Synthesis of Logical Operators for Quantum Computers using Stabilizer Codes

Narayanan Rengaswamy
Ph.D. Student, Information Initiative at Duke (iiD)
Duke University, USA

Seminar, Department of Electrical Engineering Indian Institute of Technology, Madras, India

arXiv:1803.06987

April 26, 2018


Joint Work


Robert Calderbank


Henry Pfister


Jianfeng Lu


Trung Can


Swanand Kadhe


Jungsang Kim

Problem: Operations on Encoded Qubits


QECC: Quantum Error-Correcting Codes

Problem: Operations on Encoded Qubits


We do this for logical Clifford operations on stabilizer QECCs

QECC: Quantum Error-Correcting Codes

In this talk...

- Synthesis of logical Pauli operators for CSS codes
 - Two popular algorithms in the literature: [Got97b; Wil09].
 - We provide a closely-related but classical coding-theoretic perspective.
- Synthesis of logical Clifford operators for stabilizer codes
 - Methods seem to exist only for particular QECCs and operations, e.g., [Got97a; Fow+12; GR13; CR17].
 - We propose a systematic framework using symplectic geometry.
 - We efficiently enumerate all symplectic matrices representing a given operator.
 - We highlight some technical results from our paper.

Overview

- Mathematical Setup for Quantum Computing
- 2 Logical Pauli Operators for CSS Codes
- 3 Logical Clifford Operators for Stabilizer Codes
- 4 General Algorithms and Results

Kronecker Products of Matrices

Given a $p \times q$ matrix $A = [a_{ij}]$ and a $r \times s$ matrix $B = [b_{kl}]$, the Kronecker product $A \otimes B$ is defined by

$$A \otimes B \triangleq \begin{bmatrix} a_{11}B & \cdots & a_{1q}B \\ \vdots & & \vdots \\ a_{p1}B & \cdots & a_{pq}B \end{bmatrix}_{pr \times qs}.$$

Lemma

Given matrices A, B, A', B', we have

$$(A \otimes B)(A' \otimes B') = (AA') \otimes (BB'),$$

and in general $(A_1 \otimes \cdots \otimes A_m)(B_1 \otimes \cdots \otimes B_m) = (A_1B_1) \otimes \cdots \otimes (A_mB_m)$.

Pure States

Qubit: Mathematically, it is a 2-dimensional Hilbert space over \mathbb{C} .

Pure state: $|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$, with $\alpha, \beta \in \mathbb{C}$ and $|\alpha|^2 + |\beta|^2 = 1$.

Example (
$$m=2$$
 qubits): $|0\rangle\otimes|1\rangle=\begin{bmatrix}1\\0\end{bmatrix}\otimes\begin{bmatrix}0\\1\end{bmatrix}=\begin{bmatrix}0\\1\\0\\0\end{bmatrix}=|01\rangle$, $|1\rangle\otimes|0\rangle=\begin{bmatrix}0\\1\end{bmatrix}\otimes\begin{bmatrix}1\\0\end{bmatrix}=\begin{bmatrix}0\\0\\1\\0\end{bmatrix}=|10\rangle$.

Note that $\mathbb{C}^N = \mathbb{C}^{2^m} = \mathbb{C}^2 \otimes \cdots \otimes \mathbb{C}^2$ (*m* times). $N = 2^m$.

Heisenberg-Weyl Group HW_N

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

$$HW_2 \triangleq \iota^{\kappa}\{\mathit{I}_2, X, Z, Y\}, \ \iota \triangleq \sqrt{-1}, \ \kappa \in \{0, 1, 2, 3\}.$$

$$\mathsf{Bit\text{-}Flip}\colon\quad X\triangleq\begin{bmatrix}0&1\\1&0\end{bmatrix}\Rightarrow X\ket{v}=\ket{v\oplus 1},\ \ v\in\{0,1\}.$$

Phase-Flip:
$$Z \triangleq \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix} \Rightarrow Z | v \rangle = (-1)^v | v \rangle$$
.

Bit-Phase Flip:
$$Y \triangleq \begin{bmatrix} 0 & -\iota \\ \iota & 0 \end{bmatrix} = \iota XZ$$
. $XZ = -ZX$.

 $\{I_2, X, Z, Y\}$ forms an orthonormal basis for the real vector space of Hermitian operators on \mathbb{C}^2 , under the trace inner product.

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

Binary Representation of HW_N ($N = 2^m$)

E.g.:
$$(XZ \otimes X \otimes Z \otimes XZ \otimes I_2) |10101\rangle = XZ |1\rangle \otimes X |0\rangle \otimes Z |1\rangle \otimes XZ |0\rangle \otimes I_2 |1\rangle = |011111\rangle$$
.

Definition

Given binary *m*-tuples $a=(a_1,\ldots,a_m), b=(b_1,\ldots,b_m)$ define the matrix

$$D(a,b) \triangleq X^{a_1}Z^{b_1} \otimes \cdots \otimes X^{a_m}Z^{b_m} \in \mathbb{C}^{N \times N}.$$

E.g.:
$$D(a, b) = D(11010, 10110) = XZ \otimes X \otimes Z \otimes XZ \otimes I_2 \equiv Y_1X_2Z_3Y_4$$
.

$$D(a,b)|v\rangle = (-1)^{vb^T}|v+a\rangle \Rightarrow D(11010,10110)|10101\rangle = |01111\rangle.$$

HW_N Group: All matrices of the form $\iota^{\kappa}D(a,b)$, $\kappa \in \{0,1,2,3\}$.

Isomorphism: $\gamma(D(a,b)) \triangleq [a,b]$

Property:
$$D(a, b)D(a', b') = (-1)^{a'b^T}D(a + a', b + b').$$

▶ Multiplication of HW_N elements \simeq addition of binary vectors.

Property:
$$D(a, b)D(a', b') = (-1)^{a'b^T + b'a^T}D(a', b')D(a, b)$$
.

Symplectic Inner Product [Cal+98]: For vectors $[a,b],[a',b'] \in \mathbb{F}_2^{2m}$, define

$$\langle [a,b], [a',b'] \rangle_s \triangleq a'b^T + b'a^T = [a,b] \Omega [a',b']^T,$$

where $\Omega = \begin{bmatrix} 0 & I_m \\ I_m & 0 \end{bmatrix}$ is the symplectic form in \mathbb{F}_2^{2m} .

