Kerdock Codes Determine Unitary 2-Designs

Narayanan Rengaswamy Information Initiative at Duke (iiD), Duke University

Joint Work: Trung Can, Robert Calderbank, and Henry Pfister

2019 IEEE Intl. Symposium on Information Theory Paris, France

arXiv: 1904.07842, 1907.00310

July 12, 2019


Overview

- Motivation and our Contributions
- Essential Algebraic Setup
- 3 Stabilizer States and Kerdock Codes
- 4 Kerdock Codes Determine Unitary 2-Designs

Overview

- Motivation and our Contributions
- 2 Essential Algebraic Setup
- Stabilizer States and Kerdock Codes
- 4 Kerdock Codes Determine Unitary 2-Designs

Problem and Motivation

- Randomized Benchmarking: Procedure to estimate the quality of gates on a quantum computer.
 - Twirl the noise channel through a randomized sequence of gates and induce a depolarizing channel.
 - Noise fidelity is invariant under twirling, so suffices to estimate the fidelity of the depolarizing channel.
- Unitary 2-design: The gates must be chosen from an ensemble of unitary matrices $\mathcal{E} = \{p_i, U_i\}_{i=1}^t$ such that

$$\sum_{i=1}^t p_i(U_i \otimes U_i) X(U_i^{\dagger} \otimes U_i^{\dagger}) = \int_{\mathbb{U}_N} d\mu \ (U \otimes U) X(U^{\dagger} \otimes U^{\dagger}),$$

where X is any linear operator on $\mathbb{C}^N \otimes \mathbb{C}^N$ and $d\mu$ is the Haar measure on \mathbb{U}_N , the unitary group on $m = \log_2(N)$ qubits.

Problem and Motivation

- Randomized Benchmarking: Procedure to estimate the quality of gates on a quantum computer.
 - Twirl the noise channel through a randomized sequence of gates and induce a depolarizing channel.
 - Noise fidelity is invariant under twirling, so suffices to estimate the fidelity of the depolarizing channel.
- Unitary 2-design: The gates must be chosen from an ensemble of unitary matrices $\mathcal{E} = \{p_i, U_i\}_{i=1}^t$ such that

$$\sum_{i=1}^t p_i(U_i \otimes U_i) X(U_i^{\dagger} \otimes U_i^{\dagger}) = \int_{\mathbb{U}_N} d\mu \ (U \otimes U) X(U^{\dagger} \otimes U^{\dagger}),$$

where X is any linear operator on $\mathbb{C}^N \otimes \mathbb{C}^N$ and $d\mu$ is the Haar measure on \mathbb{U}_N , the unitary group on $m = \log_2(N)$ qubits.

Main Contributions

Implementation Online:

https://github.com/nrenga/symplectic-arxiv18a

- The permutation automorphism group of the \mathbb{Z}_4 -linear Kerdock codes produces a unitary 2-design, of almost optimal size.
- A simple derivation of the weight distribution of Kerdock codes.

Key Classical-Quantum Connection

Exponentiated Kerdock codewords are stabilizer states.

Hamming Distance ←→ Inner Products

Permutations \longleftrightarrow Clifford Symmetries


Main Contributions

Implementation Online:

https://github.com/nrenga/symplectic-arxiv18a

- The permutation automorphism group of the \mathbb{Z}_4 -linear Kerdock codes produces a unitary 2-design, of almost optimal size.
- A simple derivation of the weight distribution of Kerdock codes.

Key Classical-Quantum Connection:

Exponentiated Kerdock codewords are stabilizer states.

Hamming Distance \longleftrightarrow Inner Products


Overview

- Motivation and our Contributions
- Essential Algebraic Setup
- Stabilizer States and Kerdock Codes
- 4 Kerdock Codes Determine Unitary 2-Designs

Heisenberg-Weyl Group HW_N

The Heisenberg-Weyl (or Pauli) group for a single qubit:

$$HW_2 \triangleq \langle \imath^\kappa \textit{I}_2, X, Z, Y \rangle, \ \imath \triangleq \sqrt{-1}, \ \kappa \in \mathbb{Z}_4, \ \textit{I}_2, X, Y, Z \in \mathbb{C}^{2 \times 2}.$$

Bit-Flip: $X |0\rangle = |1\rangle$, $X |1\rangle = |0\rangle$.

