Rotations on the Bloch Sphere Ian Glendinning May 20, 2010

Outline

- The Bloch Sphere
- The Density Operator
- Rotation Operators
- Rotation about the \hat{z} Axis
- Rotation about an Arbitrary Axis
- Arbitrary Unitary Operator
- Future Topics

The Bloch Sphere

An arbitrary single qubit state can be written:

$$|\psi\rangle = e^{i\gamma} \left(\cos\frac{\theta}{2}|0\rangle + e^{i\phi}\sin\frac{\theta}{2}|1\rangle\right)$$

where θ , ϕ and γ are real numbers. The numbers $0 \le \theta \le \pi$ and $0 \le \phi \le 2\pi$ define a point on a unit three-dimensional sphere. This is the *Bloch sphere*. Qubit states with arbitrary values of γ are all represented by the same point on the Bloch sphere because the factor of $e^{i\gamma}$ has no observable effects, and we can therefore choose to write:

$$|\psi\rangle = \cos\frac{\theta}{2}|0\rangle + e^{i\phi}\sin\frac{\theta}{2}|1\rangle$$

The Bloch Sphere

The Density Operator

In order to relate unitary operations on a qubit state $|\psi\rangle$ to rotations on the Bloch sphere it turns out to be convenient to use the corresponding density operator ρ , defined as:

$$\rho = |\psi\rangle\langle\psi| = |\psi\rangle\otimes\langle\psi|$$

where

$$\langle \psi | = | \psi \rangle^{\dagger}$$

SO

$$\rho = |\psi\rangle \otimes \langle \psi| = \begin{pmatrix} \cos\frac{\theta}{2} \\ e^{i\phi}\sin\frac{\theta}{2} \end{pmatrix} \otimes \begin{pmatrix} \cos\frac{\theta}{2} & e^{-i\phi}\sin\frac{\theta}{2} \end{pmatrix}$$

The Density Operator

By the definition of the outer product

$$\rho = \begin{pmatrix} \cos^2 \frac{\theta}{2} & e^{-i\phi} \cos \frac{\theta}{2} \sin \frac{\theta}{2} \\ e^{i\phi} \cos \frac{\theta}{2} \sin \frac{\theta}{2} & \sin^2 \frac{\theta}{2} \end{pmatrix}$$

and using standard trigonometric identities

$$\rho = \frac{1}{2} \begin{pmatrix} 1 + \cos \theta & \cos \phi \sin \theta - i \sin \phi \sin \theta \\ \cos \phi \sin \theta + i \sin \phi \sin \theta & 1 - \cos \theta \end{pmatrix}$$

The Density Operator

then grouping terms in the basis $\{I, X, Y, Z\}$, where

$$X = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \quad Y = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \quad Z = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

are the Pauli matrices, we have

$$\rho = \frac{1}{2}(I + X\cos\phi\sin\theta + Y\sin\phi\sin\theta + Z\cos\theta)$$
$$= \frac{1}{2}(I + \vec{\mathbf{r}}_{\rho} \cdot \vec{\sigma})$$

where I is the identity matrix, $\vec{\sigma}$ is the 3-element 'vector' of Pauli Matrices (X, Y, Z), and $\vec{\mathbf{r}}_{\rho}$ is the unit Bloch vector

$$\vec{\mathbf{r}}_{\rho} = (r_x, r_y, r_z) = (\cos \phi \sin \theta, \sin \phi \sin \theta, \cos \theta)$$

Unitary Evolution of the Density Operator

Quantum circuits consist of combinations of quantum gates, each corresponding to a unitary operation on a qubit state. That is:

$$|\psi\rangle \mapsto U|\psi\rangle$$

where U is a unitary operator (matrix), i.e. $U^{\dagger}U = UU^{\dagger} = I$, so, recalling that the density operator $|\psi\rangle\langle\psi| = |\psi\rangle\otimes(|\psi\rangle)^{\dagger}$, it evolves as

$$|\psi\rangle\langle\psi| \quad \mapsto \quad (U|\psi\rangle) \otimes (U|\psi\rangle)^{\dagger}$$

$$\mapsto \quad (U|\psi\rangle) \otimes (\langle\psi|U^{\dagger})$$

$$\mapsto \quad U|\psi\rangle\langle\psi|U^{\dagger}$$

Ian Glendinning 8 May 20, 2010

Rotation Operators

The Pauli X, Y and Z matrices are so-called because when they are exponentiated, they give rise to the rotation operators, which rotate the Bloch vector $\vec{\mathbf{r}}_{\rho}$ about the \hat{x} , \hat{y} and \hat{z} axes, by a given angle θ :

