there was Grover ('96).

Search problem

Input: $x \in \{0,1\}^n$ with k ones.

Goal: Find an *i* such that $x_i = 1$ with few queries.

Before amplitude amplification there was Grover ('96).

Search problem

Input: $x \in \{0,1\}^n$ with k ones.

Goal: Find an *i* such that $x_i = 1$ with few queries.

How can we do this classically?

Before amplitude amplification there was Grover ('96).

Search problem

Input: $x \in \{0,1\}^n$ with k ones.

Goal: Find an i such that $x_i = 1$ with few queries.

How can we do this classically?

■ Go over the bits: $\mathcal{O}(n)$ queries.

Before amplitude amplification there was Grover ('96).

Search problem

Input: $x \in \{0,1\}^n$ with k ones.

Goal: Find an *i* such that $x_i = 1$ with few queries.

How can we do this classically?

- Go over the bits: $\mathcal{O}(n)$ queries.
- Randomly pick an *i* and repeat: $\mathcal{O}(n/k)$ queries.

And with a quantum algorithm?

And with a quantum algorithm? Let *U* be:

 \blacksquare Setup a uniform superposition over the *i* by applying *H* to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

And with a quantum algorithm? Let *U* be:

■ Setup a uniform superposition over the i by applying H to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|x_{i}\rangle$$

And with a quantum algorithm? Let *U* be:

 \blacksquare Setup a uniform superposition over the *i* by applying *H* to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|x_{i}\rangle = \left(\sum_{i:x_{i}=1}|i\rangle\right)|1\rangle$$

And with a quantum algorithm? Let *U* be:

■ Setup a uniform superposition over the i by applying H to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|x_{i}\rangle = \left(\frac{1}{\sqrt{k}}\sum_{i:x_{i}=1}|i\rangle\right)|1\rangle$$

And with a quantum algorithm? Let *U* be:

 \blacksquare Setup a uniform superposition over the *i* by applying *H* to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|x_{i}\rangle = \sqrt{\frac{k}{n}}\left(\frac{1}{\sqrt{k}}\sum_{i:x_{i}=1}|i\rangle\right)|1\rangle$$

And with a quantum algorithm? Let *U* be:

 \blacksquare Setup a uniform superposition over the *i* by applying *H* to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|x_{i}\rangle = \sqrt{\frac{k}{n}}\left(\frac{1}{\sqrt{k}}\sum_{i:x_{i}=1}|i\rangle\right)|1\rangle + (\dots)|0\rangle$$

And with a quantum algorithm? Let *U* be:

■ Setup a uniform superposition over the i by applying H to all bits.

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|0\rangle$$

Query in superposition

$$\frac{1}{\sqrt{n}}\sum_{i=0}^{n}|i\rangle|x_{i}\rangle = \sqrt{\frac{k}{n}}\left(\frac{1}{\sqrt{k}}\sum_{i:x_{i}=1}|i\rangle\right)|1\rangle + (\dots)|0\rangle$$

With $\mathcal{O}\left(\sqrt{\frac{n}{k}}\right)$ iterations we are done!

Phase estimation

Eigenvectors and eigenvalues

lf

$$U|\psi\rangle = \lambda |\psi\rangle$$

then $|\psi\rangle$ is an eigenvector and λ is the corresponding eigenvalue.

Eigenvectors and eigenvalues

lf

$$U|\psi\rangle = \lambda |\psi\rangle$$

then $|\psi\rangle$ is an eigenvector and λ is the corresponding eigenvalue.

For example

$$Z|0\rangle = 1 \cdot |0\rangle$$

Eigenvectors and eigenvalues

lf

$$U|\psi\rangle = \lambda |\psi\rangle$$

then $|\psi\rangle$ is an eigenvector and λ is the corresponding eigenvalue.

For example

$$Z|0\rangle = 1 \cdot |0\rangle$$

$$Z|1\rangle = -1\cdot |1\rangle$$

Eigenvectors and eigenvalues

lf

$$U|\psi\rangle = \lambda |\psi\rangle$$

then $|\psi\rangle$ is an eigenvector and λ is the corresponding eigenvalue.

