

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

MIT 2.111/8.411/6.898/18.435 Quantum Information Science I September 30, 2010

Problem Set #4 Solution (due in class, 07-Oct-10)

1. Measurement in the Bell basis Show that the circuit

performs a measurement in the basis of the Bell states. Specifically, show that this circuit results in a measurement being performed with four operators $\{M_k\}$ such that $M_k^{\dagger}M_k$ are the four projectors onto the Bell states.

Answer:

The action of the circuit on any input state $|\phi\rangle$ is

$$|\phi\rangle \to CNOT|\phi\rangle \to (H_1 \otimes I_2)CNOT|\phi\rangle \to M_k(H_1 \otimes I_2)CNOT|\phi\rangle$$
 (1)

where $M_1 = |00\rangle\langle 00|, M_2 = |01\rangle\langle 01|, M_3 = |10\rangle\langle 10|, M_4 = |11\rangle\langle 11|$. (Normalization factor is ignored.) Combining $(H_1 \otimes I_2)CNOT$ into M_k , we see that the total action is equivalent to the following four operators

$$M_1' = |00\rangle(\langle 00|(H_1 \otimes I_2)CNOT)) = \frac{1}{\sqrt{2}}|00\rangle(\langle 00| + \langle 11|)$$
 (2)

$$M_2' = |01\rangle(\langle 01|(H_1 \otimes I_2)CNOT) = \frac{1}{\sqrt{2}}|01\rangle(\langle 01| + \langle 10|)$$
 (3)

$$M_3' = |10\rangle(\langle 10|(H_1 \otimes I_2)CNOT)) = \frac{1}{\sqrt{2}}|10\rangle(\langle 00| - \langle 11|)$$
 (4)

$$M_4' = |11\rangle(\langle 11|(H_1 \otimes I_2)CNOT) = \frac{1}{\sqrt{2}}|11\rangle(\langle 01| - \langle 10|)$$
 (5)

Therefore, it is easy to see that $(M'_k)^{\dagger}M'_k$ are projections onto the Bell states.

$$(M_1')^{\dagger}M_1' = \frac{1}{2}(|00\rangle + |11\rangle)(\langle 00| + \langle 11|)$$
 (6)

$$(M_2')^{\dagger} M_2' = \frac{1}{2} (|01\rangle + |10\rangle) (\langle 01| + \langle 10|)$$
 (7)

$$(M_3')^{\dagger}M_3' = \frac{1}{2}(|00\rangle - |11\rangle)(\langle 00| - \langle 11|)$$
 (8)

$$(M_4')^{\dagger} M_4' = \frac{1}{2} (|01\rangle - |10\rangle)(\langle 01| - \langle 10|) \tag{9}$$

2. Schmidt numbers and LOCC. Recall that the Schmidt number of a bi-partite pure state is the number of non-zero Schmidt components. Prove that the Schmidt number of a pure quantum state

cannot be increased by local unitary transforms and classical communication. The Schmidt number is strictly nonincreasing under more general conditions, namely, for *arbitrary* local operations and classical communication (LOCC); you are welcome to prove this also, but that is not required for credit. The Schmidt number is one measure of how entangled a bi-partite quantum state is.

Answer:

Suppose that a bi-partite state $|\phi\rangle_{AB}$ has Schmidt decomposition as

$$|\phi^{AB}\rangle = \sum_{i}^{n} \lambda_{i} |\psi_{i}^{A}\rangle |\psi_{i}^{B}\rangle \tag{10}$$

, where n is the Schmidt number, $\lambda_i > 0$ for i = 1...n, and $|\psi_i^A\rangle(|\psi_i^B\rangle)$ form an orthonormal set.