$$R_x(\theta) \equiv e^{-i\frac{\theta}{2}X}$$

$$R_x(\theta) \equiv e^{-i\frac{\theta}{2}X}$$
 $R_y(\theta) \equiv e^{-i\frac{\theta}{2}Y}$
 $R_z(\theta) \equiv e^{-i\frac{\theta}{2}Z}$

$$R_z(\theta) \equiv e^{-i\frac{\theta}{2}Z}$$

Now, if operator A satisfies $A^2 = I$, it can be shown that

$$e^{i\theta A} = \cos(\theta)I + i\sin(\theta)A$$

Rotation Operators

And since the Pauli matrices satisfy $X^2 = Y^2 = Z^2 = I$, the rotation operators can be expanded as:

$$R_x(\theta) \equiv e^{-i\frac{\theta}{2}X} = \cos\frac{\theta}{2}I - i\sin\frac{\theta}{2}X = \begin{bmatrix} \cos\frac{\theta}{2} & -i\sin\frac{\theta}{2} \\ -i\sin\frac{\theta}{2} & \cos\frac{\theta}{2} \end{bmatrix}$$

$$R_y(\theta) \equiv e^{-i\frac{\theta}{2}Y} = \cos\frac{\theta}{2}I - i\sin\frac{\theta}{2}Y = \begin{bmatrix} \cos\frac{\theta}{2} & -\sin\frac{\theta}{2} \\ \sin\frac{\theta}{2} & \cos\frac{\theta}{2} \end{bmatrix}$$

$$R_z(\theta) \equiv e^{-i\frac{\theta}{2}Z} = \cos\frac{\theta}{2}I - i\sin\frac{\theta}{2}Z = \begin{bmatrix} e^{-i\theta/2} & 0\\ 0 & e^{i\theta/2} \end{bmatrix}$$

We can check that these operators do what they're supposed to by considering their action on the state ρ . For example, $R_z(\theta)$ evolves ρ to:

$$\rho' = R_z(\theta)\rho R_z(\theta)^{\dagger}$$

$$= R_z(\theta) \frac{1}{2} (I + \vec{\mathbf{r}}_{\rho} \cdot \vec{\sigma}) R_z(\theta)^{\dagger}$$

$$= R_z(\theta) \frac{1}{2} (I + r_x X + r_y Y + r_z Z) R_z(\theta)^{\dagger}$$

It is easily verified that $R_z(\theta)$ is unitary, so $R_z(\theta)R_z(\theta)^{\dagger} = I$, and

$$\rho' = \frac{1}{2} (I + r_x R_z(\theta) X R_z(\theta)^{\dagger} + r_y R_z(\theta) Y R_z(\theta)^{\dagger} + r_z R_z(\theta) Z R_z(\theta)^{\dagger})$$

Ian Glendinning 11 May 20, 2010

Now expand

$$R_{z}(\theta)XR_{z}(\theta)^{\dagger} = \left(\cos\frac{\theta}{2}I - i\sin\frac{\theta}{2}Z\right)X\left(\cos\frac{\theta}{2}I + i\sin\frac{\theta}{2}Z\right)$$
$$= \cos^{2}\frac{\theta}{2}X + i\sin\frac{\theta}{2}\cos\frac{\theta}{2}XZ - i\sin\frac{\theta}{2}\cos\frac{\theta}{2}ZX$$
$$+\sin^{2}\frac{\theta}{2}ZXZ$$

To evaluate this expression we use the algebra of the Pauli matrices.

Algebra of the Pauli Matrices

The algebra of the Pauli matrices can be summarised by the equation:

$$X^2 = Y^2 = Z^2 = -iXYZ = I$$

All the products of pairs of Pauli matrices can be calculated from the above equation.