For example

$$Z|0\rangle = 1 \cdot |0\rangle$$

$$Z|1\rangle = -1 \cdot |1\rangle$$

In general for a unitary U and eigenvector $|\psi\rangle$ of U:

$$U|\psi\rangle = e^{i2\pi\theta}|\psi\rangle$$

Remember: $e^{i\theta}$ is called a phase.

Goal

Given a U and $|\psi\rangle$, s.t.,

$$U|\psi\rangle = e^{i2\pi\theta}|\psi\rangle$$

calculate θ (up to some precision) by applying U in some way.

Goal

Given a U and $|\psi\rangle$, s.t.,

$$U|\psi\rangle = e^{i2\pi\theta}|\psi\rangle$$

calculate θ (up to some precision) by applying U in some way.

Example: if we know that U=I or U=Z and do phase estimation on $|\psi\rangle=|1\rangle$:

Goal

Given a U and $|\psi\rangle$, s.t.,

$$U|\psi\rangle = e^{i2\pi\theta}|\psi\rangle$$

calculate θ (up to some precision) by applying U in some way.

Example: if we know that U=I or U=Z and do phase estimation on $|\psi\rangle=|1\rangle$:

■ If U = I then $U|1\rangle = 1 \cdot |1\rangle = e^{i2\pi 0} |1\rangle$ so $\theta = 0$.

Goal

Given a U and $|\psi\rangle$, s.t.,

$$U|\psi\rangle = e^{i2\pi\theta}|\psi\rangle$$

calculate θ (up to some precision) by applying U in some way.

Example: if we know that U=I or U=Z and do phase estimation on $|\psi\rangle=|1\rangle$:

- If U = I then $U|1\rangle = 1 \cdot |1\rangle = e^{i2\pi 0} |1\rangle$ so $\theta = 0$.
- If U = Z then $U|1\rangle = -1 \cdot |1\rangle = e^{i2\pi \frac{1}{2}} |1\rangle$ so $\theta = \frac{1}{2}$.

A +1 or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase?

A +1 or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase? We use our oracle conversion trick!

$\mathsf{A} + 1$ or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase? We use our oracle conversion trick!

$\mathsf{A} + 1$ or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase? We use our oracle conversion trick!

Let's check this for a $-1 = e^{i2\pi \frac{1}{2}}$ phase:

■ We start in $|0\rangle|\psi\rangle$.

$\mathsf{A}\ +1$ or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase? We use our oracle conversion trick!

- We start in $|0\rangle|\psi\rangle$.
- We apply H to get $\frac{1}{\sqrt{2}} (|0\rangle|\psi\rangle + |1\rangle|\psi\rangle)$.

$\mathsf{A}\ +1$ or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase? We use our oracle conversion trick!

- We start in $|0\rangle|\psi\rangle$.
- We apply H to get $\frac{1}{\sqrt{2}}(|0\rangle|\psi\rangle+|1\rangle|\psi\rangle)$.
- We apply U only to the $|1\rangle$ part: $\frac{1}{\sqrt{2}} (|0\rangle|\psi\rangle + |1\rangle U|\psi\rangle) = \frac{1}{\sqrt{2}} (|0\rangle|\psi\rangle |1\rangle|\psi\rangle).$

$\mathsf{A}\ +1$ or -1 eigenvalue

What can we do if U either applies a +1 or -1 phase and we want a binary description of this phase? We use our oracle conversion trick!

- We start in $|0\rangle|\psi\rangle$.
- We apply H to get $\frac{1}{\sqrt{2}}(|0\rangle|\psi\rangle+|1\rangle|\psi\rangle)$.
- We apply U only to the $|1\rangle$ part: $\frac{1}{\sqrt{2}} (|0\rangle|\psi\rangle + |1\rangle U|\psi\rangle) = \frac{1}{\sqrt{2}} (|0\rangle|\psi\rangle |1\rangle |\psi\rangle).$
- We apply H again and get $|1\rangle|\psi\rangle$.

What if we want to estimate other phases as well?

What if we want to estimate other phases as well?

■ In general a phase is $e^{i2\pi\theta}$.

