

QLang

The Qubit Language

Team

Christopher Campbell (System Architect)
Sankalpa Khadka (Language Guru)
Winnie Narang (Verification and Validation)
Jonathan Wong (Manager)
Clément Canonne (LaTex)

Introduction

Quantum Computing

- Computing using principle of Quantum Mechanics.
- Simple analogies with Classical Computing.
 - Bits 101 -> Qubits (vectors) |101>
 - Gates AND, OR, etc. -> Unitary Matrices H , X, Y, Z

$$X|0\rangle = \left[egin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right] \left[egin{array}{c} 1 \\ 0 \end{array} \right] = \left[egin{array}{c} 0 \\ 1 \end{array} \right] = |1
angle$$

$$X|1\rangle = \left[\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right] \left[\begin{array}{c} 0 \\ 1 \end{array} \right] = \left[\begin{array}{c} 1 \\ 0 \end{array} \right] = |0\rangle$$

Motivations

Design language to perform quantum computation and simulate quantum algorithm through

- Simple and intuitive syntax
- Leverage well-known and elegant Dirac notation for qubit representation.

• Significantly reduces the complexity of dealing with matrices and their associated operation such as tensor product.

Provide comprehensive set of operators for quantum computation.

Result: QLang

```
def apply(mat x) : mat result {
 mat y;
 y = |0>;
 result = y*x;
def compute() : mat final_result{
 mat x;
 x = [(1,1)(1,-1)];
 final_result = apply(x);
```

Types

- int (integers): 17, 0, -3489
- float (floating point): 24.2, -3., 17.006
- comp (complex): C(7.4 + 8.11)
- mat (matrix): [(1,2,3)(4,5,6)] (gates) , |1101> (qubits)

Operators (All arithmetic operations + Matrix Operations)

- multiplication , H * X, H * |001>, <010|*|010>
- Tensor Product, H @ X, |001> @ |10>
- norm, norm(|010>)
- transpose, trans(H)
- adjoint, adj(Z)
- conjugate, conj(C(4.+5.7l))

Control-Flow/Loops

If-else

```
if (norm(A) eq 1) \{ output = 5; \}
```

While loop

```
while (i < 5){ print(i); i = i+1;}
```

For Loop

```
for (i from 0 to 10 by 2){ print(i); }
```

Built-In Variables and Functions

Variables

- H Hadamard gate
- X Pauli X
- Y Pauli Y
- IDT Identity Matrix (2x2)
- e, pi the numbers e and pi

Functions

- print(val) prints val (takes any type)
- printq(qubit) prints a matrix in Dirac notation if possible
- rows(matrix) returns number of rows in a matrix
- cols(matrix) returns number of columns in a matrix
- elem(matrix, row, col) returns the element given by [row,col]


```
Return type
Function name parameter
 Return variable
 def apply(mat x) : mat result {
 mat y; ———— Function name
 y = |0\rangle;
 result = y*x;
 Output variable which prints
 Main Execution function
 def compute() : mat final_result{
 mat x;
 x = [(1,1)(1,-1)];
 final_result = apply(x);
```

Design

Structure

Environment

Structure

Structure

Details

```
formal
function
 return return
 params
 name
 type
 name
 def x2(int a) : comp result {
 result = a * 2;
 automatically
 returned
 def compute() : comp final_result {
 int a;
 automatically
 printed
 a = 3;
 final_result = x2(a);
```

```
#include <iostream>
#include <complex>
#include <cmath>
#include < Eigen/Dense >
#include <qlang>
using namespace Eigen;
using namespace std;
MatrixXcf test_add (MatrixXcf x )
 MatrixXcf y;
 MatrixXcf result;
 y = genQubit("01",1);
 result = x + y;
  return result:
int main ()
  MatrixXcf x;
  MatrixXcf final_result;
  x = genQubit("10",1);
  final_result = test_add(x);
  std::cout << final result << endl;
  return 0;
```

Analyzer Exceptions

```
let binop error t = match t with
 Ast.Add -> raise (Except("Invalid use of binop: 'expr + expr'"))
 Ast.Sub -> raise (Except("Invalid use of binop: 'expr - expr'")
 Ast.Mult -> raise (Except("Invalid use of binop: expr * expr'")
 Ast.Div -> raise (Except("Invalid use of binop: 'expr / expr'")
 Ast.Mod -> raise (Except("Invalid use of binop: 'expr % expr'"))
 Ast.Expn -> raise (Except("Invalid use of binop: 'expr ^ expr'"))
 Ast.Or -> raise (Except("Invalid use of binop: 'expr or expr'"))
 Ast.And -> raise (Except("Invalid use of binop: 'expr and expr'"))
 Ast.Xor -> raise (Except("Invalid use of binop: 'expr xor expr'"))
 Ast.Tens -> raise (Except("Invalid use of binop: 'expr @ expr'"))
 Ast.Eq -> raise (Except("Invalid use of binop: 'expr eq expr'"))
 Ast.Neq -> raise (Except("Invalid use of binop: 'expr neq expr'"))
 Ast.Lt -> raise (Except("Invalid use of binop: 'expr lt expr'"))
 Ast.Gt -> raise (Except("Invalid use of binop: 'expr gt expr'"))
 Ast.Leg -> raise (Except("Invalid use of binop: 'expr leg expr'"))
 Ast.Geg -> raise (Except("Invalid use of binop: 'expr geg expr'"))
```

Testing and Verification

- Semantic testing
 - Check for incorrect syntax or logical errors.
- Code generation testing
 - For syntactically correct code, generate equivalent
 C++ code.
- Test phases
 - Unit testing
 - Integration testing
 - System testing

Testing and Verification

Test Suites

- SemanticSuccess
- SemanticFailures

Automation

One universal script to do it all

Testing and Verification Workflow

Demo

Deutsh Algorithm

10.1.3 Problem 3

Consider the circuit and show the probabilities of outcome 0 where $|\Psi_{in}\rangle=|1\rangle$

Figure 2: Quantum Circuit