Quantum Computing – Notes Ver 1.2

Prepared By: Vijayananda Mohire

Sources: Various open courses, MOOC trainings and self study; no intention for any copyright infringements

Question 1

Design a reversible circuit, using NOT, CNOT, Toffoli, and Fredkin gates, which acts on the four inputs a,b,c,d, to perform the operation $\operatorname{swap}_{243}(a,b,c,d)$ which swaps b and d if a=0, and swaps c and d if a=1. Bit a should be left unchanged

Answer 1

High level function with the circuit

```
fredkin(a,c,d)
not(a)
fredkin(a,b,d)
not(a)
```


Question 2

Design a reversible circuit, using NOT, CNOT, Toffoli, and Fredkin gates, which acts on the four inputs a,b,c,d, to swap c and d only when both a=1 and b=1. You may use a fifth bit e, given as initialized to e=0, in your circuit; this bit must also end as e=0. C

Answer 2

High level function with the circuit

```
toffoli(a,b,e)
fredkin(e,c,d)
toffoli(a,b,e)
```


Sample RandomNumber using Q#

Answer 3

```
open Microsoft.Quantum.Arrays;
open Microsoft.Quantum.Measurement;

operation SampleRandomNumber(nQubits : Int) : Result[] {
 // We prepare a register of qubits in a uniform
 // superposition state, such that when we measure,
 // all bitstrings occur with equal probability.
 use register = Qubit[nQubits] {
 // Set qubits in superposition.
 ApplyToEachA(H, register);

 // Measure all qubits and return.
 return ForEach(MResetZ, register);
 }
}
```

Question 4

Run a basic quantum circuit expressed using the <u>Qiskit library</u> to an IonQ target via the Azure Quantum service.

Answer 4

First, import the required packages for this sample:

```
from qiskit import QuantumCircuit
from qiskit.visualization import plot_histogram
from qiskit.tools.monitor import job monitor
from azure.quantum.qiskit import AzureQuantumProvider
#Connect to backend Azure quantum service, using below function
from azure.quantum.qiskit import AzureQuantumProvider
provider = AzureQuantumProvider ( resource_id = " ", location = " " )
# Create a Quantum Circuit acting on the q register
circuit = QuantumCircuit(3, 3)
circuit.name = "Qiskit Sample - 3-qubit GHZ circuit"
circuit.h(0)
circuit.cx(0, 1)
circuit.cx(1, 2)
circuit.measure([0,1,2], [0, 1, 2])
# Print out the circuit
circuit.draw()
 c: 3/=
```

0 1

```
#Create a Backend object to connect to the IonQ Simulator back-end:
simulator_backend = provider.get_backend("ionq.simulator")
job = simulator_backend.run(circuit, shots=100)
job_id = job.id()
print("Job id", job_id)
#Create a job monitor object
job_monitor(job)
#To wait until the job is completed and return the results, run:
result = job.result()
giskit.result.result.Result
print(result)
connect to real hardware (Quantum Processing Unit or QPU)
qpu_backend = provider.get_backend("ionq.qpu")
# Submit the circuit to run on Azure Quantum
qpu job = qpu backend.run(circuit, shots=1024)
job_id = qpu_job.id()
print("Job id", job_id)
# Monitor job progress and wait until complete:
job_monitor(qpu_job)
# Get the job results (this method also waits for the Job to complete):
result = qpu_job.result()
print(result)
counts = {format(n, "03b"): 0 for n in range(8)}
counts.update(result.get_counts(circuit))
print(counts)
plot_histogram(counts)
```

Ouestion 5

Develop Google AI sample Cirq circuit

```
import cirq
qubits = [cirq.GridQubit(x, y) for x in range(3) for y in range(3)]
print(qubits[0])

# This is an Pauli X gate. It is an object instance.
x_gate = cirq.X
# Applying it to the qubit at location (0, 0) (defined above)
# turns it into an operation.
x_op = x_gate(qubits[0])
print(x_op)


cz = cirq.CZ(qubits[0], qubits[1])
x = cirq.X(qubits[2])
moment = cirq.Moment([x, cz])
x2 = cirq.Z(qubits[1], qubits[2])
moment0 = cirq.Moment([cz01, x2])
```

