Introduction to Quantum Computation Part - I

Ritajit Majumdar, Arunabha Saha

University of Calcutta

September 9, 2013

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum

Computation

Qubi

inear Algebra

ncertainty Principle

ostulates of Quantum

Next Presentation

Introduction

Motivations for Quantum Computation

Qubit

4 Linear Algebra

Uncertainty Principle

6 Postulates of Quantum Mechanics

Next Presentation

Reference

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum

Qubit

inner Aleskan

.....

Postulates of Quantum

Mechanics

Next Presentation

 It may be tempting to say that a quantum computer is one whose operation is governed by the laws of quantum mechanics. But since the laws of quantum mechanics govern the behaviour of all physical phenomena, this temptation must be resisted. Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubit

near Algebra

ncertainty Princi

stulates of Quantum

lext Presentation

- It may be tempting to say that a quantum computer is one whose operation is governed by the laws of quantum mechanics. But since the laws of quantum mechanics govern the behaviour of all physical phenomena, this temptation must be resisted.
- Moore's law roughly stated that computer power will double for constant cost approximately once every two years. This worked well for a long time. However, at present, quantum effects are beginning to interfere in the functioning of electronic devices as they are made smaller and smaller.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

⊋ubit

near Algebra

ncertainty Principle

ostulates of Quantum echanics

Next Presentation

 It may be tempting to say that a quantum computer is one whose operation is governed by the laws of quantum mechanics. But since the laws of quantum mechanics govern the behaviour of all physical phenomena, this temptation must be resisted.

- Moore's law roughly stated that computer power will double for constant cost approximately once every two years. This worked well for a long time. However, at present, quantum effects are beginning to interfere in the functioning of electronic devices as they are made smaller and smaller.
- One possible solution is to move to a different computing paradigm. One such paradigm is provided by the theory of quantum computation, which is based on the idea of using quantum mechanics to perform computations, instead of classical physics.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

Qubit

near Algebra

icertainty Principle

stulates of Quantum echanics

Next Presentation

 Quantum systems are exponentially powerful. A system of 500 particles has 2⁵⁰⁰ "computing power". Quantum Computers provide a neat shortcut for solving a range of mathematical tasks known as NP-complete problems. Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum
Computation

Qubit

ear Algebra

certainty Princip

stulates of Quantun

vt Presentation

oforonco

- Quantum systems are exponentially powerful. A system of 500 particles has 2⁵⁰⁰ "computing power". Quantum Computers provide a neat shortcut for solving a range of mathematical tasks known as NP-complete problems.
- For example, factorisation is an exponential time task for classical computers. But Shor's quantum algorithm for factorisation is a polynomial time algorithm. It has successfully broken RSA cryptosystem.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum
Computation

Qubit

near Algebra

ncertainty Principle

ostulates of Quantum lechanics

ext Presentation

• Faster than light (?) communication.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

QUDIT

inear Algebra

ncertainty Princip

stulates of Quantum

Next Presentation

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

QUDIT

inear Algebra

Uncertainty Principle

ostulates of Quantum lechanics

Next Presentation

Reference

• Faster than light (?) communication.

• Highly parallel and efficient quantum algorithms.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Dutline

ntroduction

Motivations for Quantum Computation

Qubi

inear Algebra

Jncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- Faster than light (?) communication.
- Highly parallel and efficient quantum algorithms.
- Quantum Cryptography.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Dutline

ntroduction

Motivations for Quantum Computation

Qubit

inear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- Faster than light (?) communication.
- Highly parallel and efficient quantum algorithms.
- Quantum Cryptography.
- and many more...

Qubits: The building blocks of Quantum Computer

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubit

ear Algebra

Incertainty Principle

lechanics

ext Presentation

ference

In classical computer, bits of digital information are either 0 or 1. In a quantum computer, these bits are replaced by a "superposition" of both 0 and 1.

¹or their linear combination

Qubits: The building blocks of Quantum Computer

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum

Qubit

ear Algebra

ncertainty Principle

ostulates of Quantum lechanics

lext Presentation

eference

In classical computer, bits of digital information are either 0 or 1. In a quantum computer, these bits are replaced by a "superposition" of both 0 and 1.

Qubits are represented as $|0\rangle$ and $|1\rangle$ ¹. Qubits have been created in the laboratory using photons, ions and certain sorts of atomic nuclei

¹or their linear combination.

Superposition Principle

Suppose we have a k-level system. So there are k distinguishable or classical states for the system. The possible classical states for the system: 0, 1, ..., k-1.

Superposition Principle

If a quantum system can be in one of k states, it can also be in any linear superposition of those k states.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubit

near Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

inear Algebra

ncertainty Principle

Mechanics

lext Presentation

eference

 $|0\rangle$, $|1\rangle$, ..., $|k-1\rangle$ are called the basis states. The superposition is denoted as a linear combination of these basis.

$$\alpha_0 |0\rangle + \alpha_1 |1\rangle + \dots + \alpha_{k-1} |k-1\rangle$$

where,

$$\alpha_i \in \mathbf{C}$$

$$\sum_{i} |\alpha_{i}|^{2} = 1$$

(more on this later)

Two level systems are called **qubits**. (k = 2)

Qubit: Physical Interpretation

We may have various interpretations of qubits.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum Computation

Qubit

inear Algebra

Incertainty Principle

lechanics

Next Presentation

Qubit: Physical Interpretation

- We may have various interpretations of qubits.
- Consider a Hydrogen atom. This atom may be treated as a qubit. To do so, we define the ground energy state of the electron as $|0\rangle$ and the first energy state as $|1\rangle$.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubit

near Algebra

Incertainty Principle

echanics

ext Presentation

Qubit: Physical Interpretation

- We may have various interpretations of gubits.
- Consider a Hydrogen atom. This atom may be treated as a qubit. To do so, we define the ground energy state of the electron as $|0\rangle$ and the first energy state as $|1\rangle$.
- The electron dwells in some linear superposition of these two energy levels. But during measurement, we shall find the electron in any one of the energy states.

Introduction to Quantum Computation

Ritaiit Maiumdar, Arunabha Saha

Qubit

September 9, 2013

Other examples of Qubits

Figure: Photon Polarization: The orientation of electrical field oscillation is either horizontal or vertical.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum Computation

Qubit

near Algebra

ncertainty Principle

stulates of Quantum echanics

Next Presentation

Other examples of Qubits

Figure: Photon Polarization: The orientation of electrical field oscillation is either horizontal or vertical.

Figure : Electron spin: The spin is either up or down

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum Computation

Qubit

near Algebra

ncertainty Principle

ostulates of Quantum echanics

Vext Presentation

ererence

Qubit

near Algebra

Incertainty Principle

ostulates of Quantum lechanics

lext Presentation

eference

Mathematically, a quantum state (which, as we shall see later, is a vector) is represented by a column matrix. The two fundamental states that we introduced before, $|0\rangle$ and $|1\rangle$ form an orthonormal basis. We shall see more of orthonormality when we see inner products.

The matrix representation of $|0\rangle$ and $|1\rangle$:

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

$$|1
angle = \left[egin{array}{c} 0 \ 1 \end{array}
ight]$$

Qubit

near Algebra

Uncertainty Principle

ostulates of Quantum lechanics

lext Presentation

eference

So a general quantum state $|\psi\rangle=\alpha\,|0\rangle+\beta\,|1\rangle$ is represented as

$$|\psi\rangle = \alpha|0\rangle + \beta|1\rangle$$

$$|\alpha|^2 + |\beta|^2 = 1$$

$$\alpha|0\rangle = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$

$$\beta|1\rangle = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

Qubit

ear Algebra

Uncertainty Principle

ostulates of Quantum lechanics

Next Presentation

oforonco

So a general quantum state $|\psi\rangle=\alpha\,|0\rangle+\beta\,|1\rangle$ is represented as

$$|\psi\rangle = \alpha|0\rangle + \beta|1\rangle$$

$$|\alpha|^2 + |\beta|^2 = 1$$

$$\alpha|0\rangle = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$

$$\beta|1\rangle = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

$$+$$

The matrix notation will be

$$|\psi\rangle = \left[\begin{array}{c} \alpha + 0 \\ 0 + \beta \end{array}\right]$$
$$= \left[\begin{array}{c} \alpha \\ \beta \end{array}\right]$$

Qubit

near Algebra

Incertainty Principle

ostulates of Quantum Mechanics

Next Presentation

Reference

 $|0\rangle$ and $|1\rangle$ are called bit basis since they can be thought of as the quantum counter-parts of classical bits 0 and 1 respectively. However, they are not the only possible basis. We may have infinitely many orthonormal basis for a given space.

