Introduction to Quantum Error Correction

Nielsen & Chuang

Quantum Information and Quantum Computation, CUP 2000, Ch. 10

Gottesman quant-ph/0004072 Steane quant-ph/0304016 Gottesman quant-ph/9903099

Errors in QIP

- unitary $\alpha |0\rangle + \beta |1\rangle \xrightarrow{U} \alpha |0\rangle + \beta e^{i(\phi + \delta)} |1\rangle$
- non-unitary $\alpha |0\rangle + \beta |1\rangle \xrightarrow{M} p_{\alpha} |0\rangle$
- general: pure → mixed states

$$\begin{split} |\psi\rangle &\to \rho_{f} \quad tr \rho_{f}^{\ 2} < 1 \\ \rho &= |\psi\rangle \langle \psi| \to \rho_{f} = \sum_{k} E_{k} \rho E_{k}^{\dagger} = \sum_{k} E_{k} |\psi\rangle \langle \psi| E_{k}^{\dagger} \\ \text{from } \rho_{f} &= tr_{env} \Big[U\rho \otimes \rho_{env} U^{\dagger} \Big] \qquad |\psi_{k}\rangle \\ &= \sum_{k} \langle e_{k} |U\rho \otimes |e_{0}\rangle \langle e_{0} |U^{\dagger}| e_{k}\rangle \\ &= \sum_{k} E_{k} \rho E_{k}^{\dagger} \quad E_{k} = \langle e_{k} |U| e_{0}\rangle, \ U(\text{sys+env}) \\ &\text{trace preserving:} \sum_{k} E_{k} E_{k}^{\dagger} = 1 \end{split}$$

 \equiv take ρ and randomly replace by $E_k \rho E_k^{\dagger} = |\psi_k\rangle\langle\psi_k|$

with probability
$$p_k = tr(E_k \rho E_k^{\dagger})$$

Quantum noise:

channel representation

$$\rho \to \sum_{k} E_{k} \rho E_{k}^{\dagger}$$

$$E_0 = \sqrt{p} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \ E_1 = \sqrt{1-p} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix},$$

Phase flip channel
$$E_0 = \sqrt{p} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \ E_1 = \sqrt{1-p} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Bit-phase flip channel
$$E_0 = \sqrt{p} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \ E_1 = \sqrt{1-p} Y = \sqrt{1-p} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$$

Amplitude damping channel

$$E_0 = \begin{pmatrix} 1 & 0 \\ 0 & \sqrt{1 - \gamma^2} \end{pmatrix}, E_1 = \begin{pmatrix} 0 & \sqrt{\gamma} \\ 0 & 0 \end{pmatrix}$$

Depolarizing channel

$$\varepsilon(\rho) = (1-p)\rho + \frac{p}{3}(X\rho X + Y\rho Y + Z\rho Z)$$

Geometrical interpretation: Bloch sphere in r-space (NC p. 376)

$$\rho = \frac{I + \overline{r} \cdot \overline{\sigma}}{2}, \, \overline{\sigma} = \{\sigma_x, \sigma_y, \sigma_z\}, \, \overline{r} = \{r_x, r_y, r_z\}$$

Repetition codes

error, e.g. 010, corrected to majority value \rightarrow 000 note: learned value of bits in doing so

prob. for bit error p < 1:

multi-bit error prob. = $3p^2(1-p)+p^3=3p^2-2p^3$ 0 \rightarrow 00000... n bits, majority n/2+1 $1 \rightarrow 11111...$ \Rightarrow error prob. $\cong p^{n/2+1} + ...$ \Rightarrow error prob. \downarrow as n \uparrow (p < 0.5)

quantum? $|\psi\rangle \xrightarrow{?} |\psi\rangle |\psi\rangle |\psi\rangle$

No cloning theorem!

suppose
$$|\psi\rangle \rightarrow |\psi\rangle|\psi\rangle$$
 and $|\phi\rangle \rightarrow |\phi\rangle|\phi\rangle$
then $(|\psi\rangle + |\phi\rangle) \rightarrow (|\psi\rangle + |\phi\rangle)(|\psi\rangle + |\phi\rangle)$
 $= |\psi\psi\rangle + |\phi\phi\rangle + |\phi\psi\rangle + |\psi\phi\rangle$
but $|\psi\rangle + |\phi\rangle \rightarrow |\psi\psi\rangle + |\phi\phi\rangle$ by linearity

cannot copy unknown quantum states

Encode/Error/Recovery

- quantum information is encoded into ρ_C
- an error occurs

$$\varepsilon(\rho_C) = \sum_k E_k \rho_C E_k^{\dagger}$$

• recovery procedure undertaken

$$\mathcal{R}\left[\varepsilon(\rho_C)\right] = \sum_{l} R_l \sum_{k} E_k \rho_C E_k^{\dagger} R_l^{\dagger}$$