What if we want to estimate other phases as well?

- In general a phase is $e^{i2\pi\theta}$.
- We can write θ in binary:

$$\theta = 10.110101$$

What if we want to estimate other phases as well?

- In general a phase is $e^{i2\pi\theta}$.
- We can write θ in binary:

$$\theta = 10.110101$$

■ The part before the decimal does not matter since

$$e^{i2\pi 1} = e^{i2\pi 2} = e^{i2\pi 3} = \dots$$

What if we want to estimate other phases as well?

- In general a phase is $e^{i2\pi\theta}$.
- We can write θ in binary:

$$\theta = 10.110101$$

■ The part before the decimal does not matter since

$$e^{i2\pi 1} = e^{i2\pi 2} = e^{i2\pi 3} = \dots$$

■ So we only need to write down the part behind the decimal.

What if we want to estimate other phases as well?

- In general a phase is $e^{i2\pi\theta}$.
- We can write θ in binary:

$$\theta = 10.110101$$

■ The part before the decimal does not matter since

$$e^{i2\pi 1} = e^{i2\pi 2} = e^{i2\pi 3} = \dots$$

- So we only need to write down the part behind the decimal.
- A phase of $1 = e^{i2\pi 0.0}$ and a phase of $-1 = e^{i2\pi \frac{1}{2}} = e^{i2\pi 0.1}$ (in binary!)

What if we want to estimate other phases as well?

- In general a phase is $e^{i2\pi\theta}$.
- We can write θ in binary:

$$\theta = 10.110101$$

■ The part before the decimal does not matter since

$$e^{i2\pi 1} = e^{i2\pi 2} = e^{i2\pi 3} = \dots$$

- So we only need to write down the part behind the decimal.
- A phase of $1 = e^{i2\pi 0.0}$ and a phase of $-1 = e^{i2\pi \frac{1}{2}} = e^{i2\pi 0.1}$ (in binary!)
- If this is only one bit $(\theta = 0.0 \text{ or } \theta = 0.1 = \frac{1}{2})$ then we know what to do.

Last bit phase estimation

Let
$$U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$$
 for $\theta=0.b_3b_2b_1$, then we can calculate $b_1!$

Last bit phase estimation

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, then we can calculate $b_1!$

■ We look at U^4 , so $U^4 |\psi\rangle = (e^{i2\pi\theta})^4 |\psi\rangle = e^{i2\pi 4\theta} |\psi\rangle$.

Last bit phase estimation

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, then we can calculate $b_1!$

- We look at U^4 , so $U^4 |\psi\rangle = \left(e^{i2\pi\theta}\right)^4 |\psi\rangle = e^{i2\pi 4\theta} |\psi\rangle$.
- Now the phase corresponds with $4\theta = b_3b_2.b_1$

Last bit phase estimation

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, then we can calculate $b_1!$

- We look at U^4 , so $U^4 |\psi\rangle = (e^{i2\pi\theta})^4 |\psi\rangle = e^{i2\pi 4\theta} |\psi\rangle$.
- Now the phase corresponds with $4\theta = b_3b_2.b_1$
- Simply use our previous circuit to get the last bit:

Let $U|\psi\rangle=e^{i2\pi\theta}\,|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate b_2 as well?

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate b_2 as well?

■ We could look at U^2 ? The phase corresponds with $2\theta = b_3.b_2b_1$.

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate b_2 as well?

- We could look at U^2 ? The phase corresponds with $2\theta = b_3.b_2b_1$.
- If $b_1 = 0$ then we can just use our algorithm. But what if $b_1 = 1$?

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate b_2 as well?

- We could look at U^2 ? The phase corresponds with $2\theta = b_3.b_2b_1$.
- If $b_1 = 0$ then we can just use our algorithm. But what if $b_1 = 1$?
- Solution: calculate b_1 and then make a change to U if necessary:

Let $U|\psi\rangle=e^{i2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate b_2 as well?

- We could look at U^2 ? The phase corresponds with $2\theta = b_3.b_2b_1$.
- If $b_1 = 0$ then we can just use our algorithm. But what if $b_1 = 1$?
- Solution: calculate b_1 and then make a change to U if necessary:

■ This works because $U^2e^{-i2\pi 0.b_1}$ adds a phase with $0.b_2b_1 - 0.0b_1 = 0.b_2$.

