```
In [10]: | import numpy as np
 import matplotlib.pyplot as plt
 # Importing standard Qiskit libraries
 #from qiskit import QuantumCircuit, transpile, Aer, IBMQ
 import qiskit
 from qiskit import transpile, assemble
 from qiskit.tools.jupyter import *
 from qiskit.visualization import *
 from ibm_quantum_widgets import *
 # For Pytorch
 import torch
 from torch.autograd import Function
 from torchvision import datasets, transforms
 import torch.optim as optim
 import torch.nn as nn
 import torch.nn.functional as F
 # Loading your IBM Quantum account(s)
 provider = IBMQ.load_account()
```

ibmqfactory.load_account:WARNING:2021-07-11 06:46:28,261: Credentials are already in use. The existing account in the session will be replaced.

```
In [11]: class QuantumCircuit:
 HHHH
 This class provides a simple interface for interaction
 with the quantum circuit
 def __init__(self, n_qubits, backend, shots):
 # --- Circuit definition ---
 self. circuit = qiskit.QuantumCircuit(n qubits)
 all qubits = [i for i in range(n qubits)]
 self.theta = qiskit.circuit.Parameter('theta')
 self. circuit.h(all qubits)
 self. circuit.barrier()
 self. circuit.ry(self.theta, all qubits)
 self. circuit.measure all()
 # -----
 self.backend = backend
 self.shots = shots
 def run(self, thetas):
 t_qc = transpile(self._circuit,
 self.backend)
 qobj = assemble(t qc,
 shots=self.shots,
 parameter binds = [{self.theta: theta} for thet
 a in thetas])
 job = self.backend.run(qobj)
 result = job.result().get counts()
 counts = np.array(list(result.values()))
 states = np.array(list(result.keys())).astype(float)
 # Compute probabilities for each state
 probabilities = counts / self.shots
 # Get state expectation
 expectation = np.sum(states * probabilities)
 return np.array([expectation])
```


```
In [12]: #import qiskit
#from qiskit import QuantumCircuit, transpile, Aer

simulator = qiskit.Aer.get_backend('aer_simulator')

circuit = QuantumCircuit(1, simulator, 100)
print('Expected value for rotation pi {}'.format(circuit.run([np.p i])[0]))
circuit._circuit.draw()
```