• regain the encoded state ρ_C

$$\mathcal{R}[\varepsilon(\rho_{c})] = \rho_{c}$$

Encoding and Recovery

error and recovery are superoperators

$$\rho = \mathbb{S}\left(|\psi\rangle\right) = \sum_{k} A_{k} \rho A_{k}^{\dagger}$$

Recovery operator \mathcal{R} restores state to the code after error from environment

- encode into a subspace
- no meaurement of state, only of error
- achieve by adding ancilla qubits
- measure ancillas → syndrome of error
- perform unitaries conditional on syndrome to correct erroneous qubits

Encoding

e.g., 3-qubit bit flip code

$$|0_L>=|000>$$

 $|1_1>=|111>$

$$|\psi\rangle = \alpha|0\rangle + \beta|1\rangle \rightarrow |\psi_C\rangle = \alpha|0_L\rangle + \beta|1_L\rangle$$

$$\ket{\psi}$$
 $\ket{0}$
 $\ket{0}$
 $\ket{0}$

$$(\alpha |0\rangle + \beta |1\rangle) \otimes |0\rangle \rightarrow \alpha |00\rangle + \beta |11\rangle$$
$$(\alpha |00\rangle + \beta |11\rangle) \otimes |0\rangle \rightarrow \alpha |000\rangle + \beta |111\rangle \equiv \alpha |0_L\rangle + \beta |1_L\rangle$$

Continuous Errors

$$R_{\theta/2} = \begin{pmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{pmatrix} = e^{i\theta/2} \begin{pmatrix} e^{-i\theta/2} & 0 \\ 0 & e^{i\theta/2} \end{pmatrix}$$
$$= \cos(\theta/2)I - i\sin(\theta/2)Z$$

add ancilla(s), transfer error info to ancilla (c-U)

$$Z(\alpha|0_L\rangle + \beta|1_L\rangle)\otimes|0_{anc}\rangle \rightarrow Z(\alpha|0_L\rangle + \beta|1_L\rangle)\otimes|Z_{anc}\rangle$$

$$I(\alpha|0_L\rangle + \beta|1_L\rangle)\otimes|0_{anc}\rangle \rightarrow I(\alpha|0_L\rangle + \beta|1_L\rangle)\otimes|noerror_{anc}\rangle$$
 ancilla \rightarrow superposition

$$\cos\left(\frac{\theta}{2}\right) I\left(\alpha|0_{L}\rangle + \beta|1_{L}\rangle\right) \otimes |no\,error_{anc}\rangle$$
$$-i\sin\left(\frac{\theta}{2}\right) Z\left(\alpha|0_{L}\rangle + \beta|1_{L}\rangle\right) \otimes |Z_{anc}\rangle$$

measure ancilla

prob.
$$\sin^2\left(\frac{\theta}{2}\right) \quad Z(\alpha|0_L\rangle + \beta|1_L\rangle) \otimes |Z_{anc}\rangle$$

prob. $\cos^2\left(\frac{\theta}{2}\right) \quad I(\alpha|0_L\rangle + \beta|1_L\rangle) \otimes |no\,error_{anc}\rangle$

invert either one → restore initial state

3-qubit Bit Flip Code

$$|0_L>=|000>$$

 $|1_L>=|111>$

Error X with prob. p

I: $(\alpha|0>+\beta|1>)\otimes|0>\otimes|0>\rightarrow\alpha|000>+\beta|111>$

II: 8 possibilities from errors XII, IXI, IIX, XXI, XIX, IXX, XXX, III

state after error	Prob. of getting	g state
α 000>+ β 111>	$(1-p)^3$	
α 100>+ β 011>	p(1-p) ²	1 05 50
α 010>+ β 101>	p(1-p) ²	1 or no
α 001>+ β 110>	p(1-p) ²	error
α 110>+ β 001>	p ² (1-p)	
α 101>+ β 010>	p ² (1-p)	
α 011>+ β 100>	p ² (1-p)	
α 111>+ β 000>	p^3	

- III: a) perform CNOT between qubits 1 & 2 with ancilla 1
 - b) perform CNOT between qubits 1 & 3 with ancilla 2

$$\begin{array}{c} \alpha|000>+\beta|111>|00> & (1-p)^{3} \\ \alpha|100>+\beta|011>|11> & p(1-p)^{2} \\ \alpha|010>+\beta|101>|10> & p(1-p)^{2} \\ \alpha|001>+\beta|110>|01> & p(1-p)^{2} \\ \alpha|110>+\beta|001>|01> & p^{2}(1-p) \\ \alpha|101>+\beta|010>|10> & p^{2}(1-p) \\ \alpha|011>+\beta|100>|11> & p^{2}(1-p) \\ \alpha|111>+\beta|000>|00> & p^{3} \end{array}$$
 syndrome

syndrome redundant for 1 and 2 (0 and 3) errors, but unequal probabilities

III. c) M = measure ancillas:assume only 1 (or 0) error ⇒ syndromeuniquely identifies error

failure rate of code = rate of
$$\ge 2$$
 errors
= $3p^2(1-p)+p^3$
= $3p^2-2p^3$
< p for p < 0.5