Three bit phase estimation

Let $U|\psi\rangle=e^{i2\pi\theta}\,|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate all the bits?

Three bit phase estimation

Let $U|\psi\rangle=e^{j2\pi\theta}|\psi\rangle$ for $\theta=0.b_3b_2b_1$, can we calculate all the bits? Yes! just keep going:

Can we clean up this circuit? Consider

Can we clean up this circuit? Consider

This applies a phase of $e^{-i2\pi 0.0b_1}$ to the state if x = 1.

Can we clean up this circuit? Consider

This applies a phase of $e^{-i2\pi 0.0b_1}$ to the state if x = 1.

 \Leftrightarrow Applies a phase of $e^{-i\pi/2}$ to the state is x=1 and $b_1=1$.

Can we clean up this circuit? Consider

This applies a phase of $e^{-i2\pi 0.0b_1}$ to the state if x = 1.

- \Leftrightarrow Applies a phase of $e^{-i\pi/2}$ to the state is x=1 and $b_1=1$.
- \Leftrightarrow Applies a phase gate $-\pi/2$ to $|x\rangle$ if $b_1=1$.

Can we clean up this circuit? Consider

This applies a phase of $e^{-i2\pi 0.0b_1}$ to the state if x = 1.

- \Leftrightarrow Applies a phase of $e^{-i\pi/2}$ to the state is x=1 and $b_1=1$.
- \Leftrightarrow Applies a phase gate $-\pi/2$ to $|x\rangle$ if $b_1=1$.

Can we clean up this circuit?

This circuit is called the inverse quantum Fourier transform (QFT^{-1}) .

Can we clean up this circuit?

This circuit is called the inverse quantum Fourier transform (QFT^{-1}) .

(The inverse quantum Fourier transform actually also swaps the order of the qubits, but this does not matter for our purpose)

Can we clean up this circuit?

This circuit is called the inverse quantum Fourier transform (QFT^{-1}).

(The inverse quantum Fourier transform actually also swaps the order of the qubits, but this does not matter for our purpose)

In total we need to apply U^k for $k \sim \frac{1}{\varepsilon}$

What happens if $|\psi\rangle$ is not an eigenvector?

What happens if $|\psi\rangle$ is not an eigenvector?

■ Let

$$\left|\psi\right\rangle = \alpha_0 \left|\phi_0\right\rangle + \alpha_1 \left|\phi_1\right\rangle$$
 where $U\left|\phi_0\right\rangle = e^{i2\pi\theta_0} \left|\phi\right\rangle$ and $U\left|\phi_1\right\rangle = e^{i2\pi\theta_1} \left|\phi\right\rangle$.

What happens if $|\psi\rangle$ is not an eigenvector?

■ Let

$$|\psi\rangle = \alpha_0 |\phi_0\rangle + \alpha_1 |\phi_1\rangle$$

where $U|\phi_0\rangle=e^{i2\pi\theta_0}|\phi\rangle$ and $U|\phi_1\rangle=e^{i2\pi\theta_1}|\phi\rangle$.

■ If we apply phase estimation we get (by linearity):

$$PE_{U}|0\rangle|\psi\rangle = \alpha_{0}|\theta_{0}\rangle|\phi_{0}\rangle + \alpha_{1}|\theta_{1}\rangle|\phi_{1}\rangle$$

What happens if $|\psi\rangle$ is not an eigenvector?

■ Let

$$|\psi\rangle=\alpha_0\,|\phi_0\rangle+\alpha_1\,|\phi_1\rangle$$
 where $U|\phi_0\rangle=e^{i2\pi\theta_0}\,|\phi\rangle$ and $U|\phi_1\rangle=e^{i2\pi\theta_1}\,|\phi\rangle$.

■ If we apply phase estimation we get (by linearity):

$$PE_U|0\rangle|\psi\rangle = \alpha_0|\theta_0\rangle|\phi_0\rangle + \alpha_1|\theta_1\rangle|\phi_1\rangle$$

■ Measuring the first register gives us a random θ_i , what happens to the second register?