Phase-Flip: $Z |0\rangle = |0\rangle$, $Z |1\rangle = -|1\rangle$.

Bit-Phase Flip: $Y \triangleq i \cdot XZ \Rightarrow Y |x\rangle = i \cdot (-1)^x |x \oplus 1\rangle$.

For m Qubits: $HW_N \triangleq \text{Kronecker products of } m \ HW_2 \text{ matrices } (N=2^m)$

Binary Representation: $X \otimes \mathbb{Z} \otimes Y = E(101, 011) = E(a, b), a, b \in \mathbb{F}_2^m$.

$$XZ = -ZX$$
: $E(a, b), E(c, d)$ commute iff $\underbrace{ad^T + bc^T = 0}_{\text{symplectic inner product}}$.

Heisenberg-Weyl Group HW_N

The Heisenberg-Weyl (or Pauli) group for a single qubit:

$$HW_2 \triangleq \langle \imath^\kappa \textit{I}_2, X, Z, Y \rangle, \ \imath \triangleq \sqrt{-1}, \ \kappa \in \mathbb{Z}_4, \ \textit{I}_2, X, Y, Z \in \mathbb{C}^{2 \times 2}.$$

Bit-Flip: $X|0\rangle = |1\rangle$, $X|1\rangle = |0\rangle$.

Phase-Flip: $Z |0\rangle = |0\rangle$, $Z |1\rangle = -|1\rangle$.

Bit-Phase Flip: $Y \triangleq i \cdot XZ \Rightarrow Y |x\rangle = i \cdot (-1)^x |x \oplus 1\rangle$.

For *m* Qubits: $HW_N \triangleq \text{Kronecker products of } m \ HW_2 \text{ matrices } (N=2^m).$

Binary Representation:
$$X \otimes Z \otimes Y = E(101, 011) = E(a, b), a, b \in \mathbb{F}_2^m$$
.

$$XZ = -ZX$$
: $E(a, b), E(c, d)$ commute iff $\underbrace{ad^T + bc^T = 0}_{\text{symplectic inner product}}$.

Clifford Group and Symplectic Matrices

Binary Representation: $X \otimes Z \otimes Y = E(101, 011) = E(a, b), a, b \in \mathbb{F}_2^m$.

Paulis:
$$E(a,b) = (\imath^{a_1b_1}X^{a_1}Z^{b_1}) \otimes (\imath^{a_2b_2}X^{a_2}Z^{b_2}) \otimes \cdots \otimes (\imath^{a_mb_m}X^{a_m}Z^{b_m}).$$

Clifford Group: All unitaries that map Paulis to Paulis under conjugation.

Symplectic Matrices: If $g \in Cliff_N$ (Cliffords on $m = log_2 N$ qubits) then

$$g E(a, b) g^{\dagger} = \pm E([a, b]F_g), \text{ where } F_g \Omega F_g^T = \Omega = \begin{bmatrix} 0 & I_m \\ I_m & 0 \end{bmatrix}.$$

 $F_g \in \mathbb{F}_2^{2m \times 2m}$ is symplectic: preserves symplectic inner products.

The Clifford group is a unitary 2-design but is too big $(2^{O(m^2)})!$

Clifford Group and Symplectic Matrices

Binary Representation: $X \otimes Z \otimes Y = E(101, 011) = E(a, b), a, b \in \mathbb{F}_2^m$.

Paulis:
$$E(a,b) = (\imath^{a_1b_1}X^{a_1}Z^{b_1}) \otimes (\imath^{a_2b_2}X^{a_2}Z^{b_2}) \otimes \cdots \otimes (\imath^{a_mb_m}X^{a_m}Z^{b_m}).$$

Clifford Group: All unitaries that map Paulis to Paulis under conjugation.