▶ $D(a,b), D(a',b') \in HW_N$ commute iff $\langle [a,b], [a',b'] \rangle_s = 0$.

Stabilizer Groups ($N = 2^m$)

k-dimensional stabilizer: commutative subgroup $S \subset HW_N$ generated by linearly independent Hermitian operators

$$E(a_j, b_j) \triangleq \iota^{ab^T} D(a_j, b_j), \ j = 1, \ldots, k.$$

Example: 2-dimensional subgroup of $HW_{2^6}(m=6)$ generated by

$$g^X = E(111111,000000) = X^{\otimes 6}$$
 and $g^Z = E(000000,111111) = Z^{\otimes 6}$.

Generator Matrix (using the isomorphism γ): $G = [a_j, b_j]_{j=1,...,k}$.

Stabilizer Codes ($N = 2^m$)

k-dimensional stabilizer: commutative subgroup $S \subset HW_N$ generated by linearly independent Hermitian operators

$$E(a_j,b_j) \triangleq \iota^{ab^T} D(a_j,b_j), \ j=1,\ldots,k.$$

 $[\![m,m-k,d]\!]$ Stabilizer Code: The 2^{m-k} dimensional subspace V(S) jointly fixed by all elements of the stabilizer S.

$$V(S) \triangleq \left\{ |\psi\rangle \in \mathbb{C}^{N} \mid g \mid \psi\rangle = |\psi\rangle \ \forall \ g \in S \right\}.$$

The [6, 4, 2] Code: $S \triangleq \langle g^X = X^{\otimes 6} = E(r, 0), g^Z = Z^{\otimes 6} = E(0, r) \rangle$, r = [111111].

Example: The [6, 4, 2] CSS Code

Instance of Calderbank-Shor-Steane (CSS) construction [CS96; Ste96].

Built from the classical [6,5,2] single-parity-check code C.

Generator matrix:
$$G_{\mathcal{C}} = \begin{bmatrix} H_{\mathcal{C}} \\ G_{\mathcal{C}/\mathcal{C}^{\perp}} \end{bmatrix} = \begin{bmatrix} r \\ h_1 \\ h_2 \\ h_3 \\ h_4 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}.$$

V(S): stabilizer code spanned by the (basis) states $(x = (x_1, x_2, x_3, x_4) \in \mathbb{F}_2^4)$


$$|x\rangle_L \equiv |\psi_x\rangle \triangleq \frac{1}{\sqrt{2}} \left| (000000) + \sum_{j=1}^4 x_j h_j \right\rangle + \frac{1}{\sqrt{2}} \left| (111111) + \sum_{j=1}^4 x_j h_j \right\rangle.$$

Note: V(S) is preserved by $S = \langle X^{\otimes 6} = E(r, 0), Z^{\otimes 6} = E(0, r) \rangle$.

Overview

- 1 Mathematical Setup for Quantum Computing
- 2 Logical Pauli Operators for CSS Codes
- 3 Logical Clifford Operators for Stabilizer Codes
- 4 General Algorithms and Results

Recollect: Operations on Encoded Qubits


Notation: g from Heisenberg-Weyl

 g^L is the logical operation and \bar{g} is the corresponding physical operation.

Logical Pauli Operators $X_j^L, Z_j^L \in HW_{2^4}$

Defining Properties:
$$X_j^L |x\rangle_L = |\tilde{x}\rangle_L$$
, where $\tilde{x}_i = \begin{cases} x_j \oplus 1 & \text{, if } i = j \\ x_i & \text{, if } i \neq j \end{cases}$ and $Z_j^L |x\rangle_L = (-1)^{x_j} |x\rangle_L$.

These operators also satisfy $X_i^L Z_j^L = \begin{cases} -Z_j^L X_i^L & \text{if } i = j, \\ Z_j^L X_i^L & \text{if } i \neq j. \end{cases}$

$$|x_1x_2x_3x_4\rangle_L \equiv |\psi_x\rangle \triangleq \frac{1}{\sqrt{2}}\left|(000000) + \sum_{j=1}^4 x_j h_j\right\rangle + \frac{1}{\sqrt{2}}\left|(111111) + \sum_{j=1}^4 x_j h_j\right\rangle.$$

Observe:

- Applying X_j^L to $|x\rangle_L \equiv$ Adding/removing h_j in each term of $|\psi_x\rangle$.
- ullet Applying Z_j^L to $|x\rangle_L\equiv$ Multiplying $|\psi_x\rangle$ by (-1) iff h_j present in it.

Synthesizing X_j^L and Z_j^L

Synthesis refers to finding physical operators \bar{X}_j and \bar{Z}_j such that:

- $\bar{X}_j, \bar{Z}_j \in \mathbb{U}_N$ act on $|\psi_x\rangle$ and realize action of X_j^L, Z_j^L (resp.) on $|x\rangle_L$.
- \bar{X}_j, \bar{Z}_j satisfy the commutation relations: $\bar{X}_i \bar{Z}_j = \begin{cases} -\bar{Z}_j \bar{X}_i & \text{if } i = j, \\ \bar{Z}_j \bar{X}_i & \text{if } i \neq j \end{cases}$.
- \bar{X}_j, \bar{Z}_j normalize the stabilizer S so that, for $g \in S \exists g' \in S$ s.t.

$$\begin{split} \bar{X}_{j} &| \psi_{x} \rangle = \bar{X}_{j} g | \psi_{x} \rangle \\ &= (\bar{X}_{j} g \bar{X}_{j}^{\dagger}) \bar{X}_{j} | \psi_{x} \rangle \\ &= g' \bar{X}_{j} | \psi_{x} \rangle \quad \text{(similarly for } \bar{Z}_{j} \text{)}. \end{split}$$

In other words, \bar{X}_j , \bar{Z}_j preserve the code subspace.