Amplitude estimation

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle$$

$$|\psi\rangle = \alpha_{G} |G\rangle |1\rangle + \alpha_{B} |B\rangle |0\rangle = \sin(\theta) |G\rangle |1\rangle + \cos(\theta) |B\rangle |0\rangle.$$

In amplitude amplification we had the state

$$|\psi\rangle = \alpha_{\it G}\,|{\it G}\rangle|1\rangle + \alpha_{\it B}\,|{\it B}\rangle|0\rangle \\ = \sin\left(\theta\right)|{\it G}\rangle|1\rangle + \cos\left(\theta\right)|{\it B}\rangle|0\rangle\,.$$

■ Each iteration applies a rotation by 2θ , increasing the angle.

$$|\psi\rangle = \alpha_{\it G}\,|{\it G}\rangle|1\rangle + \alpha_{\it B}\,|{\it B}\rangle|0\rangle \\ = \sin\left(\theta\right)|{\it G}\rangle|1\rangle + \cos\left(\theta\right)|{\it B}\rangle|0\rangle\,.$$

- Each iteration applies a rotation by 2θ , increasing the angle.
- But how many iterations are needed? We might not know θ .

$$|\psi\rangle = \alpha_{\it G}\,|{\it G}\rangle|1\rangle + \alpha_{\it B}\,|{\it B}\rangle|0\rangle \\ = \sin\left(\theta\right)|{\it G}\rangle|1\rangle + \cos\left(\theta\right)|{\it B}\rangle|0\rangle\,.$$

- Each iteration applies a rotation by 2θ , increasing the angle.
- But how many iterations are needed? We might not know θ .
- For example for search: how many solutions are there?

$$|\psi\rangle = \alpha_{\it G}\,|{\it G}\rangle|1\rangle + \alpha_{\it B}\,|{\it B}\rangle|0\rangle \\ = \sin\left(\theta\right)|{\it G}\rangle|1\rangle + \cos\left(\theta\right)|{\it B}\rangle|0\rangle\,.$$

- Each iteration applies a rotation by 2θ , increasing the angle.
- But how many iterations are needed? We might not know θ .
- For example for search: how many solutions are there?
- Too many iterations decreases the success probability again!

In the basis $\{|G\rangle|1\rangle, |B\rangle|0\rangle\}$ the iterate is a rotation:

$$\begin{bmatrix} \cos(2\theta) & -\sin(2\theta) \\ \sin(2\theta) & \cos(2\theta) \end{bmatrix}$$

In the basis $\{|G\rangle|1\rangle, |B\rangle|0\rangle\}$ the iterate is a rotation:

$$\begin{bmatrix} \cos(2\theta) & -\sin(2\theta) \\ \sin(2\theta) & \cos(2\theta) \end{bmatrix}$$

What are the eigenvalues of a rotation?

In the basis $\{|G\rangle|1\rangle, |B\rangle|0\rangle\}$ the iterate is a rotation:

$$\begin{bmatrix} \cos(2\theta) & -\sin(2\theta) \\ \sin(2\theta) & \cos(2\theta) \end{bmatrix}$$

What are the eigenvalues of a rotation?

$$e^{i2\theta}, e^{-i2\theta}$$

In the basis $\{|G\rangle|1\rangle, |B\rangle|0\rangle\}$ the iterate is a rotation:

$$\begin{bmatrix} \cos(2\theta) & -\sin(2\theta) \\ \sin(2\theta) & \cos(2\theta) \end{bmatrix}$$

What are the eigenvalues of a rotation?

$$e^{i2\theta}, e^{-i2\theta}$$

The eigenvectors also lie in the 2-dimensional subspace.

Amplitude estimation

Input: A unitary that prepares

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle.$$

Goal: Estimate the probability of $|G\rangle|1\rangle$ up to error ε .

Amplitude estimation

Input: A unitary that prepares

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle.$$

Goal: Estimate the probability of $|G\rangle|1\rangle$ up to error ε .