Expected value for rotation pi 0.58

Out[12]:


```
In [13]: class HybridFunction(Function):
 """ Hybrid quantum - classical function definition """
 @staticmethod
 def forward(ctx, input, quantum circuit, shift):
 """ Forward pass computation """
 ctx.shift = shift
 ctx.quantum circuit = quantum circuit
 expectation z = ctx.quantum circuit.run(input[0].tolist())
 result = torch.tensor([expectation z])
 ctx.save_for_backward(input, result)
 return result
 @staticmethod
 def backward(ctx, grad output):
 """ Backward pass computation """
 input, expectation z = ctx.saved tensors
 input list = np.array(input.tolist())
 shift right = input list + np.ones(input list.shape) * ctx.shif
 shift left = input list - np.ones(input list.shape) * ctx.shift
 gradients = []
 for i in range(len(input list)):
 expectation right = ctx.quantum circuit.run(shift right[i])
 expectation left = ctx.quantum circuit.run(shift left[i])
 gradient = torch.tensor([expectation right]) - torch.tensor
 ([expectation left])
 gradients.append(gradient)
 gradients = np.array([gradients]).T
 return torch.tensor([gradients]).float() * grad output.float(),
 None, None
 class Hybrid(nn.Module):
 """ Hybrid quantum - classical layer definition """
 def init (self, backend, shots, shift):
 super(Hybrid, self). init ()
 self.quantum circuit = QuantumCircuit(1, backend, shots)
 self.shift = shift
 def forward(self, input):
 return HybridFunction.apply(input, self.quantum circuit, self.s
 hift)
```

```
In [14]: # Concentrating on the first 100 samples
 n \text{ samples} = 100
 X train = datasets.MNIST(root='./data', train=True, download=True,
 transform=transforms.Compose([transforms.ToTen
 sor()]))
 # Leaving only labels 0 and 1
 idx = np.append(np.where(X train.targets == 0)[0][:n samples],
 np.where(X train.targets == 1)[0][:n samples])
 X train.data = X train.data[idx]
 X_train.targets = X_train.targets[idx]
 train loader = torch.utils.data.DataLoader(X train, batch size=1, shuff
 le=True)
 Downloading http://yann.lecun.com/exdb/mnist/train-images-idx3-ubyte.
 gz to ./data/MNIST/raw/train-images-idx3-ubyte.gz
 Extracting ./data/MNIST/raw/train-images-idx3-ubyte.gz to ./data/MNIS
 T/raw
 Downloading http://yann.lecun.com/exdb/mnist/train-labels-idx1-ubyte.
 gz to ./data/MNIST/raw/train-labels-idx1-ubyte.gz
 Extracting ./data/MNIST/raw/train-labels-idx1-ubyte.gz to ./data/MNIS
 Downloading http://yann.lecun.com/exdb/mnist/t10k-images-idx3-ubyte.g
 z to ./data/MNIST/raw/t10k-images-idx3-ubyte.gz
 Extracting ./data/MNIST/raw/t10k-images-idx3-ubyte.gz to ./data/MNIST
 /raw
 Downloading http://yann.lecun.com/exdb/mnist/t10k-labels-idx1-ubyte.g
 z to ./data/MNIST/raw/t10k-labels-idx1-ubyte.gz
 Extracting ./data/MNIST/raw/t10k-labels-idx1-ubyte.gz to ./data/MNIST
 Processing...
 /opt/conda/lib/python3.8/site-packages/torchvision/datasets/mnist.py:
 479: UserWarning: The given NumPy array is not writeable, and PyTorch
 does not support non-writeable tensors. This means you can write to t
 he underlying (supposedly non-writeable) NumPy array using the tenso
 r. You may want to copy the array to protect its data or make it writ
 eable before converting it to a tensor. This type of warning will be
 suppressed for the rest of this program. (Triggered internally at /p
 ytorch/torch/csrc/utils/tensor numpy.cpp:143.)
 return torch.from numpy(parsed.astype(m[2], copy=False)).view(*s)
 Done!
```


```
In [15]: n_samples_show = 6

data_iter = iter(train_loader)
fig, axes = plt.subplots(nrows=1, ncols=n_samples_show, figsize=(10, 3))

while n_samples_show > 0:
 images, targets = data_iter.__next__()

 axes[n_samples_show - 1].imshow(images[0].numpy().squeeze(), cmap='gray')
 axes[n_samples_show - 1].set_xticks([])
 axes[n_samples_show - 1].set_yticks([])
 axes[n_samples_show - 1].set_title("Labeled: {}".format(targets.item()))

 n_samples_show -= 1
```


```
In [17]: class Net(nn.Module):
 def init (self):
 super(Net, self). init ()
 self.conv1 = nn.Conv2d(1, 6, kernel size=5)
 self.conv2 = nn.Conv2d(6, 16, kernel_size=5)
 self.dropout = nn.Dropout2d()
 self.fc1 = nn.Linear(256, 64)
 self.fc2 = nn.Linear(64, 1)
 self.hybrid = Hybrid(qiskit.Aer.get_backend('aer_simulator'), 1
 00, np.pi / 2)
 def forward(self, x):
 x = F.relu(self.conv1(x))
 x = F.max pool2d(x, 2)
 x = F.relu(self.conv2(x))
 x = F.max pool2d(x, 2)
 x = self.dropout(x)
 x = x.view(1, -1)
 x = F.relu(self.fc1(x))
 x = self.fc2(x)
 x = self.hybrid(x)
 return torch.cat((x, 1 - x), -1)
```

```
In [18]: model = Net()
 optimizer = optim.Adam(model.parameters(), lr=0.001)
 loss func = nn.NLLLoss()
 epochs = 20
 loss list = []
 model.train()
 for epoch in range(epochs):
 total loss = []
 for batch_idx, (data, target) in enumerate(train_loader):
 optimizer.zero grad()
 # Forward pass
 output = model(data)
 # Calculating loss
 loss = loss func(output, target)
 # Backward pass
 loss.backward()
 # Optimize the weights
 optimizer.step()
 total_loss.append(loss.item())
 loss_list.append(sum(total_loss)/len(total_loss))
 print('Training [{:.0f}%]\tLoss: {:.4f}'.format(
 100. * (epoch + 1) / epochs, loss_list[-1]))
```