Synthesizing X_j^L and Z_j^L

$$|x_1x_2x_3x_4\rangle_L \equiv |\psi_x\rangle \triangleq \frac{1}{\sqrt{2}} \left| (000000) + \sum_{j=1}^4 x_j h_j \right\rangle + \frac{1}{\sqrt{2}} \left| (111111) + \sum_{j=1}^4 x_j h_j \right\rangle.$$

Generator matrices $G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X}$ and $G_{\mathcal{C}/\mathcal{C}^{\perp}}^{Z}$ satisfying $G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X}\left(G_{\mathcal{C}/\mathcal{C}^{\perp}}^{Z}\right)^{T}=I_{m-k}$:

$$G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X} = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 0 \end{bmatrix} \text{ and } G_{\mathcal{C}/\mathcal{C}^{\perp}}^{Z} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 \end{bmatrix}.$$

 \bar{X}_j and \bar{Z}_j specified resp. by the j^{th} row of $G_{\mathcal{C}/\mathcal{C}^{\perp}}^{\mathsf{X}}(h_j)$ and $G_{\mathcal{C}/\mathcal{C}^{\perp}}^{\mathsf{Z}}(h_j')$.

$$\bar{X}_j \triangleq D(h_j, 0), \ \bar{Z}_j \triangleq D(0, h'_j), \ \bar{X}_i \bar{Z}_j = \begin{cases} -\bar{Z}_j \bar{X}_i & \text{if } i = j, \\ \bar{Z}_j \bar{X}_i & \text{if } i \neq j \end{cases}, \ \bar{X}_j S \bar{X}_j^{\dagger} = S, \ \bar{Z}_j S \bar{Z}_j^{\dagger} = S.$$

Overview

- 1 Mathematical Setup for Quantum Computing
- 2 Logical Pauli Operators for CSS Codes
- 3 Logical Clifford Operators for Stabilizer Codes
- 4 General Algorithms and Results

The Clifford Group Cliff_N

Cliff_N
$$\triangleq \mathcal{N}_{\mathbb{U}_N}(HW_N)$$
: all $g \in \mathbb{U}_N$ for which $gHW_Ng^\dagger = HW_N$.

Cliff_N $= \langle HW_N, H, P, \text{CNOT or CZ} \rangle$

Cliff_N $= \langle HW_N, H, P, \text{CNOT or CZ} \rangle$

Hadamard $H \triangleq \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$ $HX = ZH$ $HZ = XH$
 HW_N

Phase $P \triangleq \begin{bmatrix} 1 & 0 \\ 0 & \iota \end{bmatrix}$ $PX = YP$ $PZ = ZP$

S

Controlled-NOT $C_{1 \to 2} \triangleq \begin{bmatrix} I_2 & 0 \\ 0 & X \end{bmatrix}$ $C_{1 \to 2}(X \otimes I_2) = (X \otimes X)C_{1 \to 2}$
 $\langle I_N \rangle$ Controlled- Z $CZ_{12} \triangleq \begin{bmatrix} I_2 & 0 \\ 0 & Z \end{bmatrix}$ $CZ_{12}(X \otimes I_2) = (X \otimes Z)CZ_{12}$

Cliff_N and Symplectic Geometry

$$\begin{array}{c|c} \mathbb{U}_{N} & \operatorname{Cliff}_{N} = \{g \in \mathbb{U}_{N} \mid gHW_{N}g^{\dagger} = HW_{N}\} \simeq \operatorname{Aut}(HW_{N}). \\ \\ \operatorname{Cliff}_{N} & \operatorname{Symplectic Representation} \\ \operatorname{Define} E(a,b) \triangleq \iota^{ab^{T}}D(a,b). \text{ If } g \in \operatorname{Cliff}_{N} \text{ then} \\ \\ HW_{N} & gE(a,b)g^{\dagger} = \pm E\left([a,b]F_{g}\right), \text{ where } F_{g} = \begin{bmatrix} A_{g} & B_{g} \\ C_{g} & D_{g} \end{bmatrix} \\ \\ \operatorname{S} & \text{is symplectic, i.e., satisfies } F_{g}\Omega F_{g}^{T} = \Omega = \begin{bmatrix} 0 & I_{m} \\ I_{m} & 0 \end{bmatrix}. \\ \\ \langle I_{N} \rangle & F_{g}\Omega F_{g}^{T} = \Omega \colon \langle [a,b], [a',b'] \rangle_{s} = \langle [a,b]F_{g}, [a',b']F_{g} \rangle_{s}. \\ \end{array}$$

Example: The Controlled-Z Gate

$$g = CZ_{12}, F_g = \begin{bmatrix} I_2 & B_g \\ 0 & I_2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 1 & 0 \\ & & 1 & 0 \\ & & 0 & 1 \end{bmatrix}, B_g = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}.$$

Symplectic Representation: $gE(a,b)g^{\dagger} = \pm E([a,b]F_g)$.

$$g(X \otimes I_2)g^{\dagger} = gE(10,00)g^{\dagger}$$

= $E([10,00]F_g)$
= $E(10,01)$
= $X \otimes Z$
(or) $CZ_{12}(X \otimes I_2) = (X \otimes Z)CZ_{12}$.

The Symplectic Group $Sp(2m, \mathbb{F}_2)$ [Cal+98]

Recollect that
$$D(a,b)D(a',b') = (-1)^{\langle [a,b],[a',b']\rangle_s}D(a',b')D(a,b)$$
.


Hence, if g is a D(a,b) then $F_g=I_{2m}$, since $gE(a,b)g^\dagger=\pm E(a,b)$. $\operatorname{Sp}(2m,\mathbb{F}_2)\triangleq\{F\in\mathbb{F}_2^{2m\times 2m}\mid F\Omega F^T=\Omega\}.$

- ▶ Map ϕ : Cliff_N \rightarrow Sp(2m, \mathbb{F}_2), $\phi(g) \triangleq F_g$, is a group homomorphism with kernel HW_N , i.e., $\phi(g) = I_{2m}$ for $g \in HW_N$.
- ▶ Map γ : $HW_N \to \mathbb{F}_2^{2m}$, $\gamma(D(a,b)) \triangleq [a,b]$, is also a group homomorphism with kernel $\langle \iota^{\kappa} I_N \rangle$, i.e., $\gamma(h) = [0,0]$ for $h \in \langle \iota^{\kappa} I_N \rangle$.