Another basis, called the sign basis, is denoted as $|+\rangle$ and $|-\rangle$.

$$|+\rangle = \frac{1}{\sqrt{2}} |0\rangle + \frac{1}{\sqrt{2}} |1\rangle$$
$$|-\rangle = \frac{1}{\sqrt{2}} |0\rangle - \frac{1}{\sqrt{2}} |1\rangle$$

Figure : Geometrical model of bit basis and sign basis

Measure $|\psi\rangle = \frac{1}{2}|0\rangle + \frac{\sqrt{3}}{2}|1\rangle$ in $|+\rangle/|-\rangle$ basis.

Motivations for Quantum

Qubit

inear Algebra

ncertainty Principle

ostulates of Quantum Mechanics

Next Presentation

Qubit

near Algebra

ncertainty Principle

Mechanics

Next Presentation

- Measure $|\psi\rangle = \frac{1}{2}|0\rangle + \frac{\sqrt{3}}{2}|1\rangle$ in $|+\rangle/|-\rangle$ basis.
- It can be checked that:

$$|0\rangle = \frac{1}{\sqrt{2}} |+\rangle + \frac{1}{\sqrt{2}} |-\rangle$$

$$|1\rangle = \frac{1}{\sqrt{2}} |+\rangle - \frac{1}{\sqrt{2}} |-\rangle$$

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

oforonco

Measure
$$|\psi\rangle = \frac{1}{2}|0\rangle + \frac{\sqrt{3}}{2}|1\rangle$$
 in $|+\rangle/|-\rangle$ basis.

It can be checked that:

$$\begin{array}{l} |0\rangle = \frac{1}{\sqrt{2}} \left| + \right\rangle + \frac{1}{\sqrt{2}} \left| - \right\rangle \\ |1\rangle = \frac{1}{\sqrt{2}} \left| + \right\rangle - \frac{1}{\sqrt{2}} \left| - \right\rangle \end{array}$$

$$|\psi
angle=rac{1}{2}\left|0
ight
angle+rac{\sqrt{3}}{2}\left|1
ight
angle$$

inear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

oforonco

Measure $|\psi\rangle = \frac{1}{2}|0\rangle + \frac{\sqrt{3}}{2}|1\rangle$ in $|+\rangle/|-\rangle$ basis.

It can be checked that:

$$\begin{array}{l} |0\rangle = \frac{1}{\sqrt{2}} \left| + \right\rangle + \frac{1}{\sqrt{2}} \left| - \right\rangle \\ |1\rangle = \frac{1}{\sqrt{2}} \left| + \right\rangle - \frac{1}{\sqrt{2}} \left| - \right\rangle \end{array}$$

$$\begin{aligned} |\psi\rangle &= \frac{1}{2} |0\rangle + \frac{\sqrt{3}}{2} |1\rangle \\ &= \frac{1}{2} \left(\frac{1}{\sqrt{2}} |+\rangle + \frac{1}{\sqrt{2}} |-\rangle\right) + \frac{\sqrt{3}}{2} \left(\frac{1}{\sqrt{2}} |+\rangle + \frac{1}{\sqrt{2}} |-\rangle\right) \end{aligned}$$

inear Algebra

ncertainty Frinciple

Mechanics

Next Presentation

oforonco

Measure
$$|\psi\rangle = \frac{1}{2}|0\rangle + \frac{\sqrt{3}}{2}|1\rangle$$
 in $|+\rangle/|-\rangle$ basis.

It can be checked that:

$$\begin{array}{l} |0\rangle = \frac{1}{\sqrt{2}} |+\rangle + \frac{1}{\sqrt{2}} |-\rangle \\ |1\rangle = \frac{1}{\sqrt{2}} |+\rangle - \frac{1}{\sqrt{2}} |-\rangle \end{array}$$

$$\begin{aligned} |\psi\rangle &= \frac{1}{2} |0\rangle + \frac{\sqrt{3}}{2} |1\rangle \\ &= \frac{1}{2} \left(\frac{1}{\sqrt{2}} |+\rangle + \frac{1}{\sqrt{2}} |-\rangle\right) + \frac{\sqrt{3}}{2} \left(\frac{1}{\sqrt{2}} |+\rangle + \frac{1}{\sqrt{2}} |-\rangle\right) \\ &= \left(\frac{1}{2\sqrt{2}} + \frac{\sqrt{3}}{2\sqrt{2}}\right) |+\rangle + \left(\frac{1}{2\sqrt{2}} - \frac{\sqrt{3}}{2\sqrt{2}}\right) |-\rangle \end{aligned}$$

Linear Algebra

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

stroduction

Motivations for Quantum Computation

Qubit

Linear Algebra

Incertainty Principle

ostulates of Quantum lechanics

Next Presentation

Reference

Linear AlgebraA very short introduction

Vector Space

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Dutline

Introduction

Motivations for Quantum
Computation

Qubi

Linear Algebra

ncertainty Principle

ostulates of Quantum lechanics

evt Presentation

eference

A vector space consists of vectors($|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$), together with a set of scalars(a, b, c,....)², which is closed under two operations:

Vector addition

Vector Space

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Linear Algebra

A **vector space** consists of **vectors**($|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$), together with a set of scalars(a, b, c,....)², which is closed under two operations:

- Vector addition
- Scalar multiplication

Vector Addition

The sum of any two vectors is another vector

 $|\alpha\rangle + |\beta\rangle = |\gamma\rangle$

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

Qubit

Linear Algebra

certainty Principle

ostulates of Quantum lechanics

Next Presentation

³|0⟩ and 0 are different

Vector Addition

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

Qubit

Linear Algebra

ncertainty Principle

stulates of Quantur echanics

Next Presentation

eference

The sum of any two vectors is another vector

$$|\alpha\rangle + |\beta\rangle = |\gamma\rangle$$

Vector addition is commutative

$$|\alpha\rangle + |\beta\rangle = |\beta\rangle + |\alpha\rangle$$

Qubit

Linear Algebra

Incertainty Principle

ostulates of Quantum

out Procentation

Reference

The sum of any two vectors is another vector

$$|\alpha\rangle + |\beta\rangle = |\gamma\rangle$$

Vector addition is commutative

$$|\alpha\rangle + |\beta\rangle = |\beta\rangle + |\alpha\rangle$$

It is associative also

$$|\alpha\rangle + (|\beta\rangle + |\gamma\rangle) = (|\alpha\rangle + |\beta\rangle) + |\gamma\rangle$$

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Vext Presentation

Reference

• The sum of any two vectors is another vector

$$|\alpha\rangle + |\beta\rangle = |\gamma\rangle$$

Vector addition is commutative

$$|\alpha\rangle + |\beta\rangle = |\beta\rangle + |\alpha\rangle$$

It is associative also

$$|\alpha\rangle + (|\beta\rangle + |\gamma\rangle) = (|\alpha\rangle + |\beta\rangle) + |\gamma\rangle$$

• There exists a **zero**(or **null**) **vector**³ with the property

$$|\alpha\rangle + |0\rangle = |\alpha\rangle, \quad \forall |\alpha\rangle$$

Linear Algebra

The sum of any two vectors is another vector

$$|\alpha\rangle + |\beta\rangle = |\gamma\rangle$$

Vector addition is commutative

$$|\alpha\rangle + |\beta\rangle = |\beta\rangle + |\alpha\rangle$$

It is associative also

$$|\alpha\rangle + (|\beta\rangle + |\gamma\rangle) = (|\alpha\rangle + |\beta\rangle) + |\gamma\rangle$$

