Quantum Machine learning using Quantum Simulators

Glen S Uehara

Background

- It is generally recognized that quantum inspired algorithms achieve exponential speed over classical algorithms
- The near-term quantum processors are still unpredictable, in its infancy, cost-prohibitive, and reliability is a concern
- To better understand the effectiveness of these algorithms, quantum system simulation is available to model and develop these algorithms

Problem and Objective

- What is Quantum Machine Learning and how can we use it for Machine Learning problems?
- Understanding a Quantum system using hybrid quantum-classical systems
- How can we use Quantum Simulators to model a hybrid quantumclassical system for classifier problem?
- An example of a hybrid quantum-classical system
 - Based on Adaptive Filter course, a gradient descent algorithm using quantum circuit was simulated

Quick introduction

- Quantum Physics, Quantum Mechanics, Quantum Algorithms, we hear this everywhere nowadays
- This has been around from the 1900s
 - Quantized properties
 - Particles of light
 - Waves of matter
- We can look at Quantum Mechanics as the theory that explains the nature of really small things
 - atoms, photons, and individual particles
- For this research, we are focusing more on Quantum Algorithms & Quantum Computing

Quantum Background

- We begin by looking at qubits and quantum entanglement
- A classical bit can have a value of two states 0 or 1. This
 can be represented with a transistor switch set to "off" or
 "on". Another way to see this is an "arrow" being "up" or
 "down".
- When looking at a qubit, we see this having more possibilities
- The state is represented by arrow point to a location on a sphere

Why a Bloch sphere?

- The qubit, a|0>+b|1>, can be represented as a point on a unit sphere
- Great representation for a single qubit
- Helps understand and build a foundation when building quantum gates

Starting with Quantum Properties

- Two types of quantum properties
 - Superposition
 - Entanglement
- For Quantum Computing, we consider quantum entanglement

Define Quantum Computing

- Idea of Quantum Computing is to have a machine that operates on a quantum state vs a classical one
- Consider a system with N two-level quantum mechanical system
 - This system could perform operations on 2^N numbers at once
 - This may be done in parallel
 - As an example, if N=300, can there be a classical system that stores 300 elements?

Quantum Computing Simplified

- In simplified term, we will look at quantum computing as
 - Prepare entangle state
 - Conditional measurement
 - Output of the computation

Quantum Circuit

- Quantum gates are ordered in chronological order with the left-most gate as the gate first applied to the qubits
- If we look at the quantum gates, we are applying these through the sequence to build a quantum circuit

Hybrid Quantum-Classical System

- The idea is letting a quantum simulator work in conjunction with a classical computer
- With the limitation of real quantum computers, we use a hybrid approach to validate our algorithms
- Using a hybrid approach allows for minimal quantum resources
 - inexpensive calculations are performed on a classical computer
 - the difficult part of the computation is accomplished on a quantum simulator

Building our Quantum system

- In this research we look at building a hybrid quantum neural network
- The process to build the system is
 - Look at QSVM in Qiskit
 - To understand quantum circuits
 - Apply a quantum circuit in the hidden layer of a neural network
 - Try to build a hybrid quantum-classical neural network using gradient descent algorithm
 - This is based on Adaptive Algorithm course from Fall 2020

Starting with QSVM

- Using the Qiskit toolkit, we built a classifier using Quantum Support Vector Machines
- This allowed us to quickly build a quantum circuit and run our model
 - Using Iris dataset

Only 70%

- Once the modeling and system is understood, we look at a hybrid quantum-classical
- Writing code to build a quantum circuit
- Apply this in the hidden layer of Neural Network

Results looking good

Hybrid Quantum-Classical Neural Network

- We tried to build some circuits by adding gradient descent algorithm
 - Attempt to realize this using a quantum circuit
- For hybrid quantum-classical system, we keep the state preparation classical space

Looking at the design

- The State Preparation is used to apply various strategies to encode the input vectors into n-qubits
- The Model Circuit maps the vector to another vector $\varphi' = U_{\theta}\varphi(x)$ by a unitary operation U_{θ} . In this, the unitary U can be decomposed into

$$U = U_L ... U_{\ell} ... U_1$$

where each Upis a single qubit or two-qubit quantum gate

• The measurement and post-processing steps are ways to look and inspect the quantum bit and transforms

Quantum Circuit Design

- We run the gradient descent algorithm to determine the weights needed to optimize the training
- We start with a standard least-squares objective to evaluate the cost of a parameter configuration θ and the bias b
- Being with a training set $D = \{(x^1, y^1), \dots, (x^M, y^M)\}$
- We can look at the cost as

$$C(\theta, b, D) = 2^{\bigoplus_{m=1}^{M}} |\pi(x^{m}; \theta, b) - y^{m}|^{2}$$

where \vec{n} is the continuous output of the model: $\pi(x; \theta, b) = p(q_0 = 1, x; \theta) + b$.

$$(q_0 = 1, x, \theta) = \qquad \qquad |(U_\theta \varphi(x)))_k|^2$$

 $k=2^{n-1}+1$

where this is the probability of state 1 after the execution of the quantum circuit $U_\theta \varphi(x)$.

Quantum Circuit Design

• We run through similar gradient descent updates with each step size μ. We can now define as

$$\mu^{(t)} = \mu^{(t-1)} - \eta^{\mu C} \frac{(\theta, b, D)}{\partial \theta}$$

•bias is

$$b^{(t)} = b^{(t-1)} - \eta^{\mu C(\theta, b, D)} \frac{\partial}{\partial b}$$

• The learning rate η may be adapted during the training as needed to decrease the convergence time.

