

What is a quantum computer

 A Quantum Computer makes use of the natural laws of quantum mechanics to carry out a calculation.

- Why do we need a quantum computer
 - Resolution of some specific problems → Some problems cannot be treated with classical computer with full reliability.
 - Performance → Faster troubleshooting than a classical computer.

Basic Concepts in Quantum Mechanics

Uncertainty Principle

It is impossible to carry out a measurement on a system without disturbing the system

State Superposition

Every state can exists as any possible conifguration in the states space

Quantum Entanglement

EPR Paradox – There's a relationship among the features of entangled particles.

State Decoherence

In a coherent state all the quantum properties remain on every component identified as being part of the system. Decoherence returns the individual identity to each component and drops off the quantum characteristics

- 1. Use of Quantum Bits or Qubits
- 2. Make use of Quantum Parallelism
- 3. Quantum Entanglement
- 4. Keeps coherence

What is a Quantum bit or Qubit?

A Qubit is the quantum concept of a bit

- It is either an element nor a device. A Qubit is a logical concept that can be implemented on a vast number of systems with a quantum behaviour.
- As a bit, the Qubit can be in two base states: 0 and 1.

However, a Qubit can work with all the possible combinations that can be built with these base states 0 and 1

$$|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$$

Quantum Operations

Quantum Gates

- It is equivalent to logical gates in digital circuits
 - 1. Quantum Gates are Reversible
 - 2. Matematically are represented by unitary matrices.
 - 3. The qubits upon they act keep their quantum nature.

$$H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

Hadamard Gate

Main Quantum Algorithms

Main Quantum Algorithms

 Deusch Algorithm – Determines whether a function is balanced or unbalanced

Shor Algorithm – Large numbers factorization

Grover Algoritm – Search in unstructured spaces

Deustch Algorithm

Deustch-Josza's Algorithm -> Extend of the Deustch's algorithm for records with n values

Shor Algorithm

 Number of steps that a classic computer needs to run in order to find the prime factors of a number N of x digits

It grows exponencially with x

- The Shor algorithm is made up of two parts:
 - 1. One Classical part Which focuses on finding the period of a function
 - 2. A quantum part based on QFT technics

In 2001, IBM and Stanford University, executed for the first time the Shor algorithm in the first quantum computer of 7 qubits developed in Los Álamos.

https://www-03.ibm.com/press/us/en/pressrelease/965.wss

Grover Algorithm

 How many attempts need a data search in an unordered N-element database to locate a particular element??

An average of N/2 attemps are needed)

A quantum computing executing the Grover algorithm would run \sqrt{N} attemps

http://www.dma.eui.upm.es/MatDis/Seminario4/AlgoritmoGrover.pdf

Quantum Pseudocode

 The quantum pseudocode was initially proposed by E. Knill was the first forma language for quantum algorithms description.

 It is related with a quantum machine model know as QRAM (Quantum Random Access Machine)

Source: https://www.researchgate.net/publication/51394884_Quantum_Random_Access_Memory

Four Layer Architectural Proposal

Quipper – A Haskel Library

- Published in 2013.
- It is an embeded language based on Haskel, developed as part of the IARPA 's QCS project
- The quantum programs are written in Haskel adding the appropriate libraries
- Quipper is a circuit description language
- Example:

Quipper – A Haskel Library

Examples of circuit generation code for Quipper

```
circ :: Qubit -> Circ Qubit
circ x = do
 hadamard_at x
 with_ancilla $ \y -> do
 qnot_at y
 qnot x `controlled` y
 qnot_at y
 hadamard_at x
 return x
```


```
teleport :: Qubit -> Circ Qubit
teleport q = do
 (a,b) <- bell00
 (x,y) <- alice q a
 b <- bob b (x,y)
 return b</pre>
```


Introduction to Quipper: https://arxiv.org/pdf/1304.5485v1.pdf

Quipper – A Haskel Library

Algorithms used in Quipper development

- BWT Binary Welded Tree. How to find out an identified node in a graph.
- BF Boolean Formula. Evaluates NAND expresion.
- CL Class Number. Aproximation of a group class to a real cuadratic number.
- GSE Ground State Estimation. Calculate the lowers energy level of a particular molecule.
- QLS Quantum Linear System. Solving of a linear system of equations.
- USV Unique Shortest Vector. Finding out the shortest vector in a given set of vectors
- TF Triangle Finding. Drawing of a triangle in a dense graph

Quantum Primitives:

- Quantum Fourier Transform
- Amplitude Amplification
- Quantum Walk
- ...