• There exists a zero(or null) vector³ with the property

$$|\alpha\rangle + |0\rangle = |\alpha\rangle, \quad \forall |\alpha\rangle$$

• For every vector $|\alpha\rangle$ there is an **associative inverse vector**($|-\alpha\rangle$) such that

$$|\alpha\rangle + |-\alpha\rangle = |0\rangle$$

^{3|0)} and 0 are different

Motivations for Quantum

Qubit

Linear Algebra

ncertainty Principle

ostulates of Quantu

Next Presentation

eference

The product of any scalar with any vector is another vector

$$\mathbf{a}\left|\alpha\right\rangle =\left|\gamma\right\rangle$$

Linear Algebra

ncertainty Principle

Mechanics

Next Presentation

eference

 The product of any scalar with any vector is another vector

$$a |\alpha\rangle = |\gamma\rangle$$

• Scalar multiplication is **distributive** w.r.t vector addition

$$a(|\alpha\rangle + |\beta\rangle) = a |\alpha\rangle + a |\beta\rangle$$

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

The product of any scalar with any vector is another vector

$$a |\alpha\rangle = |\gamma\rangle$$

• Scalar multiplication is **distributive** w.r.t vector addition

$$a(|\alpha\rangle + |\beta\rangle) = a |\alpha\rangle + a |\beta\rangle$$

And with respect to scalar addition also

$$(a+b)|\alpha\rangle = a|\alpha\rangle + b|\alpha\rangle$$

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

The product of any scalar with any vector is another vector

$$a |\alpha\rangle = |\gamma\rangle$$

• Scalar multiplication is **distributive** w.r.t vector addition

$$a(|\alpha\rangle + |\beta\rangle) = a |\alpha\rangle + a |\beta\rangle$$

• And with respect to scalar addition also

$$(a+b)|\alpha\rangle = a|\alpha\rangle + b|\alpha\rangle$$

• It is also associative w.r.t ordinary scalar multiplication

$$a(b|\alpha\rangle) = (ab)|\alpha\rangle$$

Linear Algebra

 The product of any scalar with any vector is another vector

$$a |\alpha\rangle = |\gamma\rangle$$

• Scalar multiplication is **distributive** w.r.t vector addition

$$a(|\alpha\rangle + |\beta\rangle) = a|\alpha\rangle + a|\beta\rangle$$

And with respect to scalar addition also

$$(a+b)|\alpha\rangle = a|\alpha\rangle + b|\alpha\rangle$$

• It is also associative w.r.t ordinary scalar multiplication

$$a(b|\alpha\rangle) = (ab)|\alpha\rangle$$

Multiplication by scalars 0 and 1 has the effect

$$0 |\alpha\rangle = |0\rangle$$
; $1 |\alpha\rangle = |\alpha\rangle$

Linear Algebra

Incertainty Principle

lechanics

ext Presentat

eference

Linear combination of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,... is of the form

$$|\alpha\rangle + |\beta\rangle + |\gamma\rangle + \dots$$

• A vector $|\lambda\rangle$ is said to be **linearly independent** of the set of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,...,if it cannot be written as a linear combination of them.

Qubi

- Linear Algebra
- **Jncertainty Principle**
- Postulates of Quantum Mechanics
- Next Presentation
 - .

Linear combination of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,... is of the form

$$|\alpha\rangle + |\beta\rangle + |\gamma\rangle + \dots$$

- A vector $|\lambda\rangle$ is said to be **linearly independent** of the set of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,...,if it cannot be written as a linear combination of them.
- A set of vectors is linearly independent if each one is independent of all the rest.

Linear Algebra

Uncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

Linear combination of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,... is of the form

 $|\alpha\rangle + |\beta\rangle + |\gamma\rangle + \dots$

- A vector $|\lambda\rangle$ is said to be **linearly independent** of the set of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,...,if it cannot be written as a linear combination of them.
- A set of vectors is linearly independent if each one is independent of all the rest.
- If every vector can be written as a linear combination of members of this set then the collection of vectors said to span the space.

Linear Algebra

Jncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

Linear combination of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,... is of the form

 $|\alpha\rangle + |\beta\rangle + |\gamma\rangle + \dots$

- A vector $|\lambda\rangle$ is said to be **linearly independent** of the set of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,...,if it cannot be written as a linear combination of them.
- A set of vectors is linearly independent if each one is independent of all the rest.
- If every vector can be written as a linear combination of members of this set then the collection of vectors said to span the space.
- A set of linearly independent vectors that spans the space is called a **basis**

Motivations for Quantum Computation

Qubit

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

Linear combination of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,... is of the form

$$|\alpha\rangle + |\beta\rangle + |\gamma\rangle + \dots$$

- A vector $|\lambda\rangle$ is said to be **linearly independent** of the set of vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle$,...,if it cannot be written as a linear combination of them.
- A set of vectors is linearly independent if each one is independent of all the rest.
- If every vector can be written as a linear combination of members of this set then the collection of vectors said to span the space.
- A set of linearly independent vectors that spans the space is called a basis.
- The number of vectors in any basis is called the dimension of space.

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

ostulates of Quantur Aechanics

Next Presentation

eference

An *inner product* is a function which takes two vectors as input an gives a complex number as output.

The **dual**(or **complex conjugate**) of any vector $|\alpha\rangle$ is $|\alpha\rangle$

$$|\alpha\rangle^* = \langle\alpha|$$

The inner product of two vectors ($|\alpha\rangle$, $|\beta\rangle$) written as $\langle\alpha|\beta\rangle^4$ which has the properties:

$$\langle \alpha | \beta \rangle = \langle \beta | \alpha \rangle^*$$

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

An *inner product* is a function which takes two vectors as input an gives a complex number as output.

The **dual**(or **complex conjugate**) of any vector $|\alpha\rangle$ is $|\alpha\rangle$

$$|\alpha\rangle^* = \langle \alpha|$$

The inner product of two vectors ($|\alpha\rangle$, $|\beta\rangle$) written as $\langle\alpha|\beta\rangle^4$ which has the properties:

$$\langle \alpha | \beta \rangle = \langle \beta | \alpha \rangle^*$$

$$\langle \alpha | \alpha \rangle \geqslant 0$$
, and $\langle \alpha | \alpha \rangle = 0 \Leftrightarrow |\alpha \rangle = |0 \rangle$

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

An *inner product* is a function which takes two vectors as input an gives a complex number as output.

The **dual**(or **complex conjugate**) of any vector $|\alpha\rangle$ is $|\alpha\rangle$

$$|\alpha\rangle^* = \langle \alpha|$$

The inner product of two vectors ($|\alpha\rangle$, $|\beta\rangle$) written as $\langle\alpha|\beta\rangle^4$ which has the properties:

$$\begin{split} \langle \alpha | \beta \rangle &= \langle \beta | \alpha \rangle^* \\ \langle \alpha | \alpha \rangle \geqslant 0, \quad \text{and} \ \langle \alpha | \alpha \rangle &= 0 \Leftrightarrow |\alpha \rangle = |0 \rangle \\ \langle \alpha | \left(b | \beta \rangle + c | \gamma \rangle \right) &= b \langle \alpha | \beta \rangle + c \langle \alpha | \gamma \rangle \end{split}$$

⁴This is a complex number; $\langle \alpha | \beta \rangle \in \mathbf{C} \iff \mathbb{Z} \implies \mathbb$

Motivations for Quantum

Qubit

Linear Algebra

Incertainty Principle

echanics

Next Presentation

Reference

A vector space with an inner product is called **inner product** space.

i.e. the above conditions satisfied for any vectors $|\alpha\rangle$, $|\beta\rangle$, $|\gamma\rangle\in V$ and for any scalar c

e.g. \mathbf{C}^n has an inner product defined by

$$\langle \alpha | \beta \rangle \equiv \sum_{i} a_{i}^{*} b_{i} = [a_{1}^{*} \dots a_{n}^{*}] \begin{bmatrix} b_{1} \\ \vdots \\ b_{n} \end{bmatrix}$$

where
$$|\alpha\rangle=\begin{bmatrix}a_1\\ \vdots\\ a_n\end{bmatrix}$$
 and $|\beta\rangle=\begin{bmatrix}b_1\\ \vdots\\ b_n\end{bmatrix}$

Orthonormal Set.