Symplectic Matrices: If $g \in Cliff_N$ (Cliffords on $m = log_2 N$ qubits) then

$$g E(a, b) g^{\dagger} = \pm E([a, b]F_g), \text{ where } F_g \Omega F_g^T = \Omega = \begin{bmatrix} 0 & I_m \\ I_m & 0 \end{bmatrix}.$$

 $F_g \in \mathbb{F}_2^{2m \times 2m}$ is symplectic: preserves symplectic inner products.

The Clifford group is a unitary 2-design but is too big $(2^{O(m^2)})!$

Elementary Symplectic Matrices

_				_
Symp	IACTIC I	١,	latriv	-
Jyllip		v	iauin	1 o
, ,				- 5

Physical Operator
$$g$$

Clifford Element

$$\Omega = \begin{bmatrix} 0 & I_m \\ I_m & 0 \end{bmatrix}$$

$$H_N = H_2^{\otimes m} = \frac{1}{\sqrt{2^m}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}^{\otimes m}$$

Transversal Hadamard

$$A_Q = \begin{bmatrix} Q & 0 \\ 0 & Q^{-T} \end{bmatrix}$$

$$a_Q = \sum_{v \in \mathbb{F}_2^m} \ket{vQ} ra{v}$$

$$T_P = \begin{bmatrix} I_m & P \\ 0 & I_m \end{bmatrix}$$
 with P symmetric

$$t_P = \sum_{v \in \mathbb{F}_2^m} \imath^{v P v^T \bmod 4} \ket{v} ra{v}$$

$$G_k = \begin{bmatrix} L_{m-k} & U_k \\ U_k & L_{m-k} \end{bmatrix}$$
$$U_k = \operatorname{diag}(I_k, O_{m-k})$$
$$L_{m-k} = \operatorname{diag}(O_k, I_{m-k})$$

$$g_k = H_{2^k} \otimes I_{2^{m-k}}$$

Partial Hadamards

Elementary Symplectic Matrices

Symplectic Matrix F_g

Physical Operator g

Clifford Element

$$\Omega = \begin{bmatrix} 0 & I_m \\ I_m & 0 \end{bmatrix}$$

$$H_N = H_2^{\otimes m} = \frac{1}{\sqrt{2^m}} \begin{bmatrix} 1 & 1\\ 1 & -1 \end{bmatrix}^{\otimes n}$$

$$A_Q = \begin{bmatrix} Q & 0 \\ 0 & Q^{-T} \end{bmatrix}$$

$$a_Q = \sum_{v \in \mathbb{F}_2^m} |vQ\rangle \langle v|$$

$$T_P = \begin{bmatrix} I_m & P \\ 0 & I_m \end{bmatrix}$$
 with P symmetric

$$t_P = \sum_{v \in \mathbb{F}_2^m} \imath^{v P v^T \bmod 4} \ket{v} ra{v}$$

$$G_k = \begin{bmatrix} L_{m-k} & U_k \\ U_k & L_{m-k} \end{bmatrix}$$

$$U_k = \operatorname{diag}(I_k, O_{m-k})$$

$$L_{m-k} = \operatorname{diag}(O_k, I_{m-k})$$

$$g_k = H_{2^k} \otimes I_{2^{m-k}}$$

Partial ladamards

Paulis:
$$E(a, b) = (\imath^{a_1b_1}X^{a_1}Z^{b_1}) \otimes (\imath^{a_2b_2}X^{a_2}Z^{b_2}) \otimes \cdots \otimes (\imath^{a_mb_m}X^{a_m}Z^{b_m}).$$

Cliffords: If $g \in \text{Cliff}_N$, then $g E(a, b) g^{\dagger} = \pm E([a, b]F_g)$, F_g symplectic.