Ian Glendinning 13 May 20, 2010

Algebra of the Pauli Matrices

For example:

$$I = -iXYZ$$
 $(I)Z = (-iXYZ)Z$
 $Z = -iXY$
 $(Z)Y = (-iXY)Y$
 $ZY = -iX$
 $(ZY)X = (-iX)X$
 $ZYX = -iI$
 $Z(ZYX) = Z(-iI)$
 $YX = -iZ$

Algebra of the Pauli Matrices

The products of pairs of Pauli matrices are:

$$XY = -YX = iZ$$
$$YZ = -ZY = iX$$
$$ZX = -XZ = iY$$

which can be summarised as

$$\sigma_i \sigma_j = \delta_{ij} I + i \sum_k \epsilon_{ijk} \sigma_k$$

where $\sigma_1 = X$, $\sigma_2 = Y$ and $\sigma_3 = Z$. Notice that non-identical Pauli matrices anticommute, i.e. $\sigma_i \sigma_j = -\sigma_j \sigma_i$ if $i \neq j$.

Ian Glendinning 15 May 20, 2010

We can now write

$$R_{z}(\theta)XR_{z}(\theta)^{\dagger} = \cos^{2}\frac{\theta}{2}X + i\sin\frac{\theta}{2}\cos\frac{\theta}{2}XZ - i\sin\frac{\theta}{2}\cos\frac{\theta}{2}ZX$$

$$+ \sin^{2}\frac{\theta}{2}ZXZ$$

$$= \cos^{2}\frac{\theta}{2}X + \sin\frac{\theta}{2}\cos\frac{\theta}{2}Y + \sin\frac{\theta}{2}\cos\frac{\theta}{2}Y - \sin^{2}\frac{\theta}{2}X$$

$$= \left(\cos^{2}\frac{\theta}{2} - \sin^{2}\frac{\theta}{2}\right)X + 2\sin\frac{\theta}{2}\cos\frac{\theta}{2}Y$$

$$= \cos\theta X + \sin\theta Y$$

Ian Glendinning 16 May 20, 2010

Similarly we can show that

$$R_z(\theta)YR_z(\theta)^{\dagger} = \cos\theta Y - \sin\theta X$$

 $R_z(\theta)ZR_z(\theta)^{\dagger} = Z$

So we can now rewrite

$$\rho' = \frac{1}{2} (I + r_x R_z(\theta) X R_z(\theta)^{\dagger} + r_y R_z(\theta) Y R_z(\theta)^{\dagger} + r_z R_z(\theta) Z R_z(\theta)^{\dagger})$$

$$= \frac{1}{2} (I + r_x (\cos \theta X + \sin \theta Y) + r_y (\cos \theta Y - \sin \theta X) + r_z Z)$$

$$= \frac{1}{2} (I + (r_x \cos \theta - r_y \sin \theta) X + (r_x \sin \theta + r_y \cos \theta) Y + r_z Z)$$

and recalling that we can write

$$\rho' = \frac{1}{2}(I + \vec{\mathbf{r}}_{\rho'} \cdot \vec{\sigma})$$
$$= \frac{1}{2}(I + r'_x X + r'_y Y + r'_z Z)$$

we can see that

$$r'_x = r_x \cos \theta - r_y \sin \theta$$
 $r'_y = r_x \sin \theta + r_y \cos \theta$
 $r'_z = r_z$

so the Bloch vector of the new state is

$$ec{\mathbf{r}}_{
ho'} = \left(egin{array}{ccc} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{array}
ight) ec{\mathbf{r}}_{
ho}$$

and the matrix is the usual 3D-rotation matrix for a rotation about the \hat{z} axis by and angle of θ , as required. We can similarly show that $R_x(\theta)$ and $R_y(\theta)$ perform rotations of the Bloch vector about the xand y axes by an angle θ .

Ian Glendinning 19 May 20, 2010

We can use the rotation operators about the y and z axes to construct the operator for rotation by and angle α about an arbitrary axis \hat{n} , since we can decompose it as:

$$R_{\hat{n}}(\alpha) = R_z(\phi)R_y(\theta)R_z(\alpha)R_y(-\theta)R_z(-\phi)$$
$$= R_z(\phi)R_y(\theta)R_z(\alpha)R_y(\theta)^{\dagger}R_z(\phi)^{\dagger}$$

Taking the rotations one by one, $R_z(-\phi)$ first rotates \hat{n} into the x-z plane, $R_y(-\theta)$ then rotates it into the z axis, $R_z(\alpha)$ performs the desired rotation about \hat{n} , and $R_y(\theta)$ and $R_z(\phi)$ rotate \hat{n} back to its original orientation.

