QWIRE Practice: Formal Verification of Quantum Circuits in Coq

Robert Rand, Jennifer Paykin, Steve Zdancewic

University of Pennsylvania

Quantum Physics and Logic, 2017

- A high-level language for generating quantum circuits
 - following Quipper and LIQUi|>
- A minimal set of primitives for circuit construction
- Programs are guaranteed to correspond to realizable quantum computations
 - using linear types, as in the Quantum Lambda Calculus


```
Definition bell00 : Box One (Qubit \otimes Qubit).

box () \Rightarrow

gate x \leftarrow init0 @();


gate y \leftarrow init0 @();

gate x \leftarrow H @x;

gate (x,y) \leftarrow CNOT @(x,y);

output (x,y)

Defined.
```


```
Definition bell00 : Box One (Qubit \otimes Qubit).

box () \Rightarrow

gate x \leftarrow init0 @();


gate y \leftarrow init0 @();

gate x \leftarrow H @x;

gate (x,y) \leftarrow CNOT @(x,y);

output (x,y)

Defined.
```


```
Definition bell00 : Box One (Qubit \otimes Qubit).

box () \Rightarrow

gate x \leftarrow init0 @();


gate y \leftarrow init0 @();

gate x \leftarrow H @x;

gate (x,y) \leftarrow CNOT @(x,y);

output (x,y)

Defined.
```


```
Definition bell00 : Box One (Qubit \otimes Qubit).

box () \Rightarrow

gate x \leftarrow init0 @();


gate y \leftarrow init0 @();

gate x \leftarrow H @x;

gate (x,y) \leftarrow CNOT @(x,y);

output (x,y)

Defined.
```


```
Definition bell00 : Box One (Qubit \otimes Qubit).

box () \Rightarrow

gate x \leftarrow init0 @();


gate y \leftarrow init0 @();

gate x \leftarrow H @x;


gate (x,y) \leftarrow CNOT @(x,y);

output (x,y)


Defined.
```


```
Definition bell00 : Box One (Qubit ⊗ Qubit).
box () ⇒
  gate x ← init0 @();
  gate y ← init0 @();
  gate x ← H @x;
  gate (x,y) ← CNOT @(x,y);
  output (x,y)
Defined.
```


```
Definition bell00 : Box One (Qubit ⊗ Qubit).
box () ⇒
  gate x ← init0 @();
  gate y ← init0 @();
  gate x ← H @x;
  gate (x,y) ← CNOT @(x,y);
  output (x,y)
Defined.
```


```
Definition bell00 : Box One (Qubit \otimes Qubit).

box () \Rightarrow

gate x \leftarrow init0 @();


gate y \leftarrow init0 @();

gate x \leftarrow H @x;

gate (x,y) \leftarrow CNOT @(x,y);

output (x,y)

Defined.
```


```
Definition teleport : Box Qubit Qubit.

box t \Rightarrow


let_ (p,q) \leftarrow unbox bell00 ();

let_ (a,b) \leftarrow unbox alice (t,p);


let_ t' \leftarrow unbox bob (a,b,q);

output t'

Defined.
```


```
Definition teleport : Box Qubit Qubit.
box t ⇒
 let_ (p,q) ← unbox bell00 ();
 let_ (a,b) ← unbox alice (t,p);
 let_ t' ← unbox bob (a,b,q);
 output t'
Defined.
```


```
Definition teleport : Box Qubit Qubit.

box t \Rightarrow


let_ (p,q) \leftarrow unbox bell00 ();

let_ (a,b) \leftarrow unbox alice (t,p);


let_ t' \leftarrow unbox bob (a,b,q);

output t'


Defined.
```


```
Definition teleport : Box Qubit Qubit.
box t ⇒
 let_ (p,q) ← unbox bell00 ();
 let_ (a,b) ← unbox alice (t,p);
 let_ t' ← unbox bob (a,b,q);
 output t'
Defined.
```


```
Definition teleport : Box Qubit Qubit.
box t ⇒
 let_ (p,q) ← unbox bell00 ();
 let_ (a,b) ← unbox alice (t,p);
 let_ t' ← unbox bob (a,b,q);
 output t'
Defined.
```


```
Definition teleport : Box Qubit Qubit.
box t ⇒
 let_ (p,q) ← unbox bell00 ();
 let_ (a,b) ← unbox alice (t,p);
 let_ t' ← unbox bob (a,b,q);
 output t'
Defined.
```

```
Definition clone : Box Qubit (Qubit \otimes Qubit). box q \Rightarrow output (q,q). Abort.
```

```
Definition are Box Qubit (Qubit \otimes Qubit). box q \Rightarrow o (q,q). Abort.
```

```
Definition for Box Qubit (Qubit \otimes Qubit). box q \Rightarrow (q,q). Abort. Definition delete : Box Qubit One. box q \Rightarrow gate q \leftarrow H \otimes Qq; output (). Abort.
```

```
Definition delete: Box Qubit (Qubit \otimes Qubit). box q \Rightarrow 0 (q,q). Abort. Definition delete: Box Qubit One. box q \Rightarrow gate q \leftarrow 0 output Abort.
```

```
Definition
 Box Qubit (Qubit \otimes Qubit).
  box q \Rightarrow
 (q,q).
Abort.
Definition eleter Box Qubit One.
  box q →
 gate q ←
 output
Abort.
Definition recall : Box Qubit Qubit.
  box q \Rightarrow
 gate p \leftarrow Z @ q;
 output q.
Abort.
```

```
Definition
 Box Qubit (Qubit \otimes Qubit).
  box q \Rightarrow
 (q,q).
Abort.
Definition eleter Box Qubit One.
  box q \Rightarrow
 gate q ←
 output
Abort.
Definition
 recall
 Box Qubit Qubit.
  box q ⇒
 gate p
 output
Abort.
```