- Stabilizer: Commutative subgroup of the Pauli group HW_N .
- SS: The common eigenvectors of maximal (size) stabilizers.

•
$$Z|0\rangle = |0\rangle \Rightarrow E(0,b)|0\rangle^{\otimes m} = |0\rangle^{\otimes m} \Rightarrow \pm E([0,b]F_g) \cdot g|0\rangle^{\otimes m} = g|0\rangle^{\otimes m}.$$

• SS
$$g |0\rangle^{\otimes m} \longleftrightarrow$$
 maximal stabilizer $\{\pm E([0,b]F_g), b \in \mathbb{F}_2^m\}$.

Example

$$g = \left(\sum_{v \in \mathbb{F}_2^m} \imath^{vPv^T} |v\rangle \langle v|\right) \cdot H_N \cdot E(w, 0) \Rightarrow g |0\rangle^{\otimes m} \propto \sum_{v \in \mathbb{F}_2^m} \imath^{(vPv^T + 2vw^T) \bmod 4} |v\rangle$$

$$\downarrow \text{ eigenvector}$$

$$(P = P^T \in \mathbb{F}_2^{m \times m}, \ w \in \mathbb{F}_2^m)$$

$$E([I_m | P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

Paulis:
$$E(a, b) = (\imath^{a_1b_1}X^{a_1}Z^{b_1}) \otimes (\imath^{a_2b_2}X^{a_2}Z^{b_2}) \otimes \cdots \otimes (\imath^{a_mb_m}X^{a_m}Z^{b_m}).$$

Cliffords: If $g \in \text{Cliff}_N$, then $g E(a, b) g^{\dagger} = \pm E([a, b]F_g)$, F_g symplectic.

- Stabilizer: Commutative subgroup of the Pauli group HW_N .
- SS: The common eigenvectors of maximal (size) stabilizers.

•
$$Z|0\rangle = |0\rangle \Rightarrow E(0,b)|0\rangle^{\otimes m} = |0\rangle^{\otimes m} \Rightarrow \pm E([0,b]F_g) \cdot g|0\rangle^{\otimes m} = g|0\rangle^{\otimes m}$$
.

• SS $g|0\rangle^{\otimes m} \longleftrightarrow$ maximal stabilizer $\{\pm E([0,b]F_g),\ b\in \mathbb{F}_2^m\}.$

Example

$$g = \left(\sum_{v \in \mathbb{F}_{2}^{m}} \imath^{vP_{V}^{T}} |v\rangle \langle v|\right) \cdot H_{N} \cdot E(w, 0) \Rightarrow g |0\rangle^{\otimes m} \propto \sum_{v \in \mathbb{F}_{2}^{m}} \imath^{(vP_{V}^{T} + 2vw^{T}) \bmod 4} |v\rangle$$

$$\downarrow \text{ eigenvector}$$

$$(P = P^{T} \in \mathbb{F}_{2}^{m \times m}, \ w \in \mathbb{F}_{2}^{m})$$

$$E([I_{m} | P]) = \{ \pm E(b, bP), b \in \mathbb{F}_{2}^{m} \}$$

Paulis:
$$E(a, b) = (\imath^{a_1b_1}X^{a_1}Z^{b_1}) \otimes (\imath^{a_2b_2}X^{a_2}Z^{b_2}) \otimes \cdots \otimes (\imath^{a_mb_m}X^{a_m}Z^{b_m}).$$

Cliffords: If $g \in \text{Cliff}_N$, then $g E(a, b) g^{\dagger} = \pm E([a, b]F_g)$, F_g symplectic.

- Stabilizer: Commutative subgroup of the Pauli group HW_N .
- SS: The common eigenvectors of maximal (size) stabilizers.

•
$$Z|0\rangle = |0\rangle \Rightarrow E(0,b)|0\rangle^{\otimes m} = |0\rangle^{\otimes m} \Rightarrow \pm E([0,b]F_g) \cdot g|0\rangle^{\otimes m} = g|0\rangle^{\otimes m}$$
.