Inner product of any vector with itself gives a **non-negative** number — its square-root of is *real* which is called **norm**

$$\parallel\alpha\parallel=\sqrt{\langle\alpha|\alpha\rangle}$$

It also termed as *length* of the vector.

A unit vector one whose norm is 1 is said to be normalized⁵.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

stulates of Quantun chanics

ext Presentation

eference

Orthonormal Set

Inner product of any vector with itself gives a **non-negative** number — its square-root of is *real* which is called **norm**

$$\parallel\alpha\parallel=\sqrt{\langle\alpha|\alpha\rangle}$$

It also termed as *length* of the vector.

A unit vector one whose norm is 1 is said to be normalized 5 .

Two vectors whose inner product is **zero** is said to be **orthogonal**

$$\langle \alpha | \alpha \rangle = 0$$

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

troduction

Motivations for Quantum Computation

Qubit

Linear Algebra

Incertainty Principle

ostulates of Quantum echanics

Next Presentation

eference

Orthonormal Set

Inner product of any vector with itself gives a **non-negative** number — its square-root of is *real* which is called **norm**

$$\parallel\alpha\parallel=\sqrt{\langle\alpha|\alpha\rangle}$$

It also termed as *length* of the vector.

A unit vector one whose norm is 1 is said to be normalized 5 .

Two vectors whose inner product is **zero** is said to be **orthogonal**

$$\langle \alpha | \alpha \rangle = 0$$

A mutually collection of **orthogonal normalized** vectors is called an **orthonormal set**

$$\langle \alpha_i | \alpha_j \rangle = \delta_{ij}, \quad \text{where} \quad \delta_{ij} \begin{cases} = 0, & i = j \\ \neq 0, & i \neq j \end{cases}$$

Ritajit Majumdar, Arunabha Saha

Outline

stroduction

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

stulates of Quantum echanics

Next Presentation

deterence

Introduction to Quantum Computation

⁵Normalization: $|e_k\rangle = \frac{|k\rangle}{||k||}$

Linear Algebra

Incertainty Principle

ostulates of Quantum lechanics

Next Presentation

eference

If an **orthonormal basis** is chosen then the inner product of two vectors can be written as

$$\langle \alpha | \beta \rangle = a_1^* b_1 + a_2^* b_2 + \ldots + a_n^* b_n$$

hence the norm(squared)

$$\langle \alpha | \alpha \rangle = |a_1|^2 + |a_2|^2 + \ldots + |a_n|^2$$

each components are

$$a_j = \langle e_j | \alpha \rangle$$
, where e_j 's are basis vector

Linear Operator and Matrices

Introduction to Quantum Computation Ritajit Majumdar, Arunabha

Saha

Linear Algebra

• A *linear operator* between vector spaces V and W is defined to be any function $A: V \to W$ which is linear in its inputs

Linear Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

eference

• A *linear operator* between vector spaces V and W is defined to be any function $A:V\to W$ which is linear in its inputs

$$A\left(\sum_{i}a_{i}\left|\upsilon_{i}\right\rangle\right)=\sum_{i}a_{i}A(\left|\upsilon_{i}\right\rangle)$$

• another linear operator on any vector space V is **Identity** operator, I_{ν} defined as $I_{\nu} | \upsilon \rangle \equiv | \upsilon \rangle$.

Linear Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

Reference

• A *linear operator* between vector spaces V and W is defined to be any function $A:V\to W$ which is linear in its inputs

$$A\left(\sum_{i}a_{i}\left|\upsilon_{i}\right\rangle\right)=\sum_{i}a_{i}A(\left|\upsilon_{i}\right\rangle)$$

- another linear operator on any vector space V is **Identity** operator, I_{ν} defined as $I_{\nu} | \upsilon \rangle \equiv | \upsilon \rangle$.
- Zero operator which maps all vectors to zero vector, $0 | v \rangle \equiv | 0 \rangle$.

Linear Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

eference

• A *linear operator* between vector spaces V and W is defined to be any function $A:V\to W$ which is linear in its inputs

$$A\left(\sum_{i}a_{i}\left|\upsilon_{i}\right\rangle\right)=\sum_{i}a_{i}A(\left|\upsilon_{i}\right\rangle)$$

- another linear operator on any vector space V is **Identity** operator, I_{ν} defined as $I_{\nu} | \upsilon \rangle \equiv | \upsilon \rangle$.
- Zero operator which maps all vectors to zero vector, $0 | v \rangle \equiv | 0 \rangle.$
- Let V, W, X are vector spaces, and $A: V \to W$ and $B: W \to X$ are linear operators. Then the *composition* of operators B and A denoted by BA and defined by $(BA)(|v\rangle) \equiv B(A(|v\rangle))$

already we have seen that matrices can be regarded as linear operators..!!

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubit

Linear Algebra

certainty Principle

stulates of Quantum

Next Presentation

Reference

- already we have seen that matrices can be regarded as linear operators..!!
- does linear operators has a matrix representation..??!

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

stroduction

Motivations for Quantum

Qubit

Linear Algebra

ncertainty Principle

ostulates of Quantum

Next Presentation

eference

- already we have seen that matrices can be regarded as linear operators..!!
- does linear operators has a matrix representation..??!

yes it has..!!

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

stroduction

Motivations for Quantum
Computation

Qubit

Linear Algebra

certainty Principle

stulates of Quantum

Next Presentation

ference

- already we have seen that matrices can be regarded as linear operators..!!
- does linear operators has a matrix representation..??!

yes it has..!!

• say, $A:V\to W$ is a linear operator between vector spaces V and W. Let the basis set for V and W are $(|\upsilon_1\rangle,\ldots,|\upsilon_m\rangle)$ and $(|\omega_1\rangle,\ldots,|\omega_n\rangle)$ respectively. Then we can say For each k in 1,2,...,m, there exist complex numbers A_{1k} through A_{nk} such that

$$A|v_k\rangle = \sum_i A_{ik} |\omega_i\rangle$$

The matrix whose entries are A_{ik} is the matrix representation of the linear operator.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

and the second

Motivations for Quantum

ubit (

Linear Algebra

certainty Principle

echanics

Next Presentation

Reference

Linear Algebra

Uncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

The exotic way to express 1

Definition

Identity matrix is one with the main diagonals and zeros everywhere. it is denoted by \mathbb{I}_n or \mathbb{I}

• Matrix representation of Identity operator

$$\begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{bmatrix}$$

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

The exotic way to express 1

Definition

Identity matrix is one with the main diagonals and zeros everywhere. it is denoted by \mathbb{I}_n or \mathbb{I}

• Matrix representation of Identity operator

$$\begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{bmatrix}$$

• It satisfies the property $\mathbb{I}_n A = A \mathbb{I}_n = A$

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

The exotic way to express 1

Definition

Identity matrix is one with the main diagonals and zeros everywhere. it is denoted by \mathbb{I}_n or \mathbb{I}

• Matrix representation of Identity operator

$$\begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{bmatrix}$$

- It satisfies the property $\mathbb{I}_n A = A \mathbb{I}_n = A$
- compact notation: $(\mathbb{I}_n)_{ij} = \delta_{ij}$

The exotic way to express 1

Definition

Identity matrix is one with the main diagonals and zeros everywhere. it is denoted by \mathbb{I}_n or \mathbb{I}

Matrix representation of Identity operator

$$\begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{bmatrix}$$

- It satisfies the property $\mathbb{I}_n A = A \mathbb{I}_n = A$
- compact notation: $(\mathbb{I}_n)_{ii} = \delta_{ii}$
- It satisfies **Idempotent law**, $\mathbb{I}.\mathbb{I} = \mathbb{I}$

Pauli Matrices

Pauli.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum

Qubit

Linear Algebra

ncertainty Principle

ostulates of Quant lechanics

Next Presentation

eference

Pauli matrices are named after the physicist Wolfgang

Introduction

Motivations for Quantum Computation

Qubit

Linear Algebra

Incertainty Principle

ostulates of Quantum lechanics

Next Presentation

eference

- Pauli matrices are named after the physicist Wolfgang Pauli
- These are a set of 2 x 2 complex matrices which are Hermitian and unitary.