Amplitude estimation

Input: A unitary that prepares

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle.$$

Goal: Estimate the probability of $|G\rangle|1\rangle$ up to error ε .

We use phase estimation on the amplitude amplification iterate!

■ The eigenvectors form a (orthonormal) basis for the two dimensional space.

Amplitude estimation

Input: A unitary that prepares

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle.$$

Goal: Estimate the probability of $|G\rangle|1\rangle$ up to error ε .

- The eigenvectors form a (orthonormal) basis for the two dimensional space.
- \bullet $|\psi\rangle$ is some linear combination of the eigenvectors.

Amplitude estimation

Input: A unitary that prepares

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle.$$

Goal: Estimate the probability of $|G\rangle|1\rangle$ up to error ε .

- The eigenvectors form a (orthonormal) basis for the two dimensional space.
- ullet $|\psi\rangle$ is some linear combination of the eigenvectors.
- Using phase estimation we find either 2θ or -2θ .

Amplitude estimation

Input: A unitary that prepares

$$|\psi\rangle = \alpha_G |G\rangle |1\rangle + \alpha_B |B\rangle |0\rangle.$$

Goal: Estimate the probability of $|G\rangle|1\rangle$ up to error ε .

- The eigenvectors form a (orthonormal) basis for the two dimensional space.
- ullet $|\psi\rangle$ is some linear combination of the eigenvectors.
- Using phase estimation we find either 2θ or -2θ .
- lacksquare Both tell us heta and hence the probability up to error arepsilon in

$$\mathcal{O}\left(\frac{1}{\varepsilon}\right)$$
 uses of U

In classical computing a Monte Carlo method samples a lot of times to estimate a probability.

A classical algorithm requires $\sim \frac{1}{\varepsilon^2}$ samples to estimate, quantum $\frac{1}{\varepsilon}$.

Overview of some other algorithms

Some other algorithms

There are many more quantum algorithms, often using the discoed techniques. We will quickly discuss some other important algorithms:

- Shor's algorithm & factoring integers
- HHL for "solving" linear systems
- Faster gradient computation

$$15 = 3 \times 5$$

$$15 = 3 \times 5$$

$$391 =$$

$$15 = 3 \times 5$$

$$391 = 17 \times 23$$

 \blacksquare Problem: given a (large) number N, what are the prime factors?

$$15 = 3 \times 5$$

$$391 = 17 \times 23$$

■ Best known classical algorithms run in exponential time in the number of bits.

$$15 = 3 \times 5$$

$$391 = 17 \times 23$$

- Best known classical algorithms run in exponential time in the number of bits.
- Most modern cryptography assumes this is hard to solve.

$$15 = 3 \times 5$$

$$391 = 17 \times 23$$

- Best known classical algorithms run in exponential time in the number of bits.
- Most modern cryptography assumes this is hard to solve.
- Quantum computers can break this in polynomial time.

A rough sketch:

■ A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

A rough sketch:

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

Finding this period is believed to be hard classically.

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

- Finding this period is believed to be hard classically.
- Let U be a unitary such that $U|f(a)\rangle = |f(a)\rangle$.

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

- Finding this period is believed to be hard classically.
- Let U be a unitary such that $U|f(a)\rangle = |f(a)\rangle$.
- Now $U^k | f(a) \rangle = | f(a+k) \rangle = | f(a) \rangle$ so $| f(a) \rangle$ has eigenvalue 1 under U^k .

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

- Finding this period is believed to be hard classically.
- Let *U* be a unitary such that $U|f(a)\rangle = |f(a)\rangle$.
- Now $U^k | f(a) \rangle = | f(a+k) \rangle = | f(a) \rangle$ so $| f(a) \rangle$ has eigenvalue 1 under U^k .
- So $|f(a)\rangle$ is a combination of eigenvectors with eigenvalues $e^{i2\pi\frac{t}{k}}$.

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

- Finding this period is believed to be hard classically.
- Let U be a unitary such that $U|f(a)\rangle = |f(a)\rangle$.
- Now $U^k | f(a) \rangle = | f(a+k) \rangle = | f(a) \rangle$ so $| f(a) \rangle$ has eigenvalue 1 under U^k .
- So $|f(a)\rangle$ is a combination of eigenvectors with eigenvalues $e^{i2\pi\frac{t}{k}}$.
- Phase estimation on U gives a value $\frac{t}{k}$, with a few we can learn k.

