Quantum Computing, Rieffel & Polak Chapters 1 and 2

Drs. Charles Tappert and Ron Frank

The information presented here, although greatly condensed, comes almost entirely from the textbook

Chapter 1 – Introduction

- Quantum computing is a beautiful combination of quantum physics, CS, and information theory
- Includes quantum computing, quantum cryptography, quantum communications, and quantum games
 - Uses quantum mechanics rather than classical mechanics to model information and its processing
- The book consists of three parts
 - Part I Quantum Building Blocks
 - Part II Quantum Algorithms
 - Part III Entanglement and Robust Quantum Computation

Chap 2 Single-Qubit Quantum Systems

- Quantum bits are the fundamental units of information in quantum computing, just as bits are fundamental units in classical computing
- There are many ways to realize classical bits
- Similarly, there are many ways to realize qubits
- We begin by examining the behavior of polarized photons, a possible realization of quantum bits

- A simple experiment illustrates some of the non-intuitive behavior of quantum systems
- Minimal equipment required
 - Laser pointer and three polarized lenses (polaroids) available from any camera supply store
 - 3D movies project the same scene into both eyes, but from slightly different perspectives
 - The viewer wears low-cost eyeglasses which contain a pair of different **polarizing** filters

Shine a beam of light on a projection screen

Insert polaroid A between light source and

screen

Figure 2.1
Single polaroid attenuates unpolarized light by 50 percent.

Insert polaroid C between A and screen and rotate it

Figure 2.2
Two orthogonal polaroids block all photons.

Finally, insert polaroid B between A and C

Figure 2.3
Inserting a third polaroid allows photons to pass.

- Turns out that the results of this experiment can be explained classically in terms of waves
- The same experiment can be performed with more sophisticated equipment using a single-photon emitter to yield the same results
 - Results explained only with quantum mechanics
- The explanation consists of two parts
 - Model of photon's polarization state
 - Model of interaction between photon and polaroid

 A photon's polarization state can be represented by a superposition of base vectors

- Now, when photon with polarization |v| meets polaroid |↑⟩, the photon gets thru with prob a²
 - The probability is the square of the coefficient

- What happens when polaroid B with preferred axis is inserted?
- We note that $| \rightarrow \rangle = \frac{1}{\sqrt{2}} | \nearrow \rangle \frac{1}{\sqrt{2}} | \nearrow \rangle$
- Therefore, ½ of the photons get thru B
- In summary, 1/8 of the photons get thru ABC
 - 1/2 get thru A, 1/2 get thru B, 1/2 get thru C

Chap 2 Single-Qubit Quantum Systems Single quantum bits

- The set of the infinite number of possible states of a physical quantum system is called the state space
- States of a two-state system can be represented in terms of two orthonormal basis states |0) and |1)
 - The basis states can also be written as $\binom{1}{0}$ and $\binom{0}{1}$
 - Arbitrary state $|v\rangle = a|0\rangle + b|1\rangle$ can be written as $\binom{a}{b}$ This is a complex vector space with

 - Inner product $\langle v_2|v_1\rangle$ satisfying (bra = $\langle v|$, ket = $|v\rangle$)
 - \(v \ v\) is non-negative real,
 - $\langle v_2|v_1\rangle = \langle v_1|v_2\rangle$, and
 - $(a\langle v_2|+b\langle v_3|)|v_1\rangle=a\langle v_2|v_1\rangle+b\langle v_3|v_1\rangle$

Chap 2 Single-Qubit Quantum Systems Single-qubit measurement

- Quantum theory postulates that any device that measures a two-state quantum system must have two preferred states whose representative vectors form an orthonormal basis for the associated vector space
- And measurement of a state transforms the state into one of the measuring device's associated basis vectors $|u\rangle$ or $|u^{\perp}\rangle$
- And the probability the state is measured as $|u\rangle$ or $|u^{\perp}\rangle$ the square of the amplitude of that basis vector
 - For example, the state $|v\rangle = a|u\rangle + b|u^{\perp}\rangle$ is measured as $|u\rangle$ with probability a^2

- Now we can describe the first application
 - Relies on quantum effects for security
- Quantum key distribution protocol establishes a symmetric key between 2 parties, Alice & Bob
- Alice & Bob connected by two public channels
 - Bidirectional classical channel
 - Unidirectional quantum channel for sending qubits
 - Channels observed by eavesdropper Eve

Figure 2.5
Alice and Bob wish to agree on a common key not known to Eve.

