

Quantum Machine Learning

Machine Learning

Quantum Machine Learning

so hot

so hot

so hot

Machine Learning

so so hot

Quantum Machine Learning

Quantum Machine Learning

"I would predict that in 10 years there's nothing but quantum machine learning."

[famous QML researcher in 2015]

Classical **Quantum Dataset Dataset** Use Classical Computer Use **Quantum** Computer

	Classical Dataset	Quantum Dataset
Use Classical Computer	Classical Machine Learning	
Use Quantum Computer		

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(ii) P does not contain BQP

a quantum computer can do some things quickly that a classical computer cannot do quickly

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(ii) P does not contain BQP

a quantum computer can do some things quickly that a classical computer cannot do quickly

(iii) EXP contains BQP

a classical computer can **eventually** do everything a quantum computer can do

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(ii) P does not contain BQP

a quantum computer can do some things quickly that a classical computer cannot do quickly

(iii) EXP contains BQP

a classical computer can **eventually** do everything a quantum computer can do

(iv) BQP does not contain EXP

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(ii) P does not contain BQP

a quantum computer can do some things quickly that a classical computer cannot do quickly

ENCOURAGING

(iii) EXP contains BQP

a classical computer can **eventually** do everything a quantum computer can do

(iv) BQP does not contain EXP

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(ii) P does not contain BQP

a quantum computer can do some things quickly that a classical computer cannot do quickly

ENCOURAGING

(iii) EXP contains BQP

a classical computer can **eventually** do everything a quantum computer can do

(iv) BQP does not contain EXP

quantum superpower: EXPONENTIATION

"HILBERT SPACE IS HUGE"

to describe state of N qubits takes 2^N real numbers

$$\alpha_1 |00000000\rangle + \ldots + \alpha_{2^N} |111111111\rangle$$

(iii) EXP contains BQP

a classical computer can **eventually** do everything a quantum computer can do

(iv) BQP does not contain EXP

quantum superpower: **EXPONENTIATION**

"HILBERT SPACE IS HUGE"

to describe state of N qubits takes 2^N real numbers

$$\alpha_1 |00000000\rangle + \ldots + \alpha_{2^N} |111111111\rangle$$

quantum superweakness: LINEARITY

cannot directly see wave function

you are here you want to be here

you are here you want to be here

thermally fluctuate $\sim e^{-{\rm height}/T}$

Encouraging Fact #1 you are here you want to be

thermally fluctuate
$$\sim e^{-{\rm height}/T}$$

quantum tunnel $\sim e^{-\sqrt{\mathrm{height}} \times \mathrm{width}/\hbar}$

here

you are here you want to be here

thermally fluctuate
$$\sim e^{-{\rm height}/T}$$

quantum tunnel $\sim e^{-\sqrt{\mathrm{height}} \times \mathrm{width}/\hbar}$

quantum beats classical for tall, thin barriers

there are short quantum circuits whose output is hard to classically sample (follows directly from BQP not in P)

there are short quantum circuits whose output is hard to classically sample (follows directly from BQP not in P)

there are functions that can be expressed with a polynomial size quantum neural network that would require an exponentially large classical neural network

Harrow, Hassidim, Lloyd algorithm (2008)

Harrow, Hassidim, Lloyd algorithm (2008)

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that $\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$

Harrow, Hassidim, Lloyd algorithm (2008)

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that $\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$ takes $O(N^c)$ classically

HHL: with quantum takes $(\log N)^2$!

subroutine in classical supervised learning is minimize $(\overrightarrow{H}\overrightarrow{x} - \overrightarrow{b})^2$

(i) BQP contains P

a quantum computer can (quickly) do everything a classical computer can (quickly) do

(ii) P does not contain BQP

a quantum computer can do some things quickly that a classical computer cannot do quickly

ENCOURAGING

(iii) EXP contains BQP

a classical computer can **eventually** do everything a quantum computer can do

(iv) BQP does not contain EXP

a quantum computer does **not** give **generic** exponential speed-up

† DISCOURAGING

- if "you" ever measure, coherence is destroyed
- no cloning principle makes error correction hard
- classical = 10⁻²⁴ errors per gate, quantum = 10⁻² errors per gate

- if "you" ever measure, coherence is destroyed
- no cloning principle makes error correction hard
- classical = 10⁻²⁴ errors per gate, quantum = 10⁻² errors per gate

- if "you" ever measure, coherence is destroyed
- no cloning principle makes error correction hard
- classical = 10⁻²⁴ errors per gate, quantum = 10⁻² errors per gate

- if "you" ever measure, coherence is destroyed
- no cloning principle makes error correction hard
- classical = 10⁻²⁴ errors per gate, quantum = 10⁻² errors per gate

- if "you" ever measure, coherence is destroyed
- no cloning principle makes error correction hard
- classical = 10⁻²⁴ errors per gate, quantum = 10⁻² errors per gate

"quantum supremacy" 2018??

input random state into ~50 qubit random quantum circuit

check on classical supercomputer that you got something consistent with statistical predictions of quantum mechanics

"quantum supremacy" 2018??

input random state into ~50 qubit random quantum circuit

check on classical supercomputer that you got something consistent with statistical predictions of quantum mechanics

99% noise (error), 1% signal

"quantum supremacy" 2018??

input random state into ~50 qubit random quantum circuit

check on classical supercomputer that you got something consistent with statistical predictions of quantum mechanics

99% noise (error), 1% signal

we're a long way from cracking RSA!

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that

$$\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$$

takes O(N°) classically

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that

$$\overrightarrow{H}\overrightarrow{X} = \overrightarrow{b}$$

takes O(N^c) classically

HHL: with quantum takes (log N)²!

Quantum algorithm for solving linear systems of equations

Aram W. Harrow, Avinatan Hassidim, Seth Lloyd

https://arxiv.org/abs/0811.3171

Quantum Machine Learning

Jacob Biamonte, Peter Wittek, Nicola Pancotti, Patrick Rebentrost, Nathan Wiebe, Seth Lloyd https://arxiv.org/abs/1611.09347

Quantum Machine Learning Algorithms: Read the Fine Print

Scott Aaronson

https://scottaaronson.com/papers/qml.pdf

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that

$$\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$$

takes O(N°) classically

$$|b
angle = \sum_i b_i |i
angle \qquad |x
angle = \sum_i x_i |i
angle$$

$$|b
angle \qquad |x
angle$$
use $|x
angle$

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that

$$\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$$

takes O(N^c) classically

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that

$$\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$$

takes O(N°) classically

$$|b
angle = \sum_i b_i |i
angle$$
 $|x
angle = \sum_i x_i |i
angle$ store N bits returns quantum state $|x
angle$ (not vector x_i) use $|x
angle$

given N x N matrix \overrightarrow{H} and given vector \overrightarrow{b} "find" the vector \overrightarrow{x} such that

$$\overrightarrow{H}\overrightarrow{x} = \overrightarrow{b}$$

takes O(N^c) classically

Classification with Quantum Neural Networks on Near Term Processors

Edward Farhi, Hartmut Neven

https://arxiv.org/abs/1802.06002

Barren plateaus in quantum neural network training landscapes

Jarrod R. McClean, Sergio Boixo, Vadim N. Smelyanskiy, Ryan Babbush, Hartmut Neven

https://arxiv.org/abs/1803.11173

can definitely *represent* some functions that are classically hard

- 1. do we care about those functions?
- 2. can we train it?

can definitely *represent* some functions that are classically hard

- 1. do we care about those functions?
- 2. can we train it?

Example #3

you are here

you want to be here

thermally fluctuate $\sim e^{-{\rm height}/T}$

quantum tunnel $\sim e^{-\sqrt{\mathrm{height}} \times \mathrm{width}/\hbar}$

quantum beats classical for tall, thin barriers

Classical **Quantum Dataset Dataset** Use Classical Classical Machine Computer Learning Use Quantum Computer