Elementary Symplectic Matrices

Symplectic Matrix F_g	Physical Operator g	Clifford Element
$\Omega = \begin{bmatrix} 0 & I_m \\ I_m & 0 \end{bmatrix}$	$H_N = H_2^{\otimes m}$	Full Hadamard
$A_Q = \begin{bmatrix} Q & 0 \\ 0 & Q^{-T} \end{bmatrix}$	$a_Q: v angle\mapsto vQ angle$	CNOTs, Permutations
$T_R = egin{bmatrix} I_m & R \ 0 & I_m \end{bmatrix}$ with R symmetric	$t_R = diag\left(\iota^{\mathit{vRv}^{T}} ight)$	Phase (<i>P</i>), Controlled-Z (CZ)
$G_k = \begin{bmatrix} L_{m-k} & U_k \\ U_k & L_{m-k} \end{bmatrix}$ $U_k = \operatorname{diag}(I_k, O_{m-k})$ $L_{m-k} = \operatorname{diag}(O_k, I_{m-k})$	$g_k = H_{2^k} \otimes I_{2^{m-k}}$	Partial Hadamards

Recollect: Operations on Encoded Qubits


Notation: g from Clifford

 g^L is the logical operation and \bar{g} is the corresponding physical operation.

Synthesis Problem

Find $\bar{g} \in \mathbb{U}_N$ for each $g^L \in \{P_1^L, CZ_{12}^L, CNOT_{2\rightarrow 1}^L, H_1^L\}$ such that:

- \bar{g} realizes the action of g^L on the encoded qubits.
- \bar{g} acts on HW_{2^6} the same way g^L acts on HW_{2^4} (under conjugation):

$$g^L h^L = (h')^L g^L \Rightarrow \bar{g} \bar{h} = \bar{h}' \bar{g}.$$

- \bar{g} centralizes $S = \langle X^{\otimes 6}, Z^{\otimes 6} \rangle$ (commutes with every element of S).
 - stronger condition than normalize, but is always possible (see paper).

Synthesizing $g^L = \mathsf{CNOT}^L_{2 o 1}$: flip x_1 if $x_2 = 1$

$$|x_1x_2x_3x_4\rangle_L \equiv |\psi_x\rangle \triangleq \frac{1}{\sqrt{|\mathcal{C}^\perp|}} \sum_{c \in \mathcal{C}^\perp} \left| c + x \cdot G_{\mathcal{C}/\mathcal{C}^\perp}^X \right\rangle = \frac{1}{\sqrt{2}} \sum_{c \in \mathcal{C}^\perp} \left| c + \sum_{j=1}^4 x_j h_j \right\rangle.$$

Implementing CNOT_{2→1}^L on
$$|x\rangle_L \equiv x \mapsto x \cdot K$$
, $K = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$.

Then we find that $K \cdot G_{C/C^{\perp}}^{X} = G_{C/C^{\perp}}^{X} \cdot Q$, where Q fixes the code C^{\perp} , i.e.

$$\sum_{c \in \mathcal{C}^{\perp}} \left| c + x K G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X} \right\rangle = \sum_{c \in \mathcal{C}^{\perp}} \left| c + x G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X} Q \right\rangle = \sum_{c \in \mathcal{C}^{\perp}} \left| \left(c + x G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X} \right) Q \right\rangle.$$

$$\bar{g} = \begin{pmatrix} 1 \\ 2 \\ 3 \\ 6 \end{pmatrix} = \begin{pmatrix} |x_1\rangle_L \\ |x_2\rangle_L \end{pmatrix} = g^L$$

Synthesizing $g^L = \mathsf{CNOT}_{2 \to 1}^L$: flip x_1 if $x_2 = 1$

$$|x_1x_2x_3x_4\rangle_L \equiv |\psi_x\rangle \triangleq \frac{1}{\sqrt{|\mathcal{C}^\perp|}} \sum_{c \in \mathcal{C}^\perp} \left| c + x \cdot G_{\mathcal{C}/\mathcal{C}^\perp}^X \right\rangle = \frac{1}{\sqrt{2}} \sum_{c \in \mathcal{C}^\perp} \left| c + \sum_{j=1}^4 x_j h_j \right\rangle.$$


Implementing
$$CNOT_{2\to 1}^L$$
 on $|x\rangle_L \equiv x \mapsto x \cdot K$, $K = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$.

Then we find that $K \cdot G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X} = G_{\mathcal{C}/\mathcal{C}^{\perp}}^{X} \cdot Q$, where Q fixes the code \mathcal{C}^{\perp} , i.e.,

$$\sum_{c \in \mathcal{C}^{\perp}} \left| c + \mathsf{xKG}^{\mathsf{X}}_{\mathcal{C}/\mathcal{C}^{\perp}} \right\rangle = \sum_{c \in \mathcal{C}^{\perp}} \left| c + \mathsf{xG}^{\mathsf{X}}_{\mathcal{C}/\mathcal{C}^{\perp}} Q \right\rangle = \sum_{c \in \mathcal{C}^{\perp}} \left| \left(c + \mathsf{xG}^{\mathsf{X}}_{\mathcal{C}/\mathcal{C}^{\perp}} \right) Q \right\rangle.$$

$$\bar{g} = \begin{pmatrix} 1 \\ 2 \\ 3 \\ 6 \end{pmatrix}$$

$$= \begin{vmatrix} |x_1|_L - | \\ |x_2|_L - | \\ |x_2|_L$$


Recollect Some Identities...

$$PZ = ZP$$

$$Z \longrightarrow P \longrightarrow P \longrightarrow Z$$

$$PX = YP$$

$$X \longrightarrow P \longrightarrow P \longrightarrow Y$$

$$\mathsf{CZ}_{12}(X\otimes I_2) = (X\otimes Z)\mathsf{CZ}_{12}$$

$$X \longrightarrow = X$$

$$\mathsf{CZ}_{12}(Z\otimes \mathit{I}_2)=(Z\otimes \mathit{I}_2)\mathsf{CZ}_{12}$$

$$Z \longrightarrow = \longrightarrow$$

$$\mathsf{CZ}_{12}(Y\otimes I_2) = (Y\otimes Z)\mathsf{CZ}_{12}$$

$$Y \longrightarrow Y \longrightarrow Z$$

Phase gate on the 1st logical qubit: (translate $P_1^L\mapsto ar{P}_1$)

