Quantum Machine Learning Algorithms For Anomaly Detection

Jayasurya Murali Section 47 CMPE 255

SHORT STORY ASSIGNMENT

Quantum Computers

- Quantum computers have the potential to revolutionize machine learning, leading to the development of quantum machine learning algorithms that adapt machine learning principles to the world of qubits.
- Anomaly detection is critical across many disciplines, from cybersecurity and fraud detection to particle physics

Applications of Anomaly Detection

The applications of anomaly detection span various cybersecurity domains such as

- Malware Detection
- Intrusion Detection
- Endpoint Detection
- Phishing Detection
- Advanced Persistent Threat (APT)

Existing Algorithms for Anomaly Detection

Different algorithms or combinations of them are used for these purposes such as

- Naive Bayes method
- Support Vector Machines (SVM)
- Decision Trees
- Deep Neural Networks

Field of Quantum Machine Learning

Important Topics include such as:

- Learning methods
- Neural Network Circuits
- Computation
- Architecture
- Units of information

Basics Of Quantum Computing

Basic terms in Quantum Computing are

- Qubits
- Qudits
- Qumodes
- Superposition & Entanglement
- Quantum Gates & Circuits

Quantum Neural Networks

Quantum neural networks (QNNs) aim to replicate the success of classical neural networks on quantum hardware. **They leverage the power of quantum mechanics to process information and learn complex patterns.**

There are two main approaches to **constructing QNN**s:

- The Variational Approach: This approach utilized variational quantum circuits (VQCs) to process input states through a series of unitary operations.
- **The Quantum Perceptron Approach:** This approach directly encoded neurons into qubits, creating a quantum version of the fundamental building block of neural networks.

Constructing QNN - Approaches

CNN -> QNN

- Here a system is developed where classical machine learning algorithms would work in tandem with quantum circuits.
- Classical algorithms would pre-process the vast amounts of network data, extracting relevant features and preparing them for quantum analysis. The quantum circuits, in turn, would analyze these features, searching for subtle anomalies that could indicate malicious activity.

Quantum Supervised Learning

Quantum algorithms learn from labeled data to classify anomalies.

Examples include:

- Quantum Feed-forward Neural Networks
- Quantum Support Vector Machines (SVMs)
- Quantum restricted Boltzmann Machine

Quantum Advantage due to HLL Algo

- The Harrow, Hassidim, and Lloyd (HHL)
 algorithm offers a potential exponential
 speedup in solving linear systems of equations,
 a common task in many machine learning
 algorithms, including Support Vector Machines
 (SVMs).
- This speedup originates from the algorithm's ability to harness quantum phenomena like superposition and entanglement to perform matrix inversion efficiently

Quantum Unsupervised Learning

Quantum algorithms learn from unlabeled data to identify patterns and deviations.

Examples include as below:

- Quantum Generative Adversarial Networks (QGANs)
- Quantum Auto-encoders
- Amplitude estimation-based methods
- Quantum Kernels for one-class SVM

Critical Understanding

- For example in applying quantum machine learning algorithms for anomaly detection in Cyber security, classical algorithms would pre-process the vast amounts of network data, extracting relevant features and preparing them for quantum analysis. The quantum circuits, in turn, would analyze these features, searching for subtle anomalies that could indicate malicious activity.
- With this hybrid approach, **combining classical and quantum computation**, would be particularly **well-suited for anomaly detection**. This was because quantum computers excelled at tasks like sampling from complex probability distributions and performing optimization, which were crucial for identifying deviations from normal network behavior.

Conclusion

Quantum machine learning represents a transformative leap in addressing complex challenges like anomaly detection across diverse domains, including cybersecurity, fraud prevention, and scientific research. By leveraging the unique principles of quantum mechanics — such as superposition, entanglement, and quantum speed-ups — quantum algorithms have shown potential to outperform classical approaches in both supervised and unsupervised learning tasks.

Techniques like quantum neural networks, quantum support vector machines, and hybrid algorithms combining classical preprocessing with quantum analysis illustrate the growing synergy between classical and quantum paradigms

THANK YOU