- A function f is periodic if $f(a) = f(b) \Leftrightarrow b = a + k$ for some period k.
- Classical literature: Factoring is equivalent to period finding for

$$f(x) = a^x \mod N$$

- Finding this period is believed to be hard classically.
- Let U be a unitary such that $U|f(a)\rangle = |f(a)\rangle$.
- Now $U^k | f(a) \rangle = | f(a+k) \rangle = | f(a) \rangle$ so $| f(a) \rangle$ has eigenvalue 1 under U^k .
- So $|f(a)\rangle$ is a combination of eigenvectors with eigenvalues $e^{i2\pi\frac{t}{k}}$.
- Phase estimation on U gives a value $\frac{t}{k}$, with a few we can learn k.
- Small detail: we can implement U^k faster then k repetition, why?

HHL algorithm for systems of linear equations

An important problem in computer science is linear system solving.

Linear system solving

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and a vector $b \in \mathbb{R}^N$, find a x such that

$$Ax = b$$

An important problem in computer science is linear system solving.

Linear system solving

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and a vector $b \in \mathbb{R}^N$, find a x such that

$$Ax = b$$

Takes $\widetilde{\mathcal{O}}\left(N^{2.37}\right)$ or $\widetilde{\mathcal{O}}\left(Ns\kappa\right)$ time to solve. $\left(\kappa=\frac{\sigma_{\max}(A)}{\sigma_{\min}(A)}\right)$

An important problem in computer science is linear system solving.

Linear system solving

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and a vector $b \in \mathbb{R}^N$, find a x such that

$$Ax = b$$

Takes $\widetilde{\mathcal{O}}\left(N^{2.37}\right)$ or $\widetilde{\mathcal{O}}\left(Ns\kappa\right)$ time to solve. $\left(\kappa=\frac{\sigma_{\max}(A)}{\sigma_{\min}(A)}\right)$

Quantum linear system solving (HHL '09)

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and way to prepare $|b\rangle \in \mathbb{R}^N$, prepare a state $|x\rangle$ such that

$$A|x\rangle \propto |b\rangle$$

An important problem in computer science is linear system solving.

Linear system solving

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and a vector $b \in \mathbb{R}^N$, find a x such that

$$Ax = b$$

Takes $\widetilde{\mathcal{O}}\left(N^{2.37}\right)$ or $\widetilde{\mathcal{O}}\left(Ns\kappa\right)$ time to solve. $\left(\kappa=\frac{\sigma_{\max}(A)}{\sigma_{\min}(A)}\right)$

Quantum linear system solving (HHL '09)

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and way to prepare $|b\rangle \in \mathbb{R}^N$, prepare a state $|x\rangle$ such that

$$A|x\rangle \propto |b\rangle$$

Takes only $\widetilde{\mathcal{O}}\left(s\kappa\right)$ time

An important problem in computer science is linear system solving.

Linear system solving

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and a vector $b \in \mathbb{R}^N$, find a x such that

$$Ax = b$$

Takes $\widetilde{\mathcal{O}}\left(N^{2.37}\right)$ or $\widetilde{\mathcal{O}}\left(Ns\kappa\right)$ time to solve. $\left(\kappa=\frac{\sigma_{\max}(A)}{\sigma_{\min}(A)}\right)$

Quantum linear system solving (HHL '09)

Given s-sparse matrix $A \in \mathbb{R}^{N \times N}$ and way to prepare $|b\rangle \in \mathbb{R}^N$, prepare a state $|x\rangle$ such that

$$A|x\rangle \propto |b\rangle$$

Takes only $\widetilde{\mathcal{O}}(s\kappa)$ time, but is not the same problem!

Gradient computation

Gradient computation

Given black-box access to a function $f: \mathbb{R}^n \to \mathbb{R}$, estimate the gradient at 0.

■ Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.

Gradient computation

- Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.
- Quantum can do better!