IV. fix by applying unitary conditional on M syndrome: 00 do nothing

01 apply σ_x to 3rd qubit 10 apply σ_x to 2nd qubit 11 apply σ_x to 1st qubit

$$\alpha$$
|000>+ β |111>|00>
 α |100>+ β |011>|11>
 α |010>+ β |101>|10>
 α |001>+ β |110>|01>

recover encoded state $\alpha|000>+\beta|111>$

Decoding

e.g. from syndrome 10

after IV. have $\alpha |000>+\beta|111>$ with p(1-p)²

extract original qubit $\alpha |0>+\beta|1>$ with circuit:

i)
$$\alpha|000>+\beta|111> \rightarrow \alpha|0>|00>+\beta|1>|10>$$

ii) $\alpha|0>|00>+\beta|1>|10> \rightarrow \alpha|0>|00>+\beta|1>|00>$
= $(\alpha|0>+\beta|1>)|00>$

⇒ get correct qubit state with prob. > 1-p prob. of failure = 3p²-2p³ success = 100% if no 2 or 3 errors

error prob. reduced from p to $O(p^2)$

3-bit Phase Code

 $\sigma_z(\alpha|0>+\beta|1>) = \alpha|0>-\beta|1>$ not classical!

change basis:
$$|+>=1/\sqrt{2}(|0>+|1>)$$

 $|->=1/\sqrt{2}(|0>-|1>)$

$$\begin{pmatrix} + \\ - \end{pmatrix} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = H \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$
 then $\sigma_z | +> = | ->$ $\sigma_z | -> = | +>$ like bit flip!

 $H \sigma_z H = \sigma_x \text{ or } H = |+><0|+|-><1|$

effectively encoded into $|0_L\rangle = |+++\rangle$, $|1_L\rangle = |---\rangle$

I, II
$$\rightarrow \alpha |+++>+\beta |--->$$

phase errors ZII, IZI, ZII act as Z on |000>, |111>

e.g.,
$$ZII|000> = |000>$$

 $ZII|111> = -1|111>$

but as X on |+++>, |--->

Both bit flip and phase errors:

concatenate these two codes:

$$|0_L>=(|000>+|111>)(|000>+|111>)(|000>+|111>)$$

 $|1_L>=(|000>-|111>)(|000>-|111>)(|000>-|111>)$

inner layer corrects bit flips 000, 111 outer layer corrects phase flips +++, ----

Shor PRA 52, R2493 (1995)

define Bell basis:

consider decoherence of qubit 1:

first triple:

$$|000>+|111>\rightarrow (a_0|0>+a_1|1>)|00>+$$

 $(a_2|0>+a_3|1>)|11>$
 $= a_0|000>+a_1|100|+a_2|011>+a_3|111>$

```
put in Bell basis \rightarrow
 =1/2 (a_0+a_3) (|000> + |111>)
 +1/2 (a_0-a_3) (|000> - |111>)
 +1/2 (a_1+a_2) (|100> + |011>)
 +1/2 (a_1-a_2) (|100> - |111>)
 similarly |000> - |111> goes to
 =1/2 (a_0+a_3) (|000> - |111>)
 +1/2 (a_0-a_3) (|000> + |111>) \leftarrow
 output 2
 +1/2 (a_1+a_2) (|100> - |011>)
 (syndrome 2)
 +1/2 (a_1-a_2) (|100> + |111>)
assume 1 error only:
 compare all 3 triples, see which differs
 majority sign indicates |0_L\rangle or |1_L\rangle
 find which qubit decohered
 (measure 9 ancillas \rightarrow which syndrome)
 restore qubit state with a unitary operation
 e.g. from |000> - |111>)
 1/2 (a_0 + a_3) (|000\rangle - |111\rangle) \Rightarrow \text{no error}
output 2 1/2 (a_0-a_3) (|000> + |111>) \Rightarrow Z error
 1/2 (a_1+a_2) (|100> + |011>) \Rightarrow X \text{ error}
 1/2 (a_1-a_2) (|100> - |011>) \Rightarrow ZX=Y \text{ error}
```

have diagnosed error on 1st qubit → correct with appropriate unitary

Encoder:

[9,1,3] code: 9 physical qubits
1 logical qubit
(3-1)/2=1 arbitrary error corrected

not most efficient code: [7,1,3] and [5,1,3] cannot compute easily (logical X, Z OK logical H, CNOT, T hard)