After local unitary transformation and classical communication, the state is changed to

$$|\tilde{\phi}^{AB}\rangle = \sum_{i}^{n} \lambda_{i} U^{A} |\psi_{i}^{A}\rangle U^{B} |\psi_{i}^{B}\rangle = \sum_{i}^{n} \lambda_{i} |\tilde{\psi}_{i}^{A}\rangle |\tilde{\psi}_{i}^{B}\rangle \tag{11}$$

Because U^A and U^B are local unitary operations, $|\tilde{\psi}_i^A\rangle$ and $|\tilde{\psi}_i^B\rangle$ still form two set of orthonormal vectors. Therefore, the above equation gives the Schmidt decomposed form of $|\tilde{\phi}^{AB}\rangle$ and the Schmidt number remains n.

If arbitrary local operations and classical communication are allowed, the state is changed into

$$|\bar{\phi}^{AB}\rangle = \sum_{i}^{n} \lambda_{i} M^{A} |\psi_{i}^{A}\rangle M^{B} |\psi_{i}^{B}\rangle = \sum_{i}^{n} \lambda_{i} |\bar{\psi}_{i}^{A}\rangle |\bar{\psi}_{i}^{B}\rangle$$
(12)

Here M^A , M^B are general local operations, not necessarily unitary. Therefore, $|\bar{\psi}_i^A\rangle$ and $|\bar{\psi}_i^B\rangle$ are no longer orthonormal set.

However, the reduced density matrix of A still lives in the space spanned by $|\bar{\psi}_i^A\rangle$

$$\bar{\rho}^A = \operatorname{tr}_B |\bar{\phi}^{AB}\rangle \langle \bar{\phi}^{AB}| \tag{13}$$

$$= \sum_{i}^{n} \sum_{j}^{n} \sum_{k} (\lambda_{i} \lambda_{j} \langle k | \bar{\psi}_{i}^{B} \rangle \langle \bar{\psi}_{j}^{B} | k \rangle) | \bar{\psi}_{i}^{A} \rangle \langle \bar{\psi}_{j}^{A} |$$

$$(14)$$

The *n* vectors $\{|\bar{\psi}_i^A\rangle\}$ span a space of dimension $m \leq n$. The rank n' of the reduced density matrix $\bar{\rho}^A$ is less than the dimension of the space m. Therefore $n' \leq n$.

The rank of the reduced density matrix $\bar{\rho}^A$ is equal to the Schimdt number of $|\bar{\phi}^{AB}\rangle$. Therefore, the Schimdt number of a state after arbitrary LOCC cannot be increased.

3. Reversible circuits.

(a) Construct a reversible circuit which, when two bits x and y are input, outputs $(x, y, c, x \oplus y)$, where c is the carry bit when x and y are added.

Answer:

(b) Construct a reversible circuit using Fredkin gates to simulate a Toffoli gate. Answer:

(c) Construct a quantum circuit to add two two-bit numbers x and y modulo 4. That is, the circuit should perform the transformation $|x,y\rangle \to |x,x+y \mod 4\rangle$. Answer:

$$\begin{array}{c} x = x_1x_2 \quad y = y_1y_2 \\ \\ x_1 \\ \\ x_2 \\ \\ y_1 \\ \\ y_2 \end{array} \qquad \begin{array}{c} x_1 \\ \\ x_2 \\ \\ \\ x+y \bmod 4 \end{array} \tag{15}$$

4. Quantum circuit for the Hamming weight. Construct a quantum circuit that performs the following unitary transformation:

$$|z\rangle|0\rangle \to |z\rangle|w(z)\rangle$$
,

where w(z) denotes the Hamming weight of z (the number of ones in its binary representation). Try to do this for the general case of z being represented by n qubits, for arbitrary n, but if you cannot think of a clever solution (which takes avantage of quantum gates, versus just classical ones), just give a circuit for n=3.

$$R_k = \begin{bmatrix} 1 & 0 \\ 0 & e^{2\pi i/2^k} \end{bmatrix} \tag{16}$$

'FT' is the quantum fourier transform circuit (see page 219 of book 'Quantum computation and quantum information').

A classical way to do this with n=3 would be

