```
In [1]: | import numpy as np
 # Importing standard Qiskit libraries
 from qiskit import QuantumCircuit, transpile, Aer, IBMQ
 from qiskit.tools.jupyter import *
 from qiskit.visualization import *
 from ibm quantum widgets import *
 # For NN
 from qiskit.circuit import Parameter
 from qiskit.circuit.library import RealAmplitudes, ZZFeatureMap
 from qiskit.opflow import StateFn, PauliSumOp, AerPauliExpectation, Lis
 tOp, Gradient
 from qiskit.utils import QuantumInstance
 # Loading your IBM Quantum account(s)
 provider = IBMQ.load account()
In [2]: | # set method to calculcate expected values
 expval = AerPauliExpectation()
 # define gradient method
 gradient = Gradient()
 # define quantum instances (statevector and sample based)
 qi sv = QuantumInstance(Aer.get backend('statevector simulator'))
 # we set shots to 10 as this will determine the number of samples later
 on.
 qi_qasm = QuantumInstance(Aer.get_backend('qasm_simulator'), shots=10)
```

In [3]: from qiskit_machine_learning.neural_networks import OpflowQNN

```
In [4]: # construct parametrized circuit
 params1 = [Parameter('input1'), Parameter('weight1')]
 qc1 = QuantumCircuit(1)
 qc1.h(0)
 qc1.ry(params1[0], 0)
 qc1.rx(params1[1], 0)
 qc_sfn1 = StateFn(qc1)
 # construct cost operator
 H1 = StateFn(PauliSumOp.from list([('Z', 1.0), ('X', 1.0)]))
 # combine operator and circuit to objective function
 op1 = ~H1 @ qc_sfn1
 print(op1)
 ComposedOp([
 OperatorMeasurement(1.0 * Z
 + 1.0 * X),
 CircuitStateFn(
 q 0: | H | RY(input1) | RX(weight1)
 ])
In [5]: | # construct OpflowQNN with the operator, the input parameters, the weig
 ht parameters,
 # the expected value, gradient, and quantum instance.
 qnn1 = OpflowQNN(op1, [params1[0]], [params1[1]], expval, gradient, qi_
 sv)
In [6]: | # define (random) input and weights
 input1 = np.random.rand(qnn1.num inputs)
 weights1 = np.random.rand(qnn1.num weights)
In [7]: | # QNN forward pass
 qnn1.forward(input1, weights1)
Out[7]: array([[0.99334109]])
In [8]: | # QNN batched forward pass
 qnn1.forward([input1, input1], weights1)
Out[8]: array([[0.99334109],
 [0.99334109]])
In [9]: | # QNN backward pass
 qnn1.backward(input1, weights1)
Out[9]: (array([[[-0.93839794]]]), array([[[0.00259456]]]))
```

```
In [10]: # QNN batched backward pass
 qnn1.backward([input1, input1], weights1)
Out[10]: (array([[[-0.93839794]],
 [[-0.93839794]]),
 array([[[0.00259456]],
 [[0.00259456]]]))
In [11]: | op2 = ListOp([op1, op1])
 qnn2 = OpflowQNN(op2, [params1[0]], [params1[1]], expval, gradient, qi
In [12]: # QNN forward pass
 qnn2.forward(input1, weights1)
Out[12]: array([[0.99334109, 0.99334109]])
In [13]: # QNN backward pass
 qnn2.backward(input1, weights1)
Out[13]: (array([[[-0.93839794],
 [-0.93839794]]),
 array([[[0.00259456],
 [0.00259456]]]))
In [14]: #TwoLayerQNN
 from qiskit_machine_learning.neural_networks import TwoLayerQNN
In [15]: | # specify the number of qubits
 num qubits = 3
In [16]: | # specify the feature map
 fm = ZZFeatureMap(num qubits, reps=2)
 fm.draw(output='mpl')
Out[16]:
```

```
In [17]: | # specify the ansatz
 ansatz = RealAmplitudes(num qubits, reps=1)
 ansatz.draw(output='mpl')
Out[17]:
In [18]: # specify the observable
 observable = PauliSumOp.from list([('Z'*num qubits, 1)])
 print(observable)
 1.0 * ZZZ
In [19]: # define two layer QNN
 qnn3 = TwoLayerQNN(num qubits,
 feature map=fm,
 ansatz=ansatz,
 observable=observable, quantum instance=qi sv)
In [20]: # define (random) input and weights
 input3 = np.random.rand(qnn3.num inputs)
 weights3 = np.random.rand(qnn3.num weights)
In [21]: # QNN forward pass
 qnn3.forward(input3, weights3)
Out[21]: array([[0.51661076]])
In [22]: # QNN backward pass
 qnn3.backward(input3, weights3)
Out[22]: (array([[[-0.2911684 , -1.84712948, -0.43124692]]]),
 array([[[-0.22940634, -0.03568436, -0.22217109, -0.00993838,
 0.55941921, -0.34746975]]]))
In [23]: #CircuitQNN
```

4 of 7

from qiskit_machine_learning.neural_networks import CircuitQNN

```
In [24]: | qc = RealAmplitudes(num qubits, entanglement='linear', reps=1)
 qc.draw(output='mpl')
Out[24]:
In [25]: | # specify circuit QNN
 qnn4 = CircuitQNN(qc, [], qc.parameters, sparse=True, quantum instance=
 qi qasm)
In [26]: # define (random) input and weights
 input4 = np.random.rand(qnn4.num inputs)
 weights4 = np.random.rand(qnn4.num weights)
In [27]: # QNN forward pass
 qnn4.forward(input4, weights4).todense() # returned as a sparse matrix
Out[27]: array([[0.9, 0., 0.1, 0., 0., 0., 0., 0.]])
In [28]: # QNN backward pass, returns a tuple of sparse matrices
 qnn4.backward(input4, weights4)
Out[28]: (<COO: shape=(1, 8, 0), dtype=float64, nnz=0, fill value=0.0>,
 <COO: shape=(1, 8, 6), dtype=float64, nnz=24, fill value=0.0>)
In [29]: | #dense parity probabilities
 # specify circuit QNN
 parity = lambda x: '{:b}'.format(x).count('1') % 2
 output shape = 2 # this is required in case of a callable with dense o
 qnn6 = CircuitQNN(qc, [], qc.parameters, sparse=False, interpret=parit
 y, output shape=output shape,
 quantum instance=qi qasm)
In [30]: | # define (random) input and weights
 input6 = np.random.rand(qnn6.num inputs)
 weights6 = np.random.rand(qnn6.num weights)
In [31]: # QNN forward pass
 qnn6.forward(input6, weights6)
Out[31]: array([[0.8, 0.2]])
```

```
In [32]: # QNN backward pass
 qnn6.backward(input6, weights6)
Out[32]: (array([], shape=(1, 2, 0), dtype=float64),
 array([[[-0.25, -0.05, -0.1 , -0.3 , -0.3 , 0.2 ],
 [0.25, 0.05, 0.1, 0.3, 0.3, -0.2]]))
In [33]: | #Samples
 # specify circuit QNN
 qnn7 = CircuitQNN(qc, [], qc.parameters, sampling=True,
 quantum