<ipython-input-13-625640256c98>:32: FutureWarning: The input object o
f type 'Tensor' is an array-like implementing one of the correspondin
g protocols (`_array__`, `_array_interface__` or `_array_struct__
`); but not a sequence (or 0-D). In the future, this object will be c
oerced as if it was first converted using `np.array(obj)`. To retain
the old behaviour, you have to either modify the type 'Tensor', or as
sign to an empty array created with `np.empty(correct_shape, dtype=ob
ject)`.

```
gradients = np.array([gradients]).T
```

```
Training [5%] Loss: -0.8143
Training [10%] Loss: -0.9220
Training [15%] Loss: -0.9286
Training [20%] Loss: -0.9489
Training [25%] Loss: -0.9479
Training [30%] Loss: -0.9516
Training [35%] Loss: -0.9703
Training [40%] Loss: -0.9635
Training [45%] Loss: -0.9707
Training [50%] Loss: -0.9702
Training [55%] Loss: -0.9769
Training [60%] Loss: -0.9757
Training [65%] Loss: -0.9823
Training [70%] Loss: -0.9897
Training [75%] Loss: -0.9850
Training [80%] Loss: -0.9866
Training [85%] Loss: -0.9905
Training [90%] Loss: -0.9908
Training [95%] Loss: -0.9921
Training [100%] Loss: -0.9889
```

```
In [19]: plt.plot(loss_list)
 plt.title('Hybrid NN Training Convergence')
 plt.xlabel('Training Iterations')
 plt.ylabel('Neg Log Likelihood Loss')
```

Out[19]: Text(0, 0.5, 'Neg Log Likelihood Loss')


```
In [20]: | model.eval()
 with torch.no grad():
 correct = 0
 for batch_idx, (data, target) in enumerate(test_loader):
 output = model(data)
 pred = output.argmax(dim=1, keepdim=True)
 correct += pred.eq(target.view_as(pred)).sum().item()
 loss = loss_func(output, target)
 total loss.append(loss.item())
 print('Performance on test data:\n\tLoss: {:.4f}\n\tAccuracy: {:.1
 f}%'.format(
 sum(total loss) / len(total loss),
 correct / len(test loader) * 100)
 Performance on test data:
 Loss: -0.9862
 Accuracy: 100.0%
In [21]: n samples show = 6
 count = 0
 fig, axes = plt.subplots(nrows=1, ncols=n samples show, figsize=(10,
 3))
 model.eval()
 with torch.no grad():
 for batch_idx, (data, target) in enumerate(test_loader):
 if count == n samples show:
 break
 output = model(data)
 pred = output.argmax(dim=1, keepdim=True)
 axes[count].imshow(data[0].numpy().squeeze(), cmap='gray')
 axes[count].set xticks([])
 axes[count].set yticks([])
 axes[count].set title('Predicted {}'.format(pred.item()))
 count += 1
 Predicted 1
 Predicted 1
 Predicted 0
 Predicted 0
 Predicted 1
 Predicted 0
```

In []: #Hybrid quantum-classical Neural Networks with PyTorch and Qiskit, executed by Bhadale IT