- Alice generates a random sequence of bits
 - Random subset of sequence will be the private key
- Alice randomly encodes each bit of the sequence in the polarization state of a photon
 - Randomly choosing for each bit one of the bases

the standard basis,

$$0 \to |\uparrow\rangle$$

$$1 \rightarrow | \rightarrow \rangle$$

or the Hadamard basis,

$$0 \to |\nearrow\rangle = \frac{1}{\sqrt{2}}(|\uparrow\rangle + |\rightarrow\rangle)$$

$$1 \to |\nabla\rangle = \frac{1}{\sqrt{2}}(|\uparrow\rangle - |\rightarrow\rangle)$$

- Alice sends the sequence of photons to Bob
- Bob measures the state of each photon he receives by randomly picking either basis
- Over the classical channel, Alice and Bob tell each other the bases they used for each bit
- When choice of bases agree, Bob's measured bit values agree with bit values Alice sent
- Without revealing bit values, they discard all bits on which their bases differed (about 50%)

- About 50% of bits transmitted remain
- Then Alice and Bob compare a certain number of bit values to check if eavesdropping occurred
- The checked bits are also discarded
- The remaining bits will now be used as the private key

- The state space of a quantum system is the set of all possible states of the system
- The state space for a single qubit system, no matter how realized, is the set of qubit values

$$\{a|0\rangle + b|1\rangle\}$$

where $|a|^2 + |b|^2 = 1$ and $a|0\rangle + b|1\rangle$ and $a'|0\rangle + b'|1\rangle$ are considered the same qubit value if

 $a|0\rangle + b|1\rangle = c(a'|0\rangle + b'|1\rangle)$ for some modulus one complex number c

- Relative phases versus global phases
- Global phase is
 - The multiple by which two vectors representing the same quantum state differ
 - It has no physical meaning
 - This is a common source of confusion for newcomers to the field

- The relative phase of superposition $\{a|0\rangle + b|1\rangle$
 - Is a measure of the angle in the complex plane between the two complex numbers a and b
 - Specifically, it is the modulus one complex number $e^{i\phi}$ satisfying $a/b = e^{i\phi}|a|/|b|$
 - Two superpositions $a|0\rangle + b|1\rangle$ and $a'|0\rangle + b'|1\rangle$ whose amplitudes have the same magnitudes but differ in relative phase represent different states
 - The physically meaningful relative phase and the physically meaningless global phase should not be confused

- Geometric views of single qubit state space
 - Two ways of looking at complex projective space
- 1. Extended complex plane
 - Complex plane C with additional point labeled ∞.
- 2. Bloch sphere

- Extended complex plane (with added ∞)
 - Correspondence between the set of all complex numbers and single-qubit states

$$a|0\rangle + b|1\rangle \mapsto b/a = \alpha$$
 $|0\rangle \mapsto 0$ and its inverse $|1\rangle \mapsto \infty$ $|+\rangle \mapsto +1$ $|-\rangle \mapsto -1$ $|-\rangle \mapsto -1$ $|-\rangle \mapsto -i$.

Bloch sphere

- Starting with the previous representation, map each state represented by the complex number $\alpha = s + it$ onto the unit sphere in 3D
- The points $(x, y, z) \in \mathbb{C}$ satisfying $|x|^2 + |y|^2 + |z|^2 = 1$ via the standard stereographic projection map

$$(s,t) \mapsto \left(\frac{2s}{|\alpha|^2 + 1}, \frac{2t}{|\alpha|^2 + 1}, \frac{1 - |\alpha|^2}{|\alpha|^2 + 1}\right)$$

further requiring that $\infty \mapsto (0, 0, -1)$

Figure 2.6
Location of certain single-qubit states on the surface of the Bloch sphere.

- 3 representations of single-qubit state space
 - 1. Vectors in ket notation $a|0\rangle + b|1\rangle$ with complex coeficients a and b subject to $|a|^2 + |b|^2 = 1$
 - Where a and b are unique up to a unit complex factor
 - Representation not one-to-one
 - 2. Extended complex plane
 - One-to-one representation
 - 3. Bloch sphere
 - One-to-one representation