Linear Types are not Enough

Sources of Errors

- Provide the wrong argument to a phase shift gate.
- Apply a unitary to the wrong wire, or vice-versa.
- Forget to uncompute or measure-discard certain qubits
- Classically compute the wrong circuit.

- Simulation
- Debugging
- Unit Testing
- Math + Concentration

- Simulation X
- Debugging
- Unit Testing
- Math + Concentration

- Simulation X
- Debugging XX
- Unit Testing
- Math + Concentration

- Simulation X
- Debugging XX
- Unit Testing \$\$\$
- Math + Concentration

- Simulation X
- Debugging XX
- Unit Testing \$\$\$
- Math + Concentration ?

The Coq Proof Assistant

A programming language

An interactive theorem prover

The Coq Proof Assistant

Accomplishments

Mathematics	Programming
Feit-Thompson Theorem	CompCert Compiler
Four Color Theorem	CertiKOS

Coq + QWIRE

- A circuit description language
- A density matrix library
- A denote function from circuits to superoperators
- Integrated proofs of program correctness

Denoting Programs


```
Definition denote_unitary : Unitary → Matrix.

Definition denote_gate : Gate → Superoperator.


Definition denote_circuit : Circuit → Superoperator.

Class Denote source target := {denote : source → target}.


Notation "[s]" := (denote s) (at level 10).
```


```
Definition coin_flip : Box One Bit.
box () ⇒
  gate q ← init0 @();
  gate q ← H @q;
  gate b ← meas @q;
  output b.
Defined.
```


```
Lemma fair_toss : [coin_flip] [1] = [ [1/2, 0] [0, 1/2] ].
```


Denoting a Coin Flip

Denoting a Coin Flip

Verified


```
Definition fair coin : Matrix 2 2 :=
  \lambda \times y \Rightarrow \text{match } x, y \text{ with }
 | 0, 0 \Rightarrow 1/2 

| 1, 1 \Rightarrow 1/2 

| \_, \_ \Rightarrow 0
Lemma fair_toss : [ coin_flip] I<sub>1</sub> = fair_coin.
Proof.
  repeat (unfold compose super, super, swap list,
 swap_two, pad, apply_newg, apply_U,
 apply_meas, denote_pat_in; simpl).
  Msimpl.
  prep matrix equality.
  unfold even_toss, keta, ket1, Mplus, Mmult, conj_transpose.
  Csimpl.
  destruct x, y; Csimpl; destruct_Csolve. Csolve.
0ed.
```


fair toss is defined

Denoting Coin Flips


```
(* Generates a binary number between 0 and 2^n *) Definition uniform (n : \mathbb N) : Box (n \otimes One) (n \otimes Bit) := parallel_copy n coin_flip
```

Denoting Coin Flips

$$\begin{pmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{2} \end{pmatrix} \otimes \begin{pmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{2} \end{pmatrix} \otimes \cdots \otimes \begin{pmatrix} \frac{1}{2} & 0 \\ 0 & \frac{1}{2} \end{pmatrix}$$

Denoting Coin Flips

$$\begin{pmatrix} 2^{-n} & 0 & \dots & 0 \\ 0 & 2^{-n} & \ddots & \vdots \\ \vdots & \ddots & \ddots & 0 \\ 0 & \dots & 0 & 2^{-n} \end{pmatrix}$$


```
Fixpoint biased_coin (m : \mathbb{N}) : Box One Bit.

box () \Rightarrow match m with

| 0 \Rightarrow gate x \leftarrow new1 @(); output x

| n+1 \Rightarrow let_ c \leftarrow unbox (biased_coin n) ();

gate q \leftarrow init0 @();

gate (c,q) \leftarrow bit_ctrl H @(c,q);

gate () \leftarrow discard @c;

gate b \leftarrow meas @q;

output b

end.
```

```
Fixpoint biased_coin (m : \mathbb{N}) : Box One Bit.

box () \Rightarrow match m with

| 0 \Rightarrow gate x \leftarrow new1 @(); output x

| n+1 \Rightarrow let_ c \leftarrow unbox (biased_coin n) ();

gate q \leftarrow init0 @();

gate (c,q) \leftarrow bit_ctrl H @(c,q);

gate () \leftarrow discard @c;

gate b \leftarrow meas @q;

output b

end.
```

```
Base (m = 0) Recursive (m = n + 1)

biased_coin n

|0\rangle H meas
```

```
Fixpoint biased_coin (m : \mathbb{N}) : Box One Bit.

box () \Rightarrow match m with

| 0 \Rightarrow gate x \leftarrow new1 @(); output x

| n+1 \Rightarrow let_ c \leftarrow unbox (biased_coin n) ();

gate q \leftarrow init0 @();

gate (c,q) \leftarrow bit_ctrl H @(c,q);

gate () \leftarrow discard @c;

gate b \leftarrow meas @q;

output b

end.
```

```
Fixpoint biased_coin (m : \mathbb{N}) : Box One Bit.

box () \Rightarrow match m with

| 0 \Rightarrow gate x \leftarrow new1 @(); output x

| n+1 \Rightarrow let_ c \leftarrow unbox (biased_coin n) ();

gate q \leftarrow init0 @();


gate (c,q) \leftarrow bit_ctrl H @(c,q);


gate () \leftarrow discard @c;

gate b \leftarrow meas @q;


output b

end.
```