Definition:
$$\bar{P}_1 \bar{X}_j \bar{P}_1^{\dagger} \triangleq \begin{cases} \bar{Y}_j & \text{if } j = 1, \\ \bar{X}_j & \text{if } j \neq 1, \end{cases}$$
, $\bar{P}_1 \bar{Z}_j \bar{P}_1^{\dagger} \triangleq \bar{Z}_j \ \forall \ j = 1, 2, 3, 4.$

$$\bar{X}_{1} = X_{1} \underbrace{X_{2}}_{\stackrel{\bar{P}_{1}}{\longleftarrow}} \bar{X}_{1}' = X_{1} \underbrace{Y_{2} Z_{6}}_{\stackrel{\bar{P}_{1}}{\longleftarrow}} \bar{X}_{2}' = X_{1} X_{3}
\bar{X}_{2} = X_{1} X_{3} \stackrel{\bar{P}_{1}}{\longmapsto} \bar{X}_{2}' = X_{1} X_{3}
\bar{X}_{3} = X_{1} X_{4} \stackrel{\bar{P}_{1}}{\longmapsto} \bar{X}_{3}' = X_{1} X_{4}
\bar{X}_{4} = X_{1} X_{5} \stackrel{\bar{P}_{1}}{\longmapsto} \bar{X}_{4}' = X_{1} X_{5}$$

$$\bar{P}_1 = \begin{bmatrix} 2 & --- \\ 6 & --- \end{bmatrix}$$

$$\begin{split} \bar{Z}_1 &= Z_2 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_1' = Z_2 Z_6 \\ \bar{Z}_2 &= Z_3 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_2' = Z_3 Z_6 \\ \bar{Z}_3 &= Z_4 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_3' = Z_4 Z_6 \\ \bar{Z}_4 &= Z_5 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_4' = Z_5 Z_6 \end{split}$$

$$\equiv |x_1\rangle_L - P - = P_1^L$$

Phase gate on the 1st logical qubit: (translate $P_1^L \mapsto \bar{P}_1$)

Definition:
$$\bar{P}_1 \bar{X}_j \bar{P}_1^{\dagger} \triangleq \begin{cases} \bar{Y}_j & \text{if } j = 1, \\ \bar{X}_j & \text{if } j \neq 1, \end{cases}, \quad \bar{P}_1 \bar{Z}_j \bar{P}_1^{\dagger} \triangleq \bar{Z}_j \ \forall \ j = 1, 2, 3, 4.$$

$$\bar{X}_{1} = X_{1} \underbrace{X_{2}}_{P_{1}} \stackrel{\bar{P}_{1}}{\longrightarrow} \bar{X}_{1}' = X_{1} \underbrace{Y_{2} Z_{6}}_{Y_{2}}$$

$$\bar{X}_{2} = X_{1} X_{3} \stackrel{\bar{P}_{1}}{\longrightarrow} \bar{X}_{2}' = X_{1} X_{3}$$

$$\bar{X}_{3} = X_{1} X_{4} \stackrel{\bar{P}_{1}}{\longrightarrow} \bar{X}_{3}' = X_{1} X_{4}$$

$$\bar{X}_{4} = X_{1} X_{5} \stackrel{\bar{P}_{1}}{\longrightarrow} \bar{X}_{4}' = X_{1} X_{5}$$

$$\bar{P}_1 = \begin{bmatrix}
2 & ---P \\
6 & ----
\end{bmatrix}$$

$$\begin{split} \bar{Z}_1 &= Z_2 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_1' = Z_2 Z_6 \\ \bar{Z}_2 &= Z_3 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_2' = Z_3 Z_6 \\ \bar{Z}_3 &= Z_4 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_3' = Z_4 Z_6 \\ \bar{Z}_4 &= Z_5 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_4' = Z_5 Z_6 \end{split}$$

$$\equiv |x_1\rangle_L - P - P_1^L$$

Phase gate on the 1st logical qubit: (translate $P_1^L \mapsto \bar{P}_1$)

Definition:
$$\bar{P}_1 \bar{X}_j \bar{P}_1^{\dagger} \triangleq \begin{cases} \bar{Y}_j & \text{if } j = 1, \\ \bar{X}_j & \text{if } j \neq 1, \end{cases}, \quad \bar{P}_1 \bar{Z}_j \bar{P}_1^{\dagger} \triangleq \bar{Z}_j \ \forall \ j = 1, 2, 3, 4.$$

$$\bar{X}_{1} = X_{1} \underbrace{X_{2}}_{\leftarrow} \stackrel{\bar{P}_{1}}{\mapsto} \bar{X}_{1}' = X_{1} \underbrace{Y_{2} Z_{6}}_{\leftarrow}
\bar{X}_{2} = X_{1} X_{3} \stackrel{\bar{P}_{1}}{\mapsto} \bar{X}_{2}' = X_{1} X_{3}
\bar{X}_{3} = X_{1} X_{4} \stackrel{\bar{P}_{1}}{\mapsto} \bar{X}_{3}' = X_{1} X_{4}
\bar{X}_{4} = X_{1} X_{5} \stackrel{\bar{P}_{1}}{\mapsto} \bar{X}_{4}' = X_{1} X_{5}$$

$$\bar{P}_1 = \begin{pmatrix} 2 & -P \\ 6 & -P \end{pmatrix}$$

$$\bar{Z}_1 = Z_2 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_1' = Z_2 Z_6$$

$$\bar{Z}_2 = Z_3 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_2' = Z_3 Z_6$$

$$\bar{Z}_3 = Z_4 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_3' = Z_4 Z_6$$

$$\bar{Z}_4 = Z_5 Z_6 \xrightarrow{\bar{P}_1} \bar{Z}_4' = Z_5 Z_6$$

$$\equiv |x_1\rangle_L - P - = P_1^L$$

Phase gate on the 1st logical qubit: (translate $P_1^L\mapsto ar{P}_1$)

$$\bar{X}_{1} = X_{1} \underbrace{X_{2}}_{\stackrel{\bar{P}_{1}}{\longleftrightarrow}} \bar{X}'_{1} = X_{1} \underbrace{Y_{2} Z_{6}}_{\stackrel{\bar{P}_{1}}{\longleftrightarrow}} \bar{X}'_{2} = X_{1} X_{3}
\bar{X}_{2} = X_{1} X_{3} \stackrel{\bar{P}_{1}}{\longleftrightarrow} \bar{X}'_{2} = X_{1} X_{3}
\bar{X}_{3} = X_{1} X_{4} \stackrel{\bar{P}_{1}}{\longleftrightarrow} \bar{X}'_{3} = X_{1} X_{4}
\bar{X}_{4} = X_{1} X_{5} \stackrel{\bar{P}_{1}}{\longleftrightarrow} \bar{X}'_{4} = X_{1} X_{5}$$

$$\begin{split} \bar{Z}_1 &= Z_2 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_1' = Z_2 Z_6 \\ \bar{Z}_2 &= Z_3 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_2' = Z_3 Z_6 \\ \bar{Z}_3 &= Z_4 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_3' = Z_4 Z_6 \\ \bar{Z}_4 &= Z_5 Z_6 \stackrel{\bar{P}_1}{\longmapsto} \bar{Z}_4' = Z_5 Z_6 \end{split}.$$

$$\bar{P}_1 = \begin{pmatrix} 2 & P \\ 6 & P \end{pmatrix} \equiv |x_1\rangle_L - P = P_1^L$$