Design a simple Tensorflow based quantum Colab sample

```
!pip install tensorflow==2.4.1
!pip install tensorflow-quantum
import tensorflow as tf
import tensorflow_quantum as tfq
import cirq
import sympy
import numpy as np
# visualization tools
%matplotlib inline
import matplotlib.pyplot as plt
from cirq.contrib.svg import SVGCircuit
a, b = sympy.symbols('a b')
# Create two qubits
q0, q1 = cirq.GridQubit.rect(1, 2)
# Create a circuit on these qubits using the parameters you created above.
circuit = cirq.Circuit(
 cirq.rx(a).on(q0),
 cirq.ry(b).on(q1), cirq.CNOT(control=q0, target=q1))
SVGCircuit(circuit)
  (0,0): -
 Rx(a)
  (0, 1): -
 Ry(b)
# Calculate a state vector with a=0.5 and b=-0.5.
resolver = cirq.ParamResolver({a: 0.5, b: -0.5})
output_state_vector = cirq.Simulator().simulate(circuit, resolver).final_state_vector
output_state_vector
```

Design a simple qubit based quantum circuit using IBM Qiskit

```
import numpy as np
# Importing standard Qiskit Libraries
from qiskit import QuantumCircuit, transpile, Aer, IBMQ, assemble
from qiskit.tools.jupyter import *
from qiskit.visualization import *
from ibm_quantum_widgets import *
from math import pi, sqrt
# Loading your IBM Quantum account(s)
provider = IBMQ.load_account()
sim = Aer.get backend('aer simulator')
# Let's do an X-gate on a |0> qubit
qc = QuantumCircuit(1)
qc.x(0)
qc.draw()
qc.y(0) # Do Y-gate on qubit 0
qc.z(0) # Do Z-gate on qubit 0
qc.draw()
# Create the X-measurement function:
def x_measurement(qc, qubit, cbit):
"""Measure 'qubit' in the X-basis, and store the result in 'cbit'"""
qc.h(qubit)
qc.measure(qubit, cbit)
return qc
initial_state = [1/sqrt(2), -1/sqrt(2)]
# Initialize our qubit and measure it
qc = QuantumCircuit(1,1)
qc.initialize(initial state, 0)
x_measurement(qc, 0, 0) # measure qubit 0 to classical bit 0
qc.draw()
```


How to find if matrix is Unitary

Answer 8

Consider a 2*2 Matrix A with different values. We take 2 examples as shown below to prove how these are valid or not for quantum representation

$$A = \begin{bmatrix} 0 & 1 \\ i & 0 \end{bmatrix}$$
 and $A^T = \begin{bmatrix} 0 & i \\ 1 & 0 \end{bmatrix}$

Next,
$$A^*A^T = \begin{pmatrix} i & 0 \\ 0 & i \end{pmatrix} = i * \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
 which is an Identity matrix I

So this matrix is **Unitary** and valid for quantum representations

Next example,

$$A = \begin{matrix} 1 & -1 \\ 0 & 1 \end{matrix} \quad \text{and } A^\mathsf{T} = \begin{matrix} 1 & 0 \\ -1 & 1 \end{matrix}$$

Next,
$$A^*A^T = \begin{pmatrix} 2 & 0 \\ -1 & 0 \end{pmatrix}$$
 = which is NOT an Identity matrix, as 2 is not correct

So this matrix is **NOT unitary** and NOT valid for quantum representations

Question 9

Generate the Unitary matrix for the given quantum circuit

Consider the following quantum circuit C, composed of two NOT gates and one CNOT gate:

Answer 9

First let me get the matrices for NOT and CNOT gates

NOT =
$$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$
 and for CNOT $\begin{pmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix} \end{pmatrix}$

Gate Matrices have to be multiplied. However, when matrix is generated for single qubit ,tensor product with identity is required.

So getting the I for the NOT gates

Now multiply these as per circuit order

I * CNOT Matrix *I

$$\begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \quad * \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \quad * \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} \mathbf{0} & \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{1} & \mathbf{0} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

The multiplication can be made easier using online tool like

https://www.dcode.fr/matrix-multiplication

This is based on theory, however this needs to be done using simulator like Qiskit based Composer and get the Unitary matrix

Question 10: Derive Pauli's X gate

Answer 10: There are 3 Pauli's gates namely X, Y and Z that represent the various gate operations on the Bloch sphere.