$$\begin{pmatrix} 1 - \frac{1}{2^{n+1}} & 0 \\ 0 & \frac{1}{2^{n+1}} \end{pmatrix}$$

$$\begin{pmatrix} 1 - \frac{1}{2^{n+1}} & 0 \\ 0 & \frac{1}{2^{n+1}} \end{pmatrix}$$

$$[\![biased_coin \ 0]\!] = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$$

$$[biased_coin 0] = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$$

 $[\![\texttt{biased_coin (n+1)}]\!] = \textit{meas}_2(\texttt{ctrl-H}([\![\texttt{biased_coin n}]\!] \otimes |0\rangle\langle 0|))$

$$\begin{pmatrix} 1 - \frac{1}{2^{n+1}} & 0 \\ 0 & \frac{1}{2^{n+1}} \end{pmatrix}$$

$$[\![biased_coin \ 0]\!] = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\begin{split} \text{[biased_coin (n+1)]} &= \textit{meas}_2(\textit{ctrl-H}(\text{[biased_coin n]} \otimes |0\rangle\langle 0|)) \\ &= \textit{meas}_2(\textit{ctrl-H}(\begin{pmatrix} 1 - \frac{1}{2^n} & 0 \\ 0 & \frac{1}{2^n} \end{pmatrix} \otimes |0\rangle\langle 0|)) \end{aligned}$$

 $[\text{biased_coin } 0] = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$

$$\begin{pmatrix} 1 - \frac{1}{2^{n+1}} & 0 \\ 0 & \frac{1}{2^{n+1}} \end{pmatrix}$$

$$[\![\text{biased_coin (n+1)}]\!] = meas_2(\text{ctrl-H}([\![\text{biased_coin n}]\!] \otimes |0\rangle\langle 0|))$$

$$= meas_2(\text{ctrl-H}(\begin{pmatrix} 1 - \frac{1}{2^n} & 0 \\ 0 & \frac{1}{2^n} \end{pmatrix}) \otimes |0\rangle\langle 0|))$$

$$= \begin{pmatrix} 1 - \frac{1}{2^{n+1}} & 0 \\ 0 & \frac{1}{2^{n+1}} \end{pmatrix}$$


```
Definition unitary_transpose (n : \mathbb{N}) (U : Unitary n) : Box (n \otimes Qubit) (n \otimes Qubit). box \rho \Rightarrow gate \rho \leftarrow U @\rho; gate \rho \leftarrow transpose U @\rho; output \rho.
```


```
Lemma unitary_trans_id : \forall \ (n : \mathbb{N}) \ (\texttt{U} : \texttt{Unitary n}) \ (\rho : \texttt{Density\_Matrix n}), \\ \llbracket \texttt{unitary\_transpose U} \rrbracket \ \rho = \rho.
```


[unitary_transpose]
$$\rho$$

= $U^{\dagger}(U\rho U^{\dagger})(U^{\dagger})^{\dagger}$

$$[[unitary_transpose]]\rho$$
$$= U^{\dagger}(U\rho U^{\dagger})U$$

$$[\![unitary_transpose]\!] \rho$$
$$= (U^{\dagger}U)\rho(U^{\dagger}U)$$

$$\begin{aligned} & [\![\texttt{unitary_transpose}]\!] \rho \\ & = \mathbb{I} \rho \mathbb{I} \end{aligned}$$

$$[\![\texttt{unitary_transpose}]\!] \rho$$
 = ρ

Quantum Teleportation

Entangled Quantum Teleportation

Lemma teleport_id' : \forall (n : \mathbb{N}) (ρ : Density_Matrix (n+1)), $[in_parallel$ (id n) teleport] $\rho = \rho$.

Why QWIRE?

- Linearly typed circuits guarantee quantum realizability
- Dependent types allow precise specification of circuit families
- Embedded in Coq for classical control
- Denotational semantics for verified programming
- Categorical semantics (Renella and Staton, 2017)

Future Work

- Verified complex programs (QFT, Shor, Grover)
- Reversible circuits and verified compilation
 - as in ReVer (Amy et al., 2017)
- Quantum oracles proven to correspond to classical functions

FIN