Synthesizing $g^L = CZ_{12}^L$

$$\begin{split} \text{Definition}: \quad & \overline{\mathsf{CZ}}_{12} \bar{X}_j \overline{\mathsf{CZ}}_{12}^\dagger \triangleq \begin{cases} \bar{X}_1 \bar{Z}_2 & \text{if } j = 1, \\ \bar{Z}_1 \bar{X}_2 & \text{if } j = 2, \\ \bar{X}_j & \text{if } j \neq 1, 2 \end{cases} \\ & \overline{\mathsf{CZ}}_{12} \bar{Z}_j \overline{\mathsf{CZ}}_{12}^\dagger \triangleq \bar{Z}_j \ \forall \ j = 1, 2, 3, 4. \end{split}$$

Recollect:

• From rows of $G^X_{\mathcal{C}/\mathcal{C}^\perp}, G^Z_{\mathcal{C}/\mathcal{C}^\perp}$ we get the logical Paulis:

$$\begin{array}{lll} \bar{X}_1 = X_1 X_2 = E(110000,000000) & \bar{Z}_1 = Z_2 Z_6 = E(000000,010001) \\ \bar{X}_2 = X_1 X_3 = E(101000,000000) & \bar{Z}_2 = Z_3 Z_6 = E(000000,001001) \\ \bar{X}_3 = X_1 X_4 = E(100100,000000) & \bar{Z}_3 = Z_4 Z_6 = E(000000,000101) \\ \bar{X}_4 = X_1 X_5 = E(100010,000000) & \bar{Z}_4 = Z_5 Z_6 = E(000000,000011) \end{array}$$

$$\textcircled{3} \ \mathsf{Cliff}_{2^6} \cong \mathsf{Sp}(12,\mathbb{F}_2) \colon \ \overline{\mathsf{CZ}}_{12} E(a,b) \overline{\mathsf{CZ}}_{12}^\dagger = \pm E \left([a,b] F_{\overline{\mathsf{CZ}}_{12}} \right). \ \mathsf{Find} \ F_{\overline{\mathsf{CZ}}_{12}}.$$

Logical Clifford Operators in Q. Computing

Finding \overline{CZ}_{12} via $Sp(2m = 12, \mathbb{F}_2)$

$$\bar{X}_{1} = X_{1}X_{2} \xrightarrow{\overline{CZ}_{12}} X_{1}X_{2}Z_{3}Z_{6} \xrightarrow{\gamma,\phi} [110000,000000] F_{\overline{CZ}_{12}} = [110000,001001]$$

$$\bar{X}_{2} = X_{1}X_{3} \xrightarrow{\overline{CZ}_{12}} X_{1}X_{3}Z_{2}Z_{6} \xrightarrow{\gamma,\phi} [101000,000000] F_{\overline{CZ}_{12}} = [101000,010001]$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

One possible solution
$$\Rightarrow F_{\overline{CZ}_{12}} = \begin{bmatrix} I_6 & B \\ 0 & I_6 \end{bmatrix}, B = \bigcup_{\overline{CZ}_{12} = \text{diag} \left(\iota^{vBv^T}\right) Z_6}$$

 $= CZ_{36}CZ_{26}CZ_{23}Z_{6}$

Not captured in $F_{\overline{CZ}_{12}}$ – added to fix signs

Synthesizing $g^L = H_1^L$

Definition:
$$\bar{H}_1 \bar{X}_j \bar{H}_1^{\dagger} \triangleq \begin{cases} \bar{Z}_j & \text{if } j = 1, \\ \bar{X}_j & \text{if } j \neq 1, \end{cases}$$
, $\bar{H}_1 \bar{Z}_j \bar{H}_1^{\dagger} \triangleq \begin{cases} \bar{X}_j & \text{if } j = 1, \\ \bar{Z}_j & \text{if } j \neq 1, \end{cases}$.

One solution: (note that $F_{\bar{H}_1}$ is not of any elementary symplectic form)

Decomposition of a Symplectic Matrix [Can17]

Symplectic Matrix
$$F = \begin{bmatrix} A & B \\ C & D \end{bmatrix}$$


$$\begin{array}{c} (A,B) \\ \downarrow \quad A_Q = \begin{bmatrix} Q & 0 \\ 0 & Q^{-T} \end{bmatrix} \\ \begin{bmatrix} I_k & 0 & R_k & 0 \\ 0 & 0 & 0 & I_{m-k} \end{bmatrix} \\ \downarrow \quad T_{R_2} = \begin{bmatrix} I_m & R_2 \\ 0 & I_m \end{bmatrix} \text{ with } R_2 = \begin{bmatrix} R_k & 0 \\ 0 & 0 \end{bmatrix} \\ \begin{bmatrix} I_k & 0 & 0 & 0 \\ 0 & 0 & 0 & I_{m-k} \end{bmatrix} \\ \downarrow \quad G_k \Omega \end{array}$$
 Finally, $A_{Q_1^{-1}} F A_{Q_2^{-1}} T R_2 G_k \Omega = \Omega T_{R_1} \Omega$. So $F = A_{Q_1} \Omega T_{R_1} G_k T_{R_2} A_{Q_2}$.

$$(I_m, 0) \qquad \text{Translate each matrix to a Clifford element!}$$


4 D > 4 A > 4 B > 4 B > B 90 0

Synthesizing H_1^L for the [6, 4, 2] Code

Our solution using the above general decomposition:


Particular solution for this case from [CR17]:


Note: Both circuits correspond to the same symplectic solution $F_{ar{H}_1}$.