Pauli's X gate offer a NOT type of operation and is represented by bra-ket and matrix notations. Below is an example of deriving the X gate

Please note bra is represented by $< 0 \mid$ and ket by $\mid 0 >$. Arranging the matrices in proper shape is the key in getting the proper results. There is also a conjugate transpose required, meaning the cols matrix is transformed to row matrix and these are then multiplied

I have used a different method to represent the state vector rows and columns; however this is not the best one. You can use KET based COLS first and BRA based ROWS, and then do the operation. Pauli X is a NOT gate, so the 0->1 and 1>0 are reflected in the matrices. Please get these things clear first

Question 11: Derive Pauli's Y gate

Answer 11: In a similar way the Pauli's X is derived, Pauli's Y is derived

Paulity:

Should result in [0]

D = matrix form.

$$i | 1 > 0 > 1 = i [0] [10] = i [0 \times 1 | 0 \times 0] = i [0] = i$$

Question 12: Derive Pauli's Z gate,

Question 13: Show an example of inner product

Answer 13: Inner product of 2 matrices is the dot product and results in a scalar.

Question 14: Show an example of outer product

Answer 14: Outer product of 2 matrices is the tensor product and results in a vector matrix.

Question 15: Show an example of outer product using Pauli X & Y with an example of Trace

Answer 15: Using Pauli's X & Y matrices

Question 16: Show how Bell State is derived

Answer 16: Bell state preparation uses 3 steps:

- 1. State initialization
- 2. Use Hadamard and Identity gate for superposition and getting the Kronecker matrix
- 3. Use a CNOT to multiply with the Kronecker matrix

Details in the following notes below

```
bell state:
 step3
 H = \begin{cases} 1 & \text{ind} \\ \sqrt{2} & \text{ind} \end{cases} 9 = \begin{cases} 10 \\ 01 \end{cases}
 Kronecker (outer product = H @) I =
HEI = + [1-1] @ [0]
 Now multiply step ( & 2.
 This reguld needs to be applied LNOT. in Step3.
 CNOT matrip =
30,
 Desired Bell State
 for first qualitisate
```

Answer 17: Quantum qubit can have 6 possible states, 2 each for the X, Y and Z directions of the Bloch sphere

Fet she sep (General Sep)

Fet she sep (General Sep)

$$|V\rangle = \alpha(0) + \beta(1) \rightarrow \text{Superposition Shake} \qquad |00\rangle$$
 $|V\rangle = \alpha(0) + \beta(1) \rightarrow \text{Superposition Shake} \qquad |00\rangle$
 $|V\rangle = \frac{1}{\sqrt{2}} |0\rangle + \frac{1}{\sqrt{2}} |1\rangle \rightarrow \text{Plus Shake} \qquad |00\rangle + |1\rangle \rightarrow \text{Minus Shake}$
 $|V\rangle = \frac{1}{\sqrt{2}} |0\rangle + \frac{1}{\sqrt{2}} |0\rangle = \frac{1}{\sqrt{2}} |0\rangle + |1\rangle \rightarrow |0\rangle \rightarrow |0\rangle + |0\rangle \rightarrow |0\rangle \rightarrow |0\rangle + |0\rangle \rightarrow |0\rangle \rightarrow |0\rangle + |0\rangle \rightarrow |0\rangle$

Another way to represent these are shown below, $|0\rangle$, $|1\rangle$, $|+\rangle$, $|-\rangle$, $|1\rangle$ and $|-1\rangle$

Image source: https://andisama.medium.com/qubit-an-intuition-1-first-baby-steps-in-exploring-the-quantum-world-16f693e456d8

Question 18: Define the notations for the different types of quantum states like plus, minus etc

Answer 18: Quantum qubit state notations are mainly represented in matrix and bra-ket forms with transformation from one notation to another as required to solve a problem .Below are matrix notations for 0,1, + and – states. These can be re-written from matrix to state, like col matrix [10] can be written as ket notation | 0> as per the need of the problem to be solved

Question 19: Apply an H gate on the |+> and show the results

Answer 19: First we get the matrix notation for H and |+> states, then we multiply them, details shown below

Question 20: Apply an X gate on the |0> and show the results

Answer 20: First we get the matrix notation for X and |0> states, then we multiply them, as shown below

Question 21: Apply an X gate on the |-> and show the results

Answer 21: First we get the matrix notation for X and |-> states, then we multiply them, details shown below ,results show on Bloch sphere for Question 19 and 20

Question 22: Test the below matrices for the validity of being the bitflip X gate

Answer 22: First we get the matrix notation of the X gate and test it against each given matrix that should result in the NOT operation

Question 23: Given H acting on |0> produces |+> & H|1> = |->, which is the correct H operator

Answer 23: First we get the matrix for H and test each given matrix that produces the required results

Given H aching on 107 produces
$$|+\rangle$$
 of $|+\rangle |+\rangle |-\rangle$, we high to correct H expension.