• SS $g|0\rangle^{\otimes m} \longleftrightarrow$ maximal stabilizer $\{\pm E([0,b]F_g),\ b\in \mathbb{F}_2^m\}.$

Example:

$$g = \left(\sum_{v \in \mathbb{F}_2^m} \imath^{vPv^T} |v\rangle \langle v|\right) \cdot H_N \cdot E(w, 0) \Rightarrow g |0\rangle^{\otimes m} \propto \sum_{v \in \mathbb{F}_2^m} \imath^{(vPv^T + 2vw^T) \bmod 4} |v\rangle$$

$$\downarrow \text{ eigenvector}$$

$$(P = P^T \in \mathbb{F}_2^{m \times m}, \ w \in \mathbb{F}_2^m)$$

$$E([I_m | P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

Paulis:
$$E(a,b) = (\imath^{a_1b_1}X^{a_1}Z^{b_1}) \otimes (\imath^{a_2b_2}X^{a_2}Z^{b_2}) \otimes \cdots \otimes (\imath^{a_mb_m}X^{a_m}Z^{b_m}).$$

- Stabilizer: Commutative subgroup of the Pauli group HW_N .
- SS: The common eigenvectors of maximal (size) stabilizers.

•
$$Z|0\rangle = |0\rangle \Rightarrow E(0,b)|0\rangle^{\otimes m} = |0\rangle^{\otimes m} \Rightarrow \pm E([0,b]F_g) \cdot g|0\rangle^{\otimes m} = g|0\rangle^{\otimes m}.$$

• SS $g|0\rangle^{\otimes m} \longleftrightarrow$ maximal stabilizer $\{\pm E([0,b]F_g), b \in \mathbb{F}_2^m\}.$

Example:

$$g = \left(\sum_{v \in \mathbb{F}_2^m} \imath^{vPv^T} |v\rangle \langle v|\right) \cdot H_N \cdot E(w,0) \Rightarrow g |0\rangle^{\otimes m} \propto \sum_{v \in \mathbb{F}_2^m} \imath^{(vPv^T + 2vw^T) \bmod 4} |v\rangle$$

$$\downarrow \text{ eigenvector}$$

$$(P = P^T \in \mathbb{F}_2^{m \times m}, \ w \in \mathbb{F}_2^m)$$

$$E([I_m | P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

Overview

- Motivation and our Contributions
- 2 Essential Algebraic Setup
- 3 Stabilizer States and Kerdock Codes
- 4 Kerdock Codes Determine Unitary 2-Designs

$$E([I_m \mid P]) = \{\pm E(b, bP), b \in \mathbb{F}_2^m\}$$

$$\downarrow \text{ eigenvector}$$

$$\sum_{v \in \mathbb{F}_2^m} i^{(vPv^T + 2vw^T) \bmod 4} \mid v \rangle \in \{\pm 1, \pm i\}^N$$


$$\downarrow \text{ exponentiation}$$

$$\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T) \bmod 4 \right] \mid v \rangle \in \mathbb{Z}_4^N$$

Orthonormal Basis of Stabilizer States

Exponentiation!

Z₄-Linear Kerdock Code


 $\begin{array}{lll} \mbox{Squared Euclidean Distance} \\ = & 2 \times \mbox{Hamming Distance} \end{array}$

Gray Map:
$$\mathbb{Z}_4^N o \mathbb{F}_2^{2N}$$

 $\sum_{v \in \mathbb{F}_2^m} |v\rangle \otimes \left[\mathfrak{g}(vPv^T + 2vw^T) \right]^T \in \mathbb{F}_2^{2l}$

$$E([I_m \mid P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

$$\downarrow \text{ eigenvector}$$

$$\sum_{v \in \mathbb{F}_2^m} v^{(vPv^T + 2vw^T) \bmod 4} \mid v \rangle \in \{ \pm 1, \pm i \}^N$$


$$\downarrow \text{ exponentiation}$$

$$\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T) \bmod 4 \right] \mid v \rangle \in \mathbb{Z}_4^N$$

Orthonormal Basis of Stabilizer States

Exponentiation!