Motivations for Quantum

Qubit

Linear Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

Reference

- Pauli matrices are named after the physicist Wolfgang Pauli
- These are a set of 2 x 2 complex matrices which are Hermitian and unitary.
- They look like

$$\sigma_0 \equiv \mathbb{I} \equiv \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \sigma_1 \equiv \sigma_x \equiv X \equiv \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

$$\sigma_2 \equiv \sigma_y \equiv Y \equiv \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix}, \quad \sigma_3 \equiv \sigma_z \equiv Z \equiv \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$$

Pauli Matrices(properties)

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

and the second

Motivations for Quantum

Qubi

Linear Algebra

stulates of Quantum

lext Presentation

Reference

Some properties of Pauli matrices

Qub

Linear Algebra

Incertainty Principle

lechanics

ference

Some properties of Pauli matrices

- $\sigma_1^2 = \sigma_2^2 = \sigma_3^2 = -i\sigma_1\sigma_2\sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \mathbb{I}$
- $det(\sigma_i) = -1$

Linear Algebra

Uncertainty Principle

echanics

ext Presentation

eference

Some properties of Pauli matrices

•
$$\sigma_1^2 = \sigma_2^2 = \sigma_3^2 = -i\sigma_1\sigma_2\sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \mathbb{I}$$

- $det(\sigma_i) = -1$
- $Tr(\sigma_i) = 0$

Qubi

Linear Algebra

ncertainty Principle

Vlechanics

eference

Some properties of Pauli matrices

- $\sigma_1^2 = \sigma_2^2 = \sigma_3^2 = -i\sigma_1\sigma_2\sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \mathbb{I}$
- $det(\sigma_i) = -1$
- $Tr(\sigma_i) = 0$
- Each Pauli matrices has two eigenvalues +1 and -1.

Linear Algebra

Incertainty Principle

Postulates of Quantui Mechanics

Next Presentation

Reference

Some properties of Pauli matrices

•
$$\sigma_1^2 = \sigma_2^2 = \sigma_3^2 = -i\sigma_1\sigma_2\sigma_3 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \mathbb{I}$$

- $det(\sigma_i) = -1$
- $Tr(\sigma_i) = 0$
- Each Pauli matrices has two eigenvalues +1 and -1.
- Normalized eigenvectors are

$$\psi_{x+} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\1 \end{pmatrix}, \quad \psi_{x-} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\-1 \end{pmatrix}$$

$$\psi_{y+} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\i \end{pmatrix}, \quad \psi_{y-} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1\\-i \end{pmatrix}$$

$$\psi_{z+} = \begin{pmatrix} 1\\0 \end{pmatrix}, \quad \psi_{z-} = \begin{pmatrix} 0\\1 \end{pmatrix}$$

Pauli Matrices and Quantum Computation

Computation

Ritajit Majumdar, Arunabha
Saha

Introduction to Quantum

Outline

ntroduction

Motivations for Quantum Computation

Qubit

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

lext Presentation

Reference

Pauli matrices are used here as rotation⁶ operators.

On the basis of Pauli matrices the X, Y, Z quantum gates⁷ are designed.

The Pauli-X gate is the quantum equivalent of NOT gate. It maps |0⟩ to |1⟩ and |1⟩ to |0⟩.

 $\boldsymbol{\sigma}_{_{\boldsymbol{x}}}$ along x-direction

⁶rotation of Bloch sphere ⁷all acts on single qubit

Pauli Matrices and Quantum Computation

Introduction to Quantum
Computation

Ritajit Majumdar, Arunabha

Ritajit Majumdar, Arunabha Saha

Outline

stroduction

Motivations for Quantum

Qubit

Linear Algebra

Uncertainty Principle

stulates of Quantum

lext Presentation

eference

• Pauli-Y gate maps $|0\rangle$ to $i|1\rangle$ and $|1\rangle$ to $-i|0\rangle$.

 $\sigma_{_{_{\boldsymbol{y}}}}$ along y-direction

Pauli Matrices and Quantum Computation

Introduction to Quantum Computation Ritajit Majumdar, Arunabha

Saha

Outline

ntroduction

Motivations for Quantum Computation

Qubit

Linear Algebra

Uncertainty Principle

ostulates of Quantum lechanics

lext Presentation

eference

• Pauli-Y gate maps $|0\rangle$ to $i|1\rangle$ and $|1\rangle$ to $-i|0\rangle$.

 $\sigma_{_{\! y}}$ along y-direction

• Pauli-Z gate leaves the basis state $|0\rangle$ unchanged and maps $|1\rangle$ to $-|1\rangle$.

 $\sigma_{_{z}}$ along z-direction

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum

Qubi

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

Hilbert Space

Wave functions live in Hilbert space

Hilbert Space: Few Basics

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Jutline

Motivations for Quantum

Qubit

Linear Algebra

certainty Principle

stulates of Quantum

ext Presentation

eference

 The mathematical concept of Hilbert space named after David Hilbert, but this term coined by John von Neumann.

⁸any Cauchy sequence of functions in Hilbert space converges to a function that is also in the space.

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

lechanics

ext Presentation

eterence

 Basically this is the generalization of the notion of Euclidean space i.e. it extends the methods of algebra and calculus of 2D Euclidean plane and 3D space to space of any finite or infinite dimensions.

The mathematical concept of Hilbert space named after David Hilbert, but this term coined by John von Neumann.

⁸any Cauchy sequence of functions in Hilbert space converges to a function that is also in the space.

Ritajit Majumdar, Arunabha Saha

Outline

and the second

Motivations for Quantum

Qubit

Linear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

 The mathematical concept of Hilbert space named after David Hilbert, but this term coined by John von Neumann.

- Basically this is the generalization of the notion of Euclidean space i.e. it extends the methods of algebra and calculus of 2D Euclidean plane and 3D space to space of any finite or infinite dimensions.
- Hilbert space is an abstract vector space with inner product defined in it, which allows length and angle to be measured.

⁸any Cauchy sequence of functions in Hilbert space converges to a function that is also in the space.

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- The mathematical concept of Hilbert space named after David Hilbert, but this term coined by John von Neumann.
- Basically this is the generalization of the notion of Euclidean space i.e. it extends the methods of algebra and calculus of 2D Euclidean plane and 3D space to space of any finite or infinite dimensions.
- Hilbert space is an abstract vector space with inner product defined in it, which allows length and angle to be measured.
- Hilbert space must be complete.⁸

⁸any Cauchy sequence of functions in Hilbert space converges to a function that is also in the space.

Hilbert Space: Formal Approach

The set of all functions of x constitute a vector space. To represent a possible physical state, the wave function needed to be **normalized**

$$\int |\psi|^2 dx \equiv \langle \psi | \psi \rangle = 1$$

The set of all **square-integrable functions** on a specified interval, ⁹

$$f(x)$$
 such that $\int_a^b |f(x)|^2 dx < \infty$,

constitutes a smaller vector space. It is known to mathematician as $L^2(a,b)$; physicists call it **Hilbert space**.

Definition

A Euclidean space \mathbb{R}^n is a vector space endowed with the inner product $\langle x|y\rangle=\langle y|x\rangle^*$ norm $\parallel x\parallel=\sqrt{\langle x|x\rangle}$ and associated metric $\parallel x-y\parallel$, such that every Cauchy sequence takes a limit in \mathbb{R}^n . This makes \mathbb{R}^n a Hilbert space.

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quant

Qubit

Linear Algebra

ncertainty Principle

echanics

Next Presentation

leterence

Introduction to Quantum Computation

⁹The limits(a and b) can be $\pm\infty$

Ritajit Majumdar, Arunabha Saha

Outline

and disease of

Motivations for Quantum

Qubit

Linear Algebra

Incertainty Principle

ostulates of Quantum lechanics

Next Presentation

Reference

Observables

woow..! It looks good..!!