1) $\frac{1}{\sqrt{10}}\begin{pmatrix} 01\\ 10 \end{pmatrix} = \frac{1}{\sqrt{10}}\begin{pmatrix} 11\\ 1-1 \end{pmatrix} = \frac{1}$

Question 24: Express | +> state in the Z – basis (Hadamard)

Answer 24:

State decomposition:

$$|\phi\rangle = \sum_{K} (\psi_{K}|\phi\rangle |\psi_{K}\rangle \Rightarrow \text{ for solve solve}$$

$$|\phi\rangle = \sum_{K} (\psi_{K}|\phi\rangle |\psi_{K}\rangle \Rightarrow \text{ backs}$$

$$|\phi\rangle = |\phi\rangle = |\phi\rangle$$

Question 25: Using Matrix and related gates derive Bell states

Answer 25: Please refer images below

Try matrix

$$for BELL STATES$$
 $H \otimes 7 = \sqrt{1} \left[\frac{11}{11} \right] \left[\frac{10}{01} \right] = \sqrt{2} \left[\frac{1010}{0101} \right]$

For first qusit: use calc.

 $for for BELL STATES$
 $for BE$

For second quSit:

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 0 & 10 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \sqrt{2} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 0 & 10 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \sqrt{2} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \sqrt{2} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \sqrt{2} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

For third 3usit:

$$\frac{1000}{10-10} = \frac{100}{100}$$

$$\frac{1000}{1000} = \frac{1000}{1000}$$

Question 26: Show the Eigen vectors and Eigen values for Paulis XYZ

Answer 26: Eigen values in each case are + and –. Eigen vectors are shown below

Question 27: Please test if these states are separable?

Answer 27: Please refer image below

Question 28: Show the probability of finding a qubit in a given state

Answer 28: Please refer image below

Probablity of funding gusit in state

$$Ry(Q) = \exp(-i\frac{Q}{2}y) = \left(\frac{\cos Q}{2} - \sin Q\right) = \left(\frac{\cos Q}{2} - \sin Q\right)$$

If postate 103 prob. of Setting 103 as measurement is:

$$squax \text{ of the obs val at first one.}$$

$$cos^{2} = \operatorname{replace} = \operatorname{with} 3TT/y$$

$$cos^{2} = \operatorname{cos}^{2}(\frac{3T}{4x^{2}}) = \cos^{2}(\frac{3T}{8}) = \operatorname{cos}^{2}(\frac{3TT}{8}) = 0.46$$

Question 29: Show unitary rotation matrices around Pauli XYZ

Answer 29: Please refer image

equation:

$$R_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$$
 $R_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $R_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $R_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $R_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $R_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = e^{-i\frac{2\pi}{2}} = G_{X}(\frac{e}{2})I - i\sin(\frac{e}{2})[0] = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 $G_{X}(0) = G_{X}\frac{e}{2} - i\sin\frac{e}{2}$
 G_{X}

References:

- 1. MIT OpenCourseWare , https://ocw.mit.edu/
- 2. IBM Quantum Lab, https://quantum-computing.ibm.com/lab
- 3. Azure Quantum, https://azure.microsoft.com/en-in/services/quantum/
- 4. QuTech Academy, https://www.qutube.nl/
- 5. Andi Sama Blog, https://andisama.medium.com/qubit-an-intuition-1-first-baby-steps-in-exploring-the-quantum-world-16f693e456d8
- 6. Einstein Relatively Easy, https://einsteinrelativelyeasy.com/

Disclaimer: I have no intention for any copyright infringement, nor I promise that the results are true and right. Please use your caution to self-check the results against the quantum postulates. I am reachable at vijaymohire@gmail.com for any clarifications