 \mathbb{Z}_4 -Linear Kerdock Code


Squared Euclidean Distance = 2 × Hamming Distance

Gray Map: $\mathbb{Z}_4^N o \mathbb{F}_2^{2N}$

 $\sum_{v \in \mathbb{F}_2^m} |v\rangle \otimes \left[\mathfrak{g}(vPv^T + 2vw^T)\right]^T \in \mathbb{F}_2^{2N}$

$$E([I_m \mid P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

$$\downarrow \text{ eigenvector}$$

$$\sum_{v \in \mathbb{F}_2^m} v^{(vPv^T + 2vw^T) \bmod 4} \mid v \rangle \in \{ \pm 1, \pm i \}^N$$


$$\downarrow \text{ exponentiation}$$

$$\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T) \bmod 4 \right] \mid v \rangle \in \mathbb{Z}_4^N$$

Orthonormal Basis of Stabilizer States

Exponentiation!

 \mathbb{Z}_4 -Linear Kerdock Code


 $\begin{array}{ll} \text{Squared Euclidean Distance} \\ = & 2 \times \text{Hamming Distance} \end{array}$

Gray Map: $\mathbb{Z}_4^N o \mathbb{F}_2^{2N}$

$$\sum_{v \in \mathbb{F}_2^m} |v\rangle \otimes \left[\mathfrak{g}(vPv^T + 2vw^T)\right]^T \in \mathbb{F}_2^{2N}$$

$$E([I_m \mid P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

$$\downarrow \text{ eigenvector}$$

$$\sum_{v \in \mathbb{F}_2^m} v^{(vPv^T + 2vw^T) \bmod 4} \mid v \rangle \in \{ \pm 1, \pm i \}^N$$


$$\downarrow \text{ exponentiation}$$

$$\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T) \bmod 4 \right] \mid v \rangle \in \mathbb{Z}_4^N$$

Orthonormal Basis of Stabilizer States

Exponentiation!

 \mathbb{Z}_4 -Linear Kerdock Code


Squared Euclidean Distance $= 2 \times \text{Hamming Distance}$

Gray Map: $\mathbb{Z}_4^N \to \mathbb{F}_2^{2N}$

$$\sum_{\mathbf{v} \in \mathbb{F}_2^m} |\mathbf{v}\rangle \otimes \left[\mathfrak{g}(\mathbf{v} P \mathbf{v}^T + 2 v \mathbf{w}^T) \right]^T \in \mathbb{F}_2^{2N}$$

$$E([I_m \mid P]) = \{ \pm E(b, bP), b \in \mathbb{F}_2^m \}$$

$$\downarrow \text{ eigenvector}$$

$$\sum_{v \in \mathbb{F}_2^m} i^{(vPv^T + 2vw^T) \bmod 4} \mid v \rangle \in \{ \pm 1, \pm i \}^N$$


$$\downarrow \text{ exponentiation}$$

$$\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T) \bmod 4 \right] \mid v \rangle \in \mathbb{Z}_4^N$$

Orthonormal Basis of Stabilizer States

Exponentiation!

 \mathbb{Z}_4 -Linear Kerdock Code


 $\begin{array}{lll} \text{Squared Euclidean Distance} \\ = & 2 \times \text{Hamming Distance} \end{array}$

Gray Map:
$$\mathbb{Z}_4^N o \mathbb{F}_2^{2N}$$

$$\sum_{v \in \mathbb{F}_2^m} |v\rangle \otimes \left[\mathfrak{g}(vPv^T + 2vw^T) \right]^T \in \mathbb{F}_2^{2N}$$

Overview

- Motivation and our Contributions
- 2 Essential Algebraic Setup
- Stabilizer States and Kerdock Codes
- 4 Kerdock Codes Determine Unitary 2-Designs