Model Algorithms

- Training set $D = \{(x^1, y^1), ..., (x^M, y^M)\}$
- Cost $C(\theta, b, D) = {}^{1} \underset{2}{\overset{M}{\text{G}^{M}}} |\pi(x^{m}; \theta, b) y^{m}|^{2}$
 - $\pi(x,\theta,b) = p(q_0=1,x,\theta) + b$
 - $(q_{\overline{v}} 1, x\theta) = \sigma^{2^n} |(U_\theta \varphi(x))||_k^2$
- Grad $\mu^{(t)} = \mu^{(t-1)} \eta^{\mu C(\theta,b,D)} \frac{\partial}{\partial \theta}$
- Bias $b^{(t)} = b^{(t-1)} \eta^{\mu C(\theta, b, D)}$
- Where we have learning rate η


```
def gradients(params, angles, label, blas=0):
 grads = np.zeros_like(params)
 imag = imaginary(params, params, angles)
 for i in range(params.shape[0]):
 params_bis = np.copy(params)
 params_bis = np.copy(params)
 params_bis[i,j,0]+=np.pi
 grads[i,j,0] = -0.5 * real(params, params_bis, angles)
 params_bis[i,j,0]+=np.pi
 params_bis[i,j,1]+=np.pi
 grads[i,j,1] = 0.5 * (imaginary(params, params_bis, angles) - imag)
 params_bis[i,j,2]+=np.pi
 grads[i,j,2] = 0.5 * (imaginary(params, params_bis, angles) - imag)
 params_bis[i,j,2]+=np.pi
 grads[i,j,2] = 0.5 * (imaginary(params, params_bis, angles) - imag)
 params_bis[i,j,2]-=np.pi
 grads[i,j,2] = 0.5 * (imaginary(params, params_bis, angles) - imag)
 params_bis[i,j,2]-=np.pi
 grad_bis = (p - label) / (p * (1 - p))
 prads = grad_biss return grads, grad_bias
```

Quantum circuit

INIVERSITY

Conclusion

- We have developed a quantum machine learning design that are both Quantum inspired and implementable using quantum simulators
- To build the QNN, the building block of this is the unitary model circuit with few trainable parameters that assumes amplitude encoding of the data vectors
- This allows the use of systematically entangling properties of quantum circuits
- Another key area is the state preparation, though not shown in the results, the preparation of the data took some significant time
- After state preparation, the prediction of the model is computed by applying only a small number of one- and two-qubit gates quantum gates
- This allows for a simpler testing and use on a quantum simulator

Reference

1H. Xiao and M. Cao, "Hybrid Quantum Neural Networks Model Algorithm and Simulation," 2009 Fifth International Conference on Natural Computation, Tianjin, 2009, pp. 164-168, doi: 10.1109/ICNC.2009.128.

O. P. Patel and A. Tiwari, "Quantum Inspired Binary Neural Network Algorithm," 2014 International Conference on Information Technology, Bhubaneswar 2014, pp. 270-274, doi: 10.1109/ICIT.2014.29..

3Havlíček, V., Córcoles, A.D., Temme, K. et al. Supervised learning with quantum-enhanced feature spaces. Nature 567, 209–212 (2019). https://doi.org/10.1038/s41586-019-0980-2

4Abraham H, Akhalwaya IY, Aleksandrowicz G, Alexander T, Alexandrowics G, Arbel E, Asfaw A, Azaustre C, Barkoutsos P, Barron G. Qiskit: An Open-source Framework for Quantum Computing(2019)

Maria Schuld, Alex Bocharov, Krysta Svore, and Nathan Wiebe, "Circuit-centric quantum classifiers" (2018)

[6] C. G. Almudever et al., "Towards a scalable quantum computer, as Nanoscale Era (DTIS), Taormina, 2018, pp. 1-1, doi: 10.1109/DTIS.2018.8368579. C. G. Almudever et al., "Towards a scalable quantum computer," 2018 13th International Conference on Design & Technology of Integrated Systems in

E. P. DeBenedictis, "A Future with Quantum Machine Learning," in Computer, vol. 51, no. 2, pp. 68-71, February 2018, doi: 10.1109/MC.2018.1451646.

[8] N. Toronto and D. Ventura, "Learning Quantum Operators From Quantum State Pairs," 2006 IEEE International Conference on Evolutionary Computation, Vancouver, BC, 2006, pp. 2607-2612, doi: 10.1109/CEC.2006.1688634.

9S. Zhou, Q. Chen and X. Wang, "Deep Quantum Networks for Classification," 2010 20th International Conference on Pattern Recognition, Istanbul, 2010, pp. 2885-2888, doi: 10.1109/ICPR.2010.707.

Thabet, Slimane. "Decomposing Step by Step a Quantum Machine Learning Algorithm." Medium, Towards Data Science, 24 Mar. 2020, towardsdatascience.com/decomposing-step-by-step-a-quantum-machine-learning-algorithm-8adfa66aed7e.

11Shafiq, Maham. "Quantum Machine Learning: Hybrid Quantum-Classical Machine Learning with PyTorch and Qiskit." Medium, Noteworthy - The Journal Blog, 11 May 2020, blog.usejournal.com/quantum-machine-learning-hybrid-quantum-classical-machine-learning-with-pytorch-and-qiskit-d03da758d58b.

12 Agnihotri, Shubham. "Quantum Machine Learning 102QSMM Using Qiskit." Medium, Quantum ComputingIndia, 23 Sept. 2020,

medium.com/quantumcomputingindia/quantum-machine-learning-102-qsvm-using-qiskit-731956231a54.
[13] "Variational Classifier." PennyLane, pennylane.ai/qml/demos/tutorial_variational_classifier.html.

Association, Quantum World. "Quantum Computation: a Journey on the Bloch Sphere." Medium, Medium, 22 May 2018, medium.com/@quantum_wa/quantum computation-a-journey-on-the-bloch-sphere-50cc9d73530.