Algorithm to Synthesize Logical Clifford Operators

- Determine the target \bar{g} by specifying its action on \bar{X}_i, \bar{Z}_i [Got09]: $\bar{g}\bar{X}_i\bar{g}^\dagger = \bar{X}_i', \bar{g}\bar{Z}_i\bar{g}^\dagger = \bar{Z}_i'$. Add conditions to normalize or centralize S.
- ② Using the maps γ, ϕ , transform these relations into linear equations on $F_{\bar{g}} \in \operatorname{Sp}(2m, \mathbb{F}_2)$, i.e., $\bar{g}E(a,b)\bar{g}^{\dagger} = \pm E\left([a,b]F_{\bar{g}}\right) \Rightarrow [a,b] \mapsto [a,b]F_{\bar{g}}$.
- **1** Find the feasible symplectic solution set $\mathcal{F}_{\bar{g}}$ using transvections.
- **③** Factor each $F_{\bar{g}} \in \mathcal{F}_{\bar{g}}$ using above decomposition [Can17], and compute the physical Clifford operator \bar{g} .
- **3** Check for conjugation of \bar{g} with S, \bar{X}_i, \bar{Z}_i . If some signs are incorrect, post-multiply by an element from HW_N as necessary to satisfy these conditions (apply [NC10, Prop. 10.4] to $S^{\perp} = \langle S, \bar{X}_i, \bar{Z}_i \rangle$).
- **©** Express \bar{g} as a sequence of physical Clifford gates obtained from the factorization in step 4.

Overview

- 1 Mathematical Setup for Quantum Computing
- 2 Logical Pauli Operators for CSS Codes
- 3 Logical Clifford Operators for Stabilizer Codes
- 4 General Algorithms and Results

Symplectic Transvections

Definition: Given a vector $h \in \mathbb{F}_2^{2m}$, the transvection $Z_h : \mathbb{F}_2^{2m} \to \mathbb{F}_2^{2m}$ is

$$Z_h(x) \triangleq x + \langle x, h \rangle_s h \iff F_h = I_{2m} + \Omega h^T h \in \operatorname{Sp}(2m, \mathbb{F}_2).$$

Fact: Transvections generate the binary symplectic group $Sp(2m, \mathbb{F}_2)$.

Lemma ([SAF08; KS14])

Let $x, y \in \mathbb{F}_2^{2m}$. Then there exists at most two transvections F_{h_1}, F_{h_2} s.t. $xF_{h_1}F_{h_2} = y$.

We extend this to map a sequence of vectors x_i to y_i , i = 1, ..., t.

Solving for Symplectic F s.t. $x_iF = y_i, i = 1, ..., t$

```
Input: x_i, y_i \in \mathbb{F}_2^{2m} s.t. \langle x_i, x_i \rangle_s = \langle y_i, y_i \rangle_s \ \forall \ i, j \in \{1, \dots, t\}.
Output: F \in Sp(2m, \mathbb{F}_2) satisfying x_i F = y_i \ \forall \ i \in \{1, ..., t\}
 1: if \langle x_1, y_1 \rangle_s = 1 then
  2: set h_1 \triangleq x_1 + y_1 and F_1 \triangleq F_{h_1}.
  3 else
  4: h_{11} \triangleq w_1 + v_1, h_{12} \triangleq x_1 + w_1 \text{ and } F_1 \triangleq F_{h_1}, F_{h_{12}}
  5 end if
  6: for i = 2, ..., t do
 Calculate \tilde{x}_i \triangleq x_i F_{i-1} and \langle \tilde{x}_i, y_i \rangle_{s}.
 if \tilde{x}_i = y_i then
 Set F_i \triangleq F_{i-1}. Continue.
  9:
10.
 end if
 if \langle \tilde{x}_i, y_i \rangle_s = 1 then
11:
 Set h_i \triangleq \tilde{x}_i + v_i, F_i \triangleq F_{i-1}F_{h_i}.
12:
 else
13:
 Find a w_i s.t. \langle \tilde{x}_i, w_i \rangle_s = \langle y_i, w_i \rangle_s = 1 and \langle y_i, w_i \rangle_s = \langle y_i, y_i \rangle_s \ \forall \ i < i.
14:
 Set h_{i1} \triangleq w_i + v_i, h_{i2} \triangleq \tilde{x}_i + w_i, F_i \triangleq F_{i-1}F_{h_{i1}}F_{h_{i2}}.
15:
16:
 end if
17: end for
18: return F \triangleq F_t.
```

Algorithm to Solve for all Symplectic Solutions

$$\begin{array}{ll} \textbf{Input:} \ \ u_a, v_b \in \mathbb{F}_2^{2m} \ \text{s.t.} \ \ \langle u_a, v_b \rangle_{\mathbf{s}} = \delta_{ab} \ \text{and} \ \ \langle u_a, u_b \rangle_{\mathbf{s}} = \langle v_a, v_b \rangle_{\mathbf{s}} = 0, \ a, b \in \{1, \dots, m\}. \\ u_i', v_j' \in \mathbb{F}_2^{2m} \ \text{s.t.} \ \ \langle u_{i_1}', u_{i_2}' \rangle_{\mathbf{s}} = 0, \langle v_{j_1}', v_{j_2}' \rangle_{\mathbf{s}} = 0, \langle u_i', v_j' \rangle_{\mathbf{s}} = \delta_{ij}, \ \text{where} \\ i, i_1, i_2 \in \mathcal{I}, \ j, j_1, j_2 \in \mathcal{J}, \ \ \mathcal{I}, \mathcal{J} \subseteq \{1, \dots, m\}. \end{array}$$

Output: $\mathcal{F} \subset \operatorname{Sp}(2m, \mathbb{F}_2)$ s.t. each $F \in \mathcal{F}$ satisfies $u_i F = u'_i \ \forall \ i \in \mathcal{I}$, & $v_j F = v'_i \ \forall \ j \in \mathcal{J}$.

