

Running Shor's Algorithm on IBM Quantum Experience

Presentation By:

Pinakin Padalia Student No.4743644

& Amitabh Yadav Student No. 4715020

Developed By: Pinakin Padalia & Amitabh Yadav

Agenda

- The Factoring Problem
- Shor's Algorithm for Factoring Integers
- Quantum Circuit for Period Finding
- IBM Quantum Experience
- Running Shor's Algorithm on IBM-Q: Methodology and Challenges
- Design Space Exploration
- Results & Conclusion

The Factoring Problem

- RSA uses a public key N which is the product of two large prime numbers.
- One way to crack RSA encryption is by factoring N, but with classical algorithms, factoring becomes increasingly time-consuming as N grows large.
- RSA-1024 has 1,024 bits (309 decimal digits), and has not been factored so far.

- No classical algorithm is known that can factor in polynomial time.
- Shor's (Quantum) Algorithm can crack RSA in polynomial time.

Shor's Algorithm

Peter Shor

Shor's algorithm is a quantum algorithm for factoring a number N in $O(n^3)$ time, named after Peter Shor.

Factor a number into primes:

$$M = p * q$$

How long will it take? (t)

<u>Classical</u> t ~ O(2^{n^(1/2)})

Quantum t ~ O(n³)

Shor's Algorithm: Implementation

Number to be factored (let), N = 15.

- 1. If N is even/integer power of prime number \rightarrow can be factored classically.
- 2. Choose a random integer $a \in [2,...,N-1]$, (let) a = 11 and compute t = GCD(a,N).
- 3. If t>1, t is a factor; else if t=1 (here t=1)
- 4. Find $r = period(a^x \mod N)$ [Using Shor's Algorithm] (here r=2)
- 5. If r is odd \rightarrow a^{r/2} + 1=0 mod N \rightarrow Cannot Infer Factors. Go To Step 2.
- 6. Else If r is even, $factor_1 = gcd(a^{r/2} + 1,N) = 3$ $factor_2 = gcd(a^{r/2} - 1,N) = 5$

Challenge: Period Finding!

Quantum Circuit for Period Finding (Shor's Algorithm)

IBM Quantum Experience

http://research.ibm.com/ibm-q/

- First commercially available Quantum Computer and Developer Ecosystem
- Simulation Tools
- Quantum Experiments through cloud
- QASM Programming
- QISKit SDK (simulation and quantum execution using Python API)
- Active User Community (qiskit.slack.com)

QISKit

- Python API and SDK
- Contains:

QISKit SDK: Python Interface for programming

QISKit API: Python Wrapper to connect to IBM's Quantum Chip.

QISKit OpenQASM: Execute OPENQASM code from Python

- Enables working with quantum circuits
- Quantum Processor: Raven (ibmqx4)

Developed By: Pinakin Padalia & Amitabh Yadav

Shor's Algorithm on IBM Q: Design Space Exploration

- 12 gubit simulation
- 5 gubit simulation
- 5 qubit hardware general and particular (a = 11)

Quantum Circuit for Period Finding (Shor's Algorithm)

 $a^x \mod N = (a^{2^0} \mod N)^{x_0} \cdot (a^{2^1} \mod N)^{x_1} \cdots (a^{2^{2n-1}} \mod N)^{x_{2n-1}} \mod N$

Running Shor's Algorithm on IBM Quantum Experience

Quantum Circuit for Period Finding (Qubit Recycling) [2]

Shor's Algorithm on IBM Q (ibmqx4)

Quantum Circuit for Period Finding a=11 [2]

Shor's Algorithm on IBM Q: Challenges

- Installation!
- Coupling Map!

Results - 5 qubit simulation

a = 4,11,14

Developed By: Pinakin Padalia & Amitabh Yadav

Results - 5 qubit simulation

Results - 5 qubit Hardware (a = 11)

Conclusion

- Algorithm runs 5 qubit hardware and simulation.
- Challenges
 - scalability
 - fidelity
 - generality

References

- 1) Polynomial-Time Algorithms for Prime Factorization and Discrete Logarithms on a Quantum Computer. arXiv:quant-ph/9508027
- Monz, T., Nigg, D., Martinez, E.A., Brandl, M.F., Schindler, P., Rines, R., Wang, S.X., Chuang, I.L. and Blatt, R., 2016. Realization of a scalable Shor algorithm. Science, 351(6277), pp.1068-1070.
- 3) A. Y. Kitaev, http://arxiv.org/abs/quant-ph/9511026 (1995).
- 4) Fast Quantum Modular Exponentiation Architecture for Shor's Factorization Algorithm. arXiv:1207.0511
- 5) Circuit for Shor's algorithm using 2n+3 qubits. arXiv:quant-ph/0205095
- 6) IBM Quantum Experience Documentation/Full User Guide. https://quantumexperience.ng.bluemix.net/qx/tutorial?sectionId=full-user-guide&page=introduction
- 7) https://github.com/QISKit/qiskit-tutorial
- 8) https://github.com/QISKit/qiskit-sdk-py

Developed By: Pinakin Padalia & Amitabh Yadav