Authors: Paul Nation and Robert Johansson

Web site: http://qutip.googlecode.com

Discussion: Google group "qutip"

Blog: http://qutip.blogspot.com

Platforms: Linux and Mac

License: GPLv3

Download: http://code.google.com/p/qutip/downloads

Repository: http://github.com/qutip

Publication: Comp. Phys. Comm. **183**, 1760 (2012) arXiv:1211.6518 (2012)

 Relationship between quantum concepts and their represetation in QuTiP

6	
Quantum Concept	QuTiP Represenation
Quantum State or Wave Function	Vectors and Matrices
Amplitude of probability that describes the state of the quantum system.	Complex elements
Operators	Matrices
The Hamiltonian operator es the function that represents the total energy of a system and describes the energy of every possible state of the system. The operator represents physical observables	The operators are represented as matrices.
Equation of motion	Diferential equations
Describes how the states of the quantum system evolves in time.	Systems of coupled differential equations.
Observables and expected values	Internal Product
Physical obsevables are quantities that correspond to operators	The results are calculated as internal product between state vectors and matrices that represent operators, yielding as a result real numbers for physical observables

Objetcs and datatypes

Qobj provides the necessary structure to encapsulate the quantum operators and the vectors

| and |ket>

```
In [3]: Qobj()
Out[3]:
Quantum object: dims = [[1], [1]], shape = [1, 1], type = oper, isherm = True
Qobj data =
[[ 0.]]
```

Data Q.data

Dimensions Q.dims

Shape Q.shape

is Hermitian? Q.ishermIs

Type Q.type

- Visualization capabilities
- Function for Distribution of Probability
- Operators Visualization
- Quantum Process Tomography
- 2D & 3D histograms
- Color Maps
- Lineal Graphs
- Bloch Sphere representation

Mathematica

List of Mathematica packages for Quantum Calculus

QDENSITY - Quantum Computer Simulation. Density Matrices.

http://www.pitt.edu/~tabakin/QDENSITY/UPDATE14.pdf

http://library.wolfram.com/infocenter/MathSource/1893/

 Quantum Add-On that performs a vast quantity of computations and simulations in quantum mechanics. (University of Monterrey)

http://homepage.cem.ftesm.mx/lgomez/quantum/index.htm

- CMU: Quantum Information Programs in Mathematica Library of functions and
 - objetcs: <braket> notation, operators, etc. (Carnegie-Mellon University)
 - http://quantum.phys.cmu.edu/QPM/
- Quantum Turing Machine Simulator Oriented to Turing Quantum Machines

http://www.mathematica-journal.com/issue/v8i3/features/hertel/contents/html/index.html

 QI – Package for quantum computation, mainly focused on geometrical aspects of the quantum information theory.

https://zksi.iitis.pl/wiki/projects:mathematica-qi

MatLab QLib

Matlab Library for Quantum Computation

- Probability Distribution(clasical)
- Pure States
- Density Matrices
- Hermítian Matrices
- Several entanglement test
- Lineal Entroy, de Von Neumann Entropy ...
- Distance Measurement (Trace, fidelity, Hilbert..)
- Schmidt Decomposition
- Observables Measurements (POVM)

En que consiste IBM Quantum Experience

- A set of tutorials which is guide to understand all the quantum experiments.
- The quantum Composer, is a graphical interface where a quantum circuit can be designed.
- A simulator used to execute the quantum circuits designed in the composer.
- Access to a real Quantum Processor which is physcally located and working at Quantum Computing IBM Lab
- Under construction: A Quantum Community

Intoruducing the IBM Quantum Experience

- The standar user has total access to:
 - A real Quantum Processor
 - Simulation Capabilities
 - Memory cache with results from previous experiments.
- There's a unique quantum processor available in the cloud.
- When the user consumes the computing units, new computing units can be acquired from the "Account Page".

The Quantum Composer

- Graphical Interface used to create programs for the quantum processor
- It allows to create quantum circuits using a logical gates library and well defined points of measurement

La librerias de Operaciones Cuánticas

Green Blocks. These are the Operators the the Pauli Group (X, Y, Z).

Blue Blocks. *Clifford Operators*. These gates are H, S and S† and they are used to generate quantum superposition

Orange Blocks. These are the gates necessary for universal computation (Non-Cliford gates).

The Full Library ...

(... at versión 1 ...)

- The identity gate performs an idle operation on the qubit for a time equal to the single-qubit gate duration.
- The Pauli X gate is a π -rotation around the X axis and has the property that $X \to X, Z \to -Z$. Also referred to as a bit-flip.
- The Pauli Z gate is a π -rotation around the Z axis and has the property that $X \to -X, Z \to Z$. Also referred to as a phase-flip.
- The Pauli Y gate is a π -rotation around the Y axis and has the property that $X \to -X$, $Z \to -Z$. This is both a bit-flip and a phase-flip, and satisfies Y = XZ.

- The Hadamard gate has the property that it maps $X \to Z$, and $Z \to X$. This gate is required to make superpositions.
- The Phase gate that is \sqrt{Z} and has the property that it maps $X \to Y$ and $Z \to Z$. This gate extends H to make complex superpositions.
- The Phase gate that is the transposed conjugate of S and has the property that it maps $X \to -Y$, and $Z \to Z$.
- Controlled-NOT gate: a two-qubit gate that flips the target qubit (i.e. applies Pauli X) if the control is in state 1. This gate is required to generate entanglement.

- The Phase gate that is \sqrt{S} , which is a $\pi/4$ rotation around the Z axis. This gate is required for universal control.
- The Phase gate that is the transposed conjugate of T.
- Measurement in the computational (standard) basis (Z).
- Bloch measurement:
 Tomography of the individual qubits.