Clifford Symmetries of Kerdock SSs

$$Z_{N} = E([0 \mid I_{m}]) \qquad X_{N} = E([I_{m} \mid 0]) \qquad Y_{P} = E([I_{m} \mid P])$$

$$E(w,0) \mid 0 \rangle^{\otimes m} = \mid w \rangle \qquad H_{N} \mid w \rangle \propto \sum_{v \in \mathbb{F}_{2}^{m}} (-1)^{vw^{T}} \mid v \rangle \qquad t_{P} H_{N} \mid w \rangle \propto \sum_{v \in \mathbb{F}_{2}^{m}} \imath^{vPv^{T}} + 2vw^{T}} \mid v \rangle$$
Unitary
Operator
$$H_{N} \qquad t_{P} = \sum_{v \in \mathbb{F}_{2}^{m}} \imath^{vPv^{T}} \mid v \rangle \langle v \mid \qquad \text{Kerdock Set}$$
of Matrices P :
$$P \neq Q \Rightarrow P + Q$$
non-singular
Associate
$$Associate$$

$$Associate$$

$$Z \in \mathbb{F}_{2^{m}} \leftrightarrow P_{Z}$$

Kerdock Symmetries

- Col. of M_z indexed by $w \in \mathbb{F}_2^m$: $|\psi_{P_z,w}\rangle \propto \sum_{v \in \mathbb{F}_2^m} \imath^{(vP_zv^T + 2vw^T) \bmod 4} |v\rangle$.
- Cols. of M_z form the eigenbasis of $E([I_m | P_z]) = \{\pm E(b, bP_z), b \in \mathbb{F}_2^m\}$.
- Form the $N \times N(N+1)$ matrix $M \triangleq [M_{\infty} \mid M_0 \mid \cdots \mid M_z \mid \cdots]$.
 - Each of the N+1 blocks of M correspond to a stabilizer $E([I_m | P_z])$.
 - Symmetry of M: A pair (U, G) s.t. UMG = M, where $U \in \mathbb{U}_N$ and G is a generalized permutation matrix with entries in $\{1, i, -1, -i\}$.
 - Lemma: For any symmetry (U, G) of $M, U \in Cliff_N$.
 - Proof Idea: U permutes the stabilizers $E([I_m | P_z])$, so $U \in Cliff_N$.

Kerdock Symmetries form a Unitary 2-Design

Col. of M_z indexed by $w \in \mathbb{F}_2^m$: $|\psi_{P_z,w}\rangle \propto \sum_{v \in \mathbb{F}_2^m} \imath^{(vP_zv^T + 2vw^T) \bmod 4} |v\rangle$.

Cols. of M_z form the eigenbasis of $E([I_m \mid P_z]) = \{\pm E(b, bP_z), b \in \mathbb{F}_2^m\}$.


Form the $N \times N(N+1)$ matrix $M \triangleq [M_{\infty} \mid M_0 \mid \cdots \mid M_z \mid \cdots]$.

- Pauli Mixing: Transitivity on Paulis, implies unitary 2-design (Webb).
- Symmetry Group $\mathfrak{P}_{K,m}$ of M: Generated as a product of 3 subgroups, each of which is one-to-one with a generator of the projective special linear group PSL(2, N). (Use symplectic matrices for this connection.)
- $\mathfrak{P}_{K,m} \cong \mathsf{PSL}(2,N)$: Size $(N+1)N(N-1) \approx 2^{3m} \ll |\mathsf{Cliff}_N| \approx 2^{O(m^2)}$.
- $\mathfrak{P}_{K,m}$ is Pauli mixing and hence forms a unitary 2-design!

Logical Unitary 2-Designs

Combining with our Logical Clifford Synthesis (LCS) algorithm (arXiv:1907.00310), we can synthesize unitary 2-designs on the qubits protected by a (quantum) stabilizer error-correcting code.