- 1: Determine a particular symplectic solution F_0 for the linear system.
- 2: Form the matrix A whose a-th row is u_aF_0 and (m+b)-th row is v_bF_0 , where $a,b \in \{1,\ldots,m\}$.
- 3: Compute the inverse of this matrix, A^{-1} , in \mathbb{F}_2 .
- 4: Set $\mathcal{F} = \phi$ and $\alpha \triangleq |\overline{\mathcal{I}}| + |\overline{\mathcal{J}}|$, where $\overline{\mathcal{I}}, \overline{\mathcal{J}}$ denote the set complements of \mathcal{I}, \mathcal{J} in $\{1, \ldots, m\}$, respectively.
- 5: **for** $\ell = 1, ..., \frac{2^{\alpha(\alpha+1)/2}}{2^{\alpha(\alpha+1)/2}}$ **do**
- 6: Form a matrix $B_{\ell} = A$.
- 7: For $i \notin \mathcal{I}$ and $j \notin \mathcal{J}$ replace the *i*-th and (m+j)-th rows of \mathcal{B}_{ℓ} with arbitrary vectors such that $\mathcal{B}_{\ell}\Omega\mathcal{B}_{\ell}^T=\Omega$ and $\mathcal{B}_{\ell}\neq\mathcal{B}_{\ell'}$ for $1\leq \ell'<\ell$.
- 8: Compute $F' = A^{-1}B$.
- 9: Add $F_{\ell} \triangleq F_0 F'$ to \mathcal{F} .
- 10: end for
- 11: return \mathcal{F}

More Results . . .

Given a stabilizer code with logical Paulis \bar{X}_i, \bar{Z}_i , we have the system

$$\begin{bmatrix} \gamma(\bar{X}) \\ \gamma(S) \\ \gamma(\bar{Z}) \end{bmatrix} F = \begin{bmatrix} \gamma(\bar{X}') \\ \gamma(S') \\ \gamma(\bar{Z}') \end{bmatrix}.$$

Theorem

For an [m, m-k] stabilizer code, the number of symplectic solutions for each logical Clifford operator is $2^{k(k+1)/2}$.

Theorem

For each logical Clifford operator of an [m, m-k] stabilizer code, one can always synthesize a solution that centralizes the stabilizer S.

Recap: In this talk...

- Synthesis of logical Pauli operators for CSS codes
 - Two popular algorithms in the literature: [Got97b; Wil09].
 - We provided a closely-related but classical coding-theoretic perspective.
- Synthesis of logical Clifford operators for stabilizer codes
 - Methods seem to exist only for particular QECCs and operations, e.g., [Got97a; Fow+12; GR13; CR17].
 - We proposed a systematic framework using symplectic geometry.
 - For an [m, m-k] stabilizer code, we showed that there are $2^{k(k+1)/2}$ symplectic solutions for a given logical Clifford operator.
 - Then enumerated these matrices efficiently using symplectic transvections, and translated them to physical operators (circuits).
 - Showed that any normalizing solution can be converted into a centralizing solution, i.e., commute with every stabilizer element.

Future Work

- How to leverage this efficient enumeration during the process of computation?
- Understand the geometry of the solution space of symplectic matrices.
- Optimization of solutions with respect to a useful metric.
- Decomposition of symplectic matrix motivated by practical constraints, e.g., circuit complexity, fault-tolerance.
- ullet Extend the framework to accommodate non-Clifford gates, e.g., ${\cal T}.$
- ...etc.

- [CS96] A. R. Calderbank and Peter W. Shor. "Good quantum error-correcting codes exist". In: *Phys. Rev. A* 54 (2 Aug. 1996), pp. 1098–1105.
- [Ste96] A. M. Steane. "Simple quantum error-correcting codes". In: *Phys. Rev. A* 54.6 (1996), pp. 4741–4751. DOI: 10.1103/PhysRevA.54.4741.
- [Got97a] Daniel Gottesman. "A Theory of Fault-Tolerant Quantum Computation". In: arXiv preprint arXiv:quant-ph/9702029 (1997).
- [Got97b] Daniel Gottesman. "Stabilizer codes and quantum error correction". PhD thesis. California Institute of Technology, 1997.

- [Cal+98] A.R. Calderbank et al. "Quantum error correction via codes over GF(4)". In: IEEE Trans. Inform. Theory 44.4 (July 1998), pp. 1369–1387.
- [DD03] Jeroen Dehaene and Bart De Moor. "Clifford group, stabilizer states, and linear and quadratic operations over GF(2)". In: *Phys. Rev. A* 68.4 (Oct. 2003), p. 042318. DOI: 10.1103/PhysRevA.68.042318.
- [SAF08] A Salam, E Al-Aidarous, and A El Farouk. "Optimal symplectic Householder transformations for SR decomposition". In: *Lin. Algebra and its Appl.* 429 (2008), pp. 1334–1353. DOI: 10.1016/j.laa.2008.02.029.
- [Got09] Daniel Gottesman. "An Introduction to Quantum Error Correction and Fault-Tolerant Quantum Computation". In: arXiv preprint arXiv:0904.2557 (2009).

- [Wil09] Mark M Wilde. "Logical operators of quantum codes". In: Phys. Rev. A 79.6 (2009), pp. 062322-1-062322-5. DOI: 10.1103/PhysRevA.79.062322.
- [NC10] Michael A Nielsen and Isaac L Chuang. *Quantum Computation and Quantum Information*. Cambridge University Press, 2010.
- [Fow+12] Austin G. Fowler et al. "Surface codes: Towards practical large-scale quantum computation". In: arXiv prepreint arXiv:1208.0928 (2012). [Online]. Available: http://arxiv.org/abs/1208.0928.
- [GR13] Markus Grassl and Martin Roetteler. "Leveraging automorphisms of quantum codes for fault-tolerant quantum computation". In: *Proc. IEEE Int. Symp. Inform. Theory.* IEEE, July 2013, pp. 534–538.

- [KMM13] Vadym Kliuchnikov, Dmitri Maslov, and Michele Mosca. "Asymptotically Optimal Approximation of Single Qubit Unitaries by Clifford and T Circuits Using a Constant Number of Ancillary Qubits". In: Phys. Rev. Lett. 110.19 (May 2013), p. 190502. DOI: 10.1103/PhysRevLett.110.190502.
- [KS14] Robert Koenig and John A Smolin. "How to efficiently select an arbitrary Clifford group element". In: *J. Math. Phys.* 55.12 (Dec. 2014), p. 122202. DOI: 10.1063/1.4903507.
- [Can17] Trung Can. "An Algorithm to Generate a Unitary Transformation from Logarithmically Many Random Bits". Research Independent Study Report, Duke University. 2017.
- [CR17] Rui Chao and Ben W Reichardt. "Fault-tolerant quantum computation with few qubits". In: arXiv preprint arXiv:1705.05365 (2017).

Thank you! Questions?

For details see https://arxiv.org/abs/1803.06987.

Have fun synthesizing Clifford circuits for your favorite stabilizer code, at https://github.com/nrenga/symplectic-arxiv18a :-).

Any feedback is much appreciated.