Gradient computation

- Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.
- Quantum can do better!
- Assume f is (close to) linear: $f(x) \approx \sum_{i=1}^{n} a_i x_i$, want the a_i 's.

Gradient computation

- Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.
- Quantum can do better!
- Assume f is (close to) linear: $f(x) \approx \sum_{i=1}^{n} a_i x_i$, want the a_i 's.
- Idea: query f(x) in the phase

$$|x_1\rangle|\ldots\rangle|x_n\rangle\mapsto e^{i2\pi f(x)}|x_1\rangle|\ldots\rangle|x_n\rangle$$

Gradient computation

- Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.
- Quantum can do better!
- Assume f is (close to) linear: $f(x) \approx \sum_{i=1}^{n} a_i x_i$, want the a_i 's.
- Idea: query f(x) in the phase

$$|x_1\rangle|\ldots\rangle|x_n\rangle\mapsto e^{i2\pi f(x)}\,|x_1\rangle|\ldots\rangle|x_n\rangle\,=\,e^{\sum_{i=1}^n\,a_ix_i}\,|x_1\rangle|\ldots\rangle|x_n\rangle$$

Gradient computation

- Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.
- Quantum can do better!
- Assume f is (close to) linear: $f(x) \approx \sum_{i=1}^{n} a_i x_i$, want the a_i 's.
- Idea: query f(x) in the phase

$$|x_1\rangle|\ldots\rangle|x_n\rangle\mapsto e^{i2\pi f(x)}|x_1\rangle|\ldots\rangle|x_n\rangle = e^{\sum_{i=1}^n a_ix_i}|x_1\rangle|\ldots\rangle|x_n\rangle$$
$$= e^{a_1x_1}|x_1\rangle\ldots e^{a_nx_n}|x_n\rangle$$

Gradient computation

Given black-box access to a function $f: \mathbb{R}^n \to \mathbb{R}$, estimate the gradient at 0.

- Classical algorithm: "walk" a bit in each direction and look at the difference: $\mathcal{O}(n)$ queries.
- Quantum can do better!
- Assume f is (close to) linear: $f(x) \approx \sum_{i=1}^{n} a_i x_i$, want the a_i 's.
- Idea: query f(x) in the phase

$$|x_1\rangle|\ldots\rangle|x_n\rangle\mapsto e^{i2\pi f(x)}|x_1\rangle|\ldots\rangle|x_n\rangle = e^{\sum_{i=1}^n a_i x_i}|x_1\rangle|\ldots\rangle|x_n\rangle$$
$$= e^{a_1 x_1}|x_1\rangle\ldots e^{a_n x_n}|x_n\rangle$$

■ Use phase estimation on all *n* coordinates at the same time!

By show of hand, true or false?

1. Quantum computers are exponentially faster at search problems than classical computers because they can try everything in superposition.

- 1. Quantum computers are exponentially faster at search problems than classical computers because they can try everything in superposition.
- 2. Quantum computers are exponentially faster at some problems.

- 1. Quantum computers are exponentially faster at search problems than classical computers because they can try everything in superposition.
- 2. Quantum computers are exponentially faster at some problems.
- 3. Quantum computers are quadratically faster at many problems that include sampling.

- 1. Quantum computers are exponentially faster at search problems than classical computers because they can try everything in superposition.
- 2. Quantum computers are exponentially faster at some problems.
- 3. Quantum computers are quadratically faster at many problems that include sampling.
- 4. Quantum computers can break most modern cryptography.

- 1. Quantum computers are exponentially faster at search problems than classical computers because they can try everything in superposition.
- 2. Quantum computers are exponentially faster at some problems.
- 3. Quantum computers are quadratically faster at many problems that include sampling.
- 4. Quantum computers can break most modern cryptography.
- 5. Quantum computers can solve linear systems of equations faster.

- 1. Quantum computers are exponentially faster at search problems than classical computers because they can try everything in superposition.
- 2. Quantum computers are exponentially faster at some problems.
- 3. Quantum computers are quadratically faster at many problems that include sampling.
- 4. Quantum computers can break most modern cryptography.
- 5. Quantum computers can solve linear systems of equations faster.
- 6. Quantum computers are wierd but cool.

That was it!