Code: https://github.com/nrenga/symplectic-arxiv18a


Summary and Future Work

- Exponentiated Kerdock codewords are stabilizer states (SS).
- Connection simplifies derivation of the Kerdock weight distribution.
- Clifford symmetries of Kerdock SS form a small unitary 2-design.
 - The design is isomorphic to Cleve et al. (arXiv:1501.04592), but the classical coding connection is new and makes the description simple.
- ullet The isomorphism to PSL(2, N) makes sampling from the design easy.
- Using LCS algorithm, produced logical unitary 2-designs. Application in logical randomized benchmarking protocol (arXiv:1702.03688).
- Make an approximate unitary 2-design with lower circuit complexity?
- Use coding connection to synthesize unitary t-designs for t > 2?

Thank you!


```
For details see http://arxiv.org/abs/1904.07842 and http://arxiv.org/abs/1907.00310
```

```
(Logical/Physical) Unitary 2-Design Implementation: https://github.com/nrenga/symplectic-arxiv18a
```

Any feedback is much appreciated! narayanan.rengaswamy@duke.edu

Weight Distribution of (Binary) Kerdock Codes


Kerdock codewords: $\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T + \kappa) \mod 4 \right] |v\rangle \in \mathbb{Z}_4^N$ Subtracting two codewords \longleftrightarrow Inner product of corresponding SS!


$$\begin{aligned} & \text{Lemma: For } P_1, P_2 \in P_{\mathsf{K}}(\textit{m}), \ |\langle \mathsf{u}_1, \mathsf{u}_2 \rangle|^2 = \begin{cases} 0 & \text{if } P_1 = P_2 \text{ and } \mathsf{u}_1 \neq \mathsf{u}_2 \\ 2^m & \text{if } P_1 \neq P_2, \\ 2^{2m} & \text{if } (P_1 = P_2 \text{ and}) \ \mathsf{u}_1 = \mathsf{u}_2. \end{cases} \\ & \text{Proof Idea: } |\langle \mathsf{u}_1, \mathsf{u}_2 \rangle|^2 = \mathrm{Tr} \left[\left(\mathsf{u}_1 \mathsf{u}_1^\dagger \right) \! \left(\mathsf{u}_2 \mathsf{u}_2^\dagger \right) \right], \ \mathsf{u}_i \mathsf{u}_i^\dagger = \text{Projector onto } \mathsf{u}_i \longleftrightarrow \mathcal{E}([\mathit{I}_m \mid P_i]). \end{cases}$$

Weight Distribution of (Binary) Kerdock Codes

Kerdock codewords: $\sum_{v \in \mathbb{F}_2^m} \left[(vPv^T + 2vw^T + \kappa) \mod 4 \right] |v\rangle \in \mathbb{Z}_4^N$ Subtracting two codewords \longleftrightarrow Inner product of corresponding SS!


$$\begin{aligned} & \text{Lemma: For } P_1, P_2 \in P_{\mathsf{K}}(\textit{m}), \ |\langle \mathsf{u}_1, \mathsf{u}_2 \rangle|^2 = \begin{cases} 0 & \text{if } P_1 = P_2 \text{ and } \mathsf{u}_1 \neq \mathsf{u}_2 \\ 2^m & \text{if } P_1 \neq P_2, \\ 2^{2m} & \text{if } (P_1 = P_2 \text{ and}) \ \mathsf{u}_1 = \mathsf{u}_2. \end{cases} \\ & \text{Proof Idea: } |\langle \mathsf{u}_1, \mathsf{u}_2 \rangle|^2 = \mathrm{Tr} \left[(\mathsf{u}_1 \mathsf{u}_1^\dagger) (\mathsf{u}_2 \mathsf{u}_2^\dagger) \right], \ \mathsf{u}_i \mathsf{u}_i^\dagger = \text{Projector onto } \mathsf{u}_i \longleftrightarrow \mathcal{E}([\textit{I}_m \mid P_i]). \end{aligned}$$