Observables

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubit

Linear Algebra

certainty Principle

echanics

ext Presentation

eference

 A system observable is a measurable operator, where the property of the system state can be determined by some

sequence of physical operations.

Motivations for Quantum Computation

Qubi

Linear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

ference

 A system observable is a measurable operator, where the property of the system state can be determined by some sequence of physical operations.

 In quantum mechanics the measurement process affects the state in a non-deterministic, but in a statistically predictable way. In particular, after a measurement is applied, the state description by a single vector may be destroyed, being replaced by a statistical ensemble.

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum Computation

Qubi

Linear Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

eference

 A system observable is a measurable operator, where the property of the system state can be determined by some sequence of physical operations.

- In quantum mechanics the measurement process affects the state in a non-deterministic, but in a statistically predictable way. In particular, after a measurement is applied, the state description by a single vector may be destroyed, being replaced by a **statistical ensemble**.
- In quantum mechanics each dynamical variable (e.g. position, translational momentum, orbital angular momentum, spin, total angular momentum, energy, etc.) is associated with a Hermitian operator that acts on the state of the quantum system and whose eigenvalues correspond to the possible values of the dynamical variable.

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

echanics

ext Presentation

eference

• e.g. let $|\alpha\rangle$ is an eigenvector of the observable **A**, with eigenvalue a and exits in a d-dimensional Hilbert space, then

$$\mathbf{A} | \alpha \rangle = \mathbf{a} | \alpha \rangle$$

Motivations for Quantum Computation

Qubit

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

• e.g. let $|\alpha\rangle$ is an eigenvector of the observable ${\bf A}$, with eigenvalue a and exits in a d-dimensional Hilbert space, then

$$\mathbf{A} | \alpha \rangle = \mathbf{a} | \alpha \rangle$$

• This equation states that if a measurement of the observable **A** is made while the system of interest is in state $|\alpha\rangle$, then the observed value of the particular measurement must return the eigenvalue a with certainty. If the system is in the general state $|\phi\rangle\in H$ then the eigenvalue a return with probability $|\langle\alpha|\phi\rangle|^2$ (Born rule).

Motivations for Quantum Computation

Qubit

Linear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

• e.g. let $|\alpha\rangle$ is an eigenvector of the observable **A**, with eigenvalue a and exits in a d-dimensional Hilbert space, then

$$\mathbf{A} | \alpha \rangle = \mathbf{a} | \alpha \rangle$$

- This equation states that if a measurement of the observable $\bf A$ is made while the system of interest is in state $|\alpha\rangle$, then the observed value of the particular measurement must return the eigenvalue a with certainty. If the system is in the general state $|\phi\rangle\in {\bf H}$ then the eigenvalue a return with probability $|\langle\alpha|\phi\rangle|^2({\bf Born\ rule})$.
- More precisely, the observables are Hermitian operator so its represented by Hermitian matrix.

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum

Oub

Linear Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

Reference

Hermitian

hmmm...sounds like me!! is it a new breed ??!!

Qubi

Linear Algebra

Jncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

No, its nothing new. Its the **self-adjoint operator**.

Definition

Hermitian matrix is a square matrix with complex entries that is equal to its own **conjugate transpose** i.e. the element in the i-th row and j-th column is equal to the complex conjugate of the element in the j-th row and i-th column, for all indices i and j.

mathematically $a_{ij} = a_{ji}^*$ or in matrix notation, $\mathbf{A} = (\mathbf{A}^T)^*$ In compact notation, $\mathbf{A} = \mathbf{A}^{\dagger}$

Motivations for Quantum

Qubit

Linear Algebra

ncertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

eference

As previously said that the measurements are non-deterministic, so we can get a probabilistic measure of any observable, that is known as **expectation value**

$$\langle \hat{Q} \rangle = \int \psi^* \hat{Q} \psi = \left\langle \psi \middle| \hat{Q} \psi \right\rangle$$

Operators representing *observables* have the very special property that,

$$\langle f | \hat{Q}f \rangle = \langle \hat{Q}f | f \rangle \quad \forall f(x)$$

More strong condition for **hermiticity**,

$$\left\langle f \middle| \hat{Q}g \right\rangle = \left\langle \hat{Q}f \middle| g \right\rangle \quad \forall f(x) \text{ and } g(x)$$

Hermitian Operators:Properties

• Eigenvalues of Hermitian operators are real.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Jutline

Introduction

Motivations for Quantum Computation

Qubit

Linear Algebra

Next Presentation

iext Presentation

eterence

Hermitian Operators:Properties

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum

Qubit

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

lext Presentation

- Eigenvalues of Hermitian operators are real.
- Eigenfunctions belonging to distinct eigenvalues are orthogonal.

Hermitian Operators: Properties

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum
Computation

Qubit

Linear Algebra

Incertainty Principle

Postulates of Quantum
Mechanics

Next Presentation

- Eigenvalues of Hermitian operators are **real**.
- Eigenfunctions belonging to distinct eigenvalues are orthogonal.
- The eigenfunctions of a Hermitian operator is complete.
 Any function(in Hilbert space) can be expressed as the linear combination of them.

Uncertainty Principle

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

Qubit

Linear Algebra

Uncertainty Principle

ostulates of Quantum lechanics

Next Presentation

Wave Particle Duality

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

troduction

Motivations for Quantum

Qubit

Linear Algebra

Uncertainty Principle

lechanics

.

eference

According to de Broglie hypothesis:

$$p = \frac{h}{\lambda} = \frac{2\pi\hbar}{\lambda}$$

where p is the momentum, λ is the wavelength and h is called Plank's constant. It has a value of 6.63×10^{-34} Joule-sec. $\hbar = \frac{h}{2\pi}$ is called the reduced Plank constant.

Motivations for Quantum

Qubit

Linear Algebra

Uncertainty Principle

ostulates of Quantum lechanics

Next Presentation

eference

According to de Broglie hypothesis:

$$p = \frac{h}{\lambda} = \frac{2\pi\hbar}{\lambda}$$

where p is the momentum, λ is the wavelength and h is called Plank's constant. It has a value of 6.63×10^{-34} Joule-sec. $\hbar = \frac{h}{2\pi}$ is called the reduced Plank constant.

This formula essentially states that every particle has a wave nature and vice versa.

Heisenberg Uncertainty Principle

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

and the second

Motivations for Quantum

Qubi

inear Algebra

Uncertainty Principle

vicenames

eterence

The Uncertainty Principle is a direct consequence of the wave particle duality. The wavelength of a wave is well defined, while asking for its position is absurd. Vice versa is the case for a particle. And from de Broglie hypothesis, we get that momentum is inversely proportional to wavelength. Since every substance has both wave and particle nature -

Uncertainty Principle

One can never know with perfect accuracy both the position and the momentum of a particle.

Uncertainty Principle: Mathematical Notation

According to Heisenberg, the uncertainty in the position and momentum of a substance must be at least as big as $\frac{\hbar}{2}$. So we can write the mathematical notation of the uncertainty principle:

$$\delta x.\delta p \geq \frac{\hbar}{2}$$

Photon self-identity issues

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum

Qubit

Linear Algebra

Uncertainty Principle

tulates of Quantum

Next Presentation

Introduction to Quantum Mechanics

'Not only is the Universe stranger than we think, it is stranger than we can think'

- Warner Heisenberg

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

and the second

Motivations for Quantum

Qubit

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Quantum Mechanics

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantu

Qubi

inear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

ext Presentation

eference

 By the late nineteenth century the laws of physics were based on Mechanics and laws of Gravitation from Newton, Maxwell's equations describing Electricity and Magnetism and on Statistical Mechanics describing the state of large collection of matter.

Quantum Mechanics

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Qubi

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- By the late nineteenth century the laws of physics were based on Mechanics and laws of Gravitation from Newton, Maxwell's equations describing Electricity and Magnetism and on Statistical Mechanics describing the state of large collection of matter.
- These laws of physics described nature very well under most conditions. However, some experiments of the late 19th and early 20th century could not be explained.

Quantum Mechanics

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quan

Qub

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- By the late nineteenth century the laws of physics were based on Mechanics and laws of Gravitation from Newton, Maxwell's equations describing Electricity and Magnetism and on Statistical Mechanics describing the state of large collection of matter.
- These laws of physics described nature very well under most conditions. However, some experiments of the late 19th and early 20th century could not be explained.
- The problems with classical physics led to the development of Quantum Mechanics and Special Relativity.

Motivations for Quantum Computation

Qubi

inear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- By the late nineteenth century the laws of physics were based on Mechanics and laws of Gravitation from Newton, Maxwell's equations describing Electricity and Magnetism and on Statistical Mechanics describing the state of large collection of matter.
- These laws of physics described nature very well under most conditions. However, some experiments of the late 19th and early 20th century could not be explained.
- The problems with classical physics led to the development of Quantum Mechanics and Special Relativity.
- Some of the problems leading to the development of Quantum Mechanics are
 - Black Body Radiation
 - ► Photoelectric Effect
 - Double Slit Experiment
 - Compton Scattering

Double Slit Experiment: Setup

This experiment shows an aberrant result which cannot be explained using classical laws of physics.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

Qubit

near Algebra

Uncertainty Principle
Postulates of Quantum

Mechanics

lext Presentation

Double Slit Experiment: Setup

This experiment shows an aberrant result which cannot be explained using classical laws of physics.

The experiment setup consists of a monochromatic source of light and two extremely small slits, big enough for only one photon particle to pass through it.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

taken allegation

Motivations for Qu

Qubit

near Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

lext Presentation

Double Slit Experiment: One Slit Open

If initially only one slit is open, we get a probability distribution as shown in figure.

So if the two slits are opened individually, the two distinct probability distributations are obtained in the screen.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Motivations for Quantum

Qubit

Linear Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

Double Slit Experiment: The Classical Expectation

Since the opening of two slits individually are independent events, classically we expect that if the two slits are opened together, the two probability distributions should add up giving the new probability distribution.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

taken allegations

Motivations for Quantum Computation

ubit)

ear Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

Double Slit Experiment: The Anomaly

What we observe in reality when both slits are opened together, is an interference pattern.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Carried Control

Motivations for Quantum

Qubit

near Algebra

Uncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Double Slit Experiment: Quantum Explanation

• There is no classical explanation to this observation.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Postulates of Quantum

Mechanics

Next Presentation

Double Slit Experiment: Quantum Explanation

- There is no classical explanation to this observation.
- However, using quantum mechanics, it can be explained.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum

(ubit

inear Algebra

Postulates of Quantum

Mechanics

Next Presentation

Double Slit Experiment: Quantum Explanation

- There is no classical explanation to this observation.
- However, using quantum mechanics, it can be explained.
- It is the wave particle duality of light that is responsible for such aberrant observation. The wave nature of light is responsible for the interference pattern observed.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantum Computation

Qubit

ear Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

Double Slit Experiment: Complete Picture

Ritajit Majumdar, Arunabha Saha

Dutline

and the second

Motivations for Quantur

(ubit

ear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Figure: Double Slit Experiment showing the anomaly - deviation of the observed result from the one predicted by Classical Physics.

Nobody understands Quantum Mechanics

Quantum mechanics is a very counter-intuitive theory.
 The results of quantum mechanics is nothing like what we experience in everyday life. It is just that nature behaves very strangely at the level of elementary particles. And this strange way is described by quantum mechanics.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

taken a carrier

Motivations for Quantum Computation

Qubi

inear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

lext Presentation

Nobody understands Quantum Mechanics

Introduction to Quantum
Computation

Ritajit Majumdar, Arunabha

Outling

taken a cartain

Motivations for Quantum Computation

Qubi

inear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

once said

1st Postulate: State Space

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum

Qub

inear Algebra

Uncertainty Principle
Postulates of Quantum

Mechanics

Next Presentation

Referenc

Postulate 1

Associated to any isolated system is a Hilbert Space called the state space. The system is completely defined by the state vector, which is a unit vector in the state space.

Motivations for Quantum Computation

(ubit

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Vext Presentation

eference

Let us consider a quantum state $|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$

Since a state is a unit vector, the norm of the vector must be unity, or in mathematical notation,

$$\langle \psi | \psi \rangle = 1$$

Hence, the condition that $|\psi\rangle$ is a unit vector is equivalent to

$$|\alpha|^2 + |\beta|^2 = 1$$

This condition is called the *normalization condition* of the state vector.

Motivations for Quantum Computation

Qubit

ear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

Let $|\psi\rangle=\alpha_0\,|0\rangle+\alpha_1\,|1\rangle+\ldots+\alpha_{k-1}\,|k-1\rangle$ be a quantum state. As we shall see later, the superposition is not observable. When a state is observed, it collapses into one of the basis states.

QUANTUM MECHANICS PARTICLE PRACTICAL JOKE

Motivations for Quantum

Qubit

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

The square of the amplitude $|\alpha_i|^2$ gives the probability that the system collapses to the state $|i\rangle$.

Since the total probability is always 1, we must have:

$$\sum |\alpha_i|^2 = 1$$

This condition is satisfied *only* when the state vector is a unit vector.

2nd Postulate: Evolution

Postulate 2

The evolution of a *closed* quantum system is described by a unitary transformation.

That is, if $|\psi_1\rangle$ is the state of the system at time t_1 and $|\psi_2\rangle$ at time t_2 , then:

$$|\psi_2\rangle = U(t_1, t_2) |\psi_1\rangle$$

where $U(t_1, t_2)$ is a unitary operator.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum Computation

Jubit

near Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

Qubit

near Algebra

Uncertainty Principle

Postulates of Quantum

to a Book and

Next Presentation

Reference

Mechanics

Postulate 2

The evolution of a *closed* quantum system is described by a unitary transformation.

That is, if $|\psi_1\rangle$ is the state of the system at time t_1 and $|\psi_2\rangle$ at time t_2 , then:

$$|\psi_2\rangle = U(t_1, t_2) |\psi_1\rangle$$

where $U(t_1, t_2)$ is a unitary operator.

Figure : Quantum systems evolve by the rotation of the Hilbert Space

Time Evolution: Schrodinger Equation

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

utline

Introduction

Motivations for Quantum Computation

Qubit

near Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

ext Presentation

terence

The time evolution of a closed quantum system is given by the Schrodinger Equation:

$$i\hbar \frac{d|\psi\rangle}{dt} = H|\psi\rangle$$

where H is the hamiltonian and it is defined as the total energy (kinetic + potential) of the system.

Motivations for Quantum Computation

Qubit

inear Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

leference

The time evolution of a closed quantum system is given by the Schrodinger Equation:

$$i\hbar rac{d|\psi
angle}{dt} = H|\psi
angle$$

where H is the hamiltonian and it is defined as the total energy (kinetic + potential) of the system.

The connection between the hamitonian picture and the unitary operator picture is given by:

$$|\psi_2
angle=\exprac{-iH(t_2-t_1)}{\hbar}\,|\psi_1
angle=U(t_1,t_2)\,|\psi_1
angle$$

where we define, $U(t_1,t_2) \equiv \exp{rac{-iH(t_2-t_1)}{\hbar}}$

Attempt at 3rd Postulate

Introduction to Quantum Computation Ritajit Majumdar, Arunabha

Saha

Postulates of Quantum Mechanics

• Unlike classical physics, measurement in quantum mechanics is not deterministic. Even if we have the complete knowledge of a system, we can at most predict the probability of a certain outcome from a set of possible outcomes.

Attempt at 3rd Postulate

Introduction to Quantum Computation Ritajit Majumdar, Arunabha Saha

 Unlike classical physics, measurement in quantum mechanics is not deterministic. Even if we have the complete knowledge of a system, we can at most predict the probability of a certain outcome from a set of possible outcomes.

Introduction

Motivations for Qua

Qubit

near Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

ference

• If we have a quantum state $|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$, then the probability of getting outcome $|0\rangle$ is $|\alpha|^2$ and that of $|1\rangle$ is $|\beta|^2$.

Attempt at 3rd Postulate

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Qua

Qubit

near Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

- Unlike classical physics, measurement in quantum mechanics is not deterministic. Even if we have the complete knowledge of a system, we can at most predict the probability of a certain outcome from a set of possible outcomes.
- If we have a quantum state $|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$, then the probability of getting outcome $|0\rangle$ is $|\alpha|^2$ and that of $|1\rangle$ is $|\beta|^2$.
- After measurement, the state of the system collapses to either $|0\rangle$ or $|1\rangle$ with the said probability.

Ritajit Majumdar, Arunabha Saha

Outlin

ntroduction

Motivations for Quant

Qubit

near Algebra

Uncertainty Principle

Postulates of Quantum

Mechanics

Next Presentation

- Unlike classical physics, measurement in quantum mechanics is not deterministic. Even if we have the complete knowledge of a system, we can at most predict the probability of a certain outcome from a set of possible outcomes.
- If we have a quantum state $|\psi\rangle = \alpha |0\rangle + \beta |1\rangle$, then the probability of getting outcome $|0\rangle$ is $|\alpha|^2$ and that of $|1\rangle$ is $|\beta|^2$.
- After measurement, the state of the system collapses to either $|0\rangle$ or $|1\rangle$ with the said probability.
- However, after measurement if the new state of the system is $|0\rangle$ (say), then further measurements in the same basis gives outcome $|0\rangle$ with probability 1.

Qubit

inear Algebra

Postulates of Quantum

Mechanics

Next Presentation

eference

Postulate 3

Quantum measurements are described by a collection $\{M_m\}$ of measurement operators. The index m refers to the measurement outcomes that may occur in the experiment. If the state of the quantum system is $|\psi\rangle$ before experiment, then the probability that result m occurs is given by,

$$p(m) = \langle \psi | M_m \dagger . M_m | \psi \rangle$$

And the state of the system after measurement is

$$\frac{M_m|\psi\rangle}{\sqrt{\langle\psi|M_m\dagger.M_m|\psi\rangle}}$$

So what is the Big Deal?

The postulate states that a quantum system stays in a superposition when it is not observed. When a measurement is done, it immediately collapses to one of its eigenstates. Hence we can never observe what the original superposition of the system was. We merely observe the state after it collapses.

This inherent ambiguity provides an excellent security in Quantum Cryptography.

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Introduction

Motivations for Quantu Computation

Qubit

inear Algebra

ncertainty Principle

Postulates of Quantum Mechanics

ext Presentation

Schrodinger's Cat

Introduction to Quantum Computation Ritajit Majumdar, Arunabha Saha

 This is a thought experiment proposed by Erwin Schrodinger.

utlina

ntroduction

Motivations for Quantum

Qubit

near Algebra

Uncertainty Principle
Postulates of Quantum

Mechanics

Next Presentation

Schrodinger's Cat

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

ntroduction

Motivations for Quantum Computation

Qubi

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

ext Presentation

- This is a thought experiment proposed by Erwin Schrodinger.
- Place a cat in a steel chamber with a device containing a vial of hydrocyanic acid and a radioactive substance. If even a single atom of the substance decays, it will trip a hammer and break the vial which in turn kills the cat.

Schrodinger's Cat

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum Computation

Qubi

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

- This is a thought experiment proposed by Erwin Schrodinger.
- Place a cat in a steel chamber with a device containing a vial of hydrocyanic acid and a radioactive substance. If even a single atom of the substance decays, it will trip a hammer and break the vial which in turn kills the cat.
- Without opening the box, an observer cannot know whether the cat is alive or dead. So the cat may be said to be in a superposition of the two states.

Motivations for Quantum Computation

Qubi

inear Algebra

ncertainty Frinciple

Postulates of Quantum Mechanics

Next Presentation

- This is a thought experiment proposed by Erwin Schrodinger.
- Place a cat in a steel chamber with a device containing a vial of hydrocyanic acid and a radioactive substance. If even a single atom of the substance decays, it will trip a hammer and break the vial which in turn kills the cat.
- Without opening the box, an observer cannot know whether the cat is alive or dead. So the cat may be said to be in a superposition of the two states.
- However, when the box is opened, we observe deterministically that the cat is either dead or alive. We can, by no means, observe the superposition.

4th Postulate: Composite System

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outlin

Control of the Control

Motivations for Quantum

Qubi

near Algebra

ncertainty Principle

Postulates of Quantum Mechanics

Next Presentation

Reference

What we have seen so far was a single qubit system. What happens when there are multiple qubits? This is given by the last postulate:

Postulate 4

The state space of a composite physical system is the tensor product of the state spaces of the component physical systems. Moreover, if we have n systems, and the system number i is prepared in state $|\psi_i\rangle$, then the joint state of the total system is

$$|\psi_1\rangle \otimes |\psi_2\rangle \otimes ... \otimes |\psi_n\rangle$$

Postulates of Quantum Mechanics

Let us consider a two qubit system. Classically, with two bits, we can have 4 states - 00, 01, 10, 11. A quantum system is a linear superposition of all these four states.

So, a general two qubit quantum state can be represented as

$$|\psi\rangle = \alpha_{00} |00\rangle + \alpha_{01} |01\rangle + \alpha_{10} |10\rangle + \alpha_{11} |11\rangle^{10}$$

where,

$$|\alpha_{00}|^2 + |\alpha_{01}|^2 + |\alpha_{10}|^2 + |\alpha_{11}|^2 = 1$$

Measurement in Two Qubit System

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

atroduction

Motivations for Quantum Computation

Qubi

near Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

eference

Measurement is similar to single qubit system. When we measure the two qubit system we get outcome j with probability $|\alpha_j|^2$ and the new state will be $|j\rangle$.

That is for the system

$$|\psi\rangle = \alpha_{00} |00\rangle + \alpha_{01} |01\rangle + \alpha_{10} |10\rangle + \alpha_{11} |11\rangle$$
,

we get outcome $|00\rangle$ with probability $|\alpha_{00}|^2$ and the new state of the system will be $|00\rangle$.

Linear Algebra

Incertainty Principle

Postulates of Quantum Mechanics

Next Presentation

forence

So what if we want to measure only the first qubit? Or maybe only the second one?

We take the same two qubit system,

$$|\psi\rangle = \alpha_{00} |00\rangle + \alpha_{01} |01\rangle + \alpha_{10} |10\rangle + \alpha_{11} |11\rangle,$$

If only the first qubit is measured then we get the outcome $|0\rangle$ for the first qubit with probability $|\alpha_{00}|^2 + |\alpha_{01}|^2$

and the state collapses to

$$|\phi\rangle = \frac{\alpha_{00}|00\rangle + \alpha_{01}|01\rangle}{\sqrt{|\alpha_{00}|^2 + |\alpha_{01}|^2}}$$

Coming up in next talk...

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

ntroduction

Motivations for Quantum Computation

Qubit

near Algebra

Incertainty Principle

ostulates of Quantum
Mechanics

Next Presentation

oforence

- Einstein-Polosky-Rosen (EPR) Paradox
- Bell State
- Quantum Entanglement
- Density Matrix Notation of Quantum Mechanics
- Quantum Gates

and many more...

Reference

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Outline

Introduction

Motivations for Quantum
Computation

Qubit

inear Algebra

Incertainty Principle

ostulates of Quantum lechanics

Next Presentation

Reference

Michael A. Nielsen, Isaac Chuang Quantum Computation and Quantum Information Cambridge University Press

David J. Griffiths Introduction to Quantum Mechanics Prentice Hall, 2nd Edition

Umesh Vazirani, University of California Berkeley Quantum Mechanics and Quantum Computation https://class.coursera.org/qcomp-2012-001/

Michael A. Nielsen, University of Queensland Quantum Computing for the determined http://michaelnielsen.org/blog/ quantum-computing-for-the-determined/

James Branson, University of California San Diego
Quantum Physics (UCSD Physics 130)
http://quantummechanics.ucsd.edu/ph130a/130_
notes/130 notes.html

Reference

Introduction to Quantum Computation

Ritajit Majumdar, Arunabha Saha

Next Presentation

Reference

N. David Mermin, Cornell University Lecture Notes on Quantum Computation

http://www.wikipedia.org