

```
In [1]: import numpy as np
 import matplotlib.pyplot as plt
 # Importing standard Qiskit libraries
 from qiskit import QuantumCircuit, transpile, Aer, IBMQ, assemble
 from qiskit import QuantumCircuit, ClassicalRegister, QuantumRegister
 from qiskit.tools.jupyter import *
 from qiskit.visualization import *
 from ibm quantum widgets import *
 from qiskit.providers.ibmq import least busy
 # Loading your IBM Quantum account(s)
 provider = IBMQ.load_account()
In [2]: n = 2
 grover_circuit = QuantumCircuit(n)
In [3]: def initialize s(qc, qubits):
 """Apply a H-gate to 'qubits' in qc"""
 for q in qubits:
 qc.h(q)
 return qc
In [4]: grover circuit = initialize s(grover circuit, [0,1])
 grover circuit.draw()
Out[4]:
In [5]: grover circuit.cz(0,1) # Oracle
 grover_circuit.draw()
Out[5]:
```

1 of 4 7/14/2021, 1:02 PM

```
In [6]: # Diffusion operator (U_s)
 grover_circuit.h([0,1])
 grover_circuit.z([0,1])
 grover_circuit.cz(0,1)
 grover_circuit.h([0,1])
 grover_circuit.draw()
```

Out[6]:


```
In [7]: sim = Aer.get_backend('aer_simulator')
# we need to make a copy of the circuit with the 'save_statevector'
# instruction to run on the Aer simulator
grover_circuit_sim = grover_circuit.copy()
grover_circuit_sim.save_statevector()
qobj = assemble(grover_circuit_sim)
result = sim.run(qobj).result()
statevec = result.get_statevector()
from qiskit_textbook.tools import vector2latex
vector2latex(statevec, pretext="|\psi\\rangle =")
```

$$\ket{\psi} = egin{bmatrix} 0 \ 0 \ 0 \ 1 \end{bmatrix}$$

2 of 4 7/14/2021, 1:02 PM

```
In [8]: grover_circuit.measure_all()
 aer_sim = Aer.get_backend('aer_simulator')
 qobj = assemble(grover_circuit)
 result = aer_sim.run(qobj).result()
 counts = result.get_counts()
 plot_histogram(counts)
```

Out[8]:

ibmqfactory.load_account:WARNING:2021-07-14 07:28:32,133: Credentials are already in use. The existing account in the session will be replaced.

Running on current least busy device: ibmqx2

In [10]: # Run our circuit on the least busy backend. Monitor the execution of t he job in the queue from qiskit.tools.monitor import job_monitor transpiled_grover_circuit = transpile(grover_circuit, device, optimizat ion_level=3) job = device.run(transpiled_grover_circuit) job_monitor(job, interval=2)

Job Status: job has successfully run

3 of 4 7/14/2021, 1:02 PM

```
In [11]: # Get the results from the computation
 results = job.result()
 answer = results.get_counts(grover_circuit)
 plot_histogram(answer)
```

Out[11]:

In []: This code is a part of Qiskit
© Copyright IBM 2017, 2020.

This code is licensed under the Apache License, Version 2.0. You may obtain a copy of this license in the LICENSE.txt file in the root directory of this source tree or at http://www.apache.org/licenses/LICENSE-2.0.

Any modifications **or** derivative works of this code must retain this cop yright notice, **and** modified files need to carry a notice indicating that they have been altered **from the** originals.

#Program executed by Bhadale IT in IBM Quantum Lab (https://www.bhadaleit.com).

#For more details on the Qiskit code and tutorials visit https://qiskit.org/website

4 of 4