Ian Glendinning 20 May 20, 2010

Working from the inside out, we can rewrite

$$R_{\hat{n}}(\alpha) = R_z(\phi)R_y(\theta)R_z(\alpha)R_y(\theta)^{\dagger}R_z(\phi)^{\dagger}$$
$$= R_z(\phi)R_y(\theta)\left[\cos\frac{\alpha}{2}I - i\sin\frac{\alpha}{2}Z\right]R_y(\theta)^{\dagger}R_z(\phi)^{\dagger}$$

And using the Pauli matrix algebra as earlier, we can show that

$$R_y(\theta)ZR_y(\theta)^{\dagger} = \cos\theta \ Z + \sin\theta \ X$$

and $R_y(\theta)R_y(\theta)^{\dagger} = I$, so

$$R_{\hat{n}}(\alpha) = R_z(\phi) \left[\cos\frac{\alpha}{2}I - i\sin\frac{\alpha}{2}(\cos\theta Z + \sin\theta X)\right] R_z(\phi)^{\dagger}$$

Ian Glendinning 21 May 20, 2010

$$R_{\hat{n}}(\alpha) = R_z(\phi) \left[\cos\frac{\alpha}{2}I - i\sin\frac{\alpha}{2}(\cos\theta Z + \sin\theta X)\right] R_z(\phi)^{\dagger}$$

and using $R_z(\theta)ZR_z(\theta)^{\dagger}=Z$ and $R_z(\theta)XR_z(\theta)^{\dagger}=\cos\theta\ X+\sin\theta\ Y$ we obtain

$$R_{\hat{n}}(\alpha) = \cos \frac{\alpha}{2} I - i \sin \frac{\alpha}{2} (\cos \theta Z + \sin \theta [\cos \phi X + \sin \phi Y])$$

$$= \cos \frac{\alpha}{2} I - i \sin \frac{\alpha}{2} (\sin \theta \cos \phi X + \sin \theta \sin \phi Y + \cos \theta Z)$$

$$= \cos \frac{\alpha}{2} I - i \sin \frac{\alpha}{2} (n_x X + n_y Y + n_z Z)$$

$$= \cos \frac{\alpha}{2} I - i \sin \frac{\alpha}{2} \hat{n} \cdot \vec{\sigma}$$

We can rewrite this result as an operator exponential, because

$$(\hat{n} \cdot \vec{\sigma})^2 = (n_x X + n_y Y + n_z Z)(n_x X + n_y Y + n_z Z)$$

$$= n_x^2 X^2 + n_x n_y XY + n_x n_z XZ +$$

$$n_y n_x YX + n_y^2 Y^2 + n_y n_z YZ +$$

$$n_z n_x ZX + n_z n_y ZY + n_z^2 Z^2$$

$$= (n_x^2 + n_y^2 + n_z^2) I$$

$$= I$$

since \hat{n} is a unit vector, so we can use $A = \hat{n} \cdot \vec{\sigma}$ in the identity

$$e^{i\theta A} = \cos(\theta)I + i\sin(\theta)A$$

and we can write

$$R_{\hat{n}}(\alpha) = \cos \frac{\alpha}{2} I - i \sin \frac{\alpha}{2} \, \hat{n} \cdot \vec{\sigma}$$
$$= \exp(-i \frac{\alpha}{2} \, \hat{n} \cdot \vec{\sigma})$$

which is our final result for the operator to transform a state ρ such that its Bloch vector $\vec{\mathbf{r}}_{\rho}$ is rotated about the \hat{n} axis by an angle α , i.e.

$$\rho' = R_{\hat{n}}(\alpha)\rho R_{\hat{n}}(\alpha)^{\dagger}$$

or equivalently

$$|\psi'\rangle = R_{\hat{n}}(\alpha)|\psi\rangle$$

Arbitrary Unitary Operator

Since $R_{\hat{n}}(\alpha)$ can rotate a Bloch vector into any other Bloch vector, which includes all possible qubit states up to a global phase factor, an arbitrary single qubit unitary operator can be written in the form:

$$U = \exp(i\gamma) R_{\hat{n}}(\alpha)$$

for some real numbers γ and α and a real three-dimensional unit vector \hat{n} . For example, consider $\gamma = \pi/2$, $\alpha = \pi$, and $\hat{n} = (\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}})$

$$U = \exp(i\pi/2) \left[\cos\left(\frac{\pi}{2}\right) I - i \sin\left(\frac{\pi}{2}\right) \frac{1}{\sqrt{2}} (X+Z) \right]$$
$$= \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

which is the Hadamard gate H.

Future Topics

- Generalisation of the Bloch sphere to mixed states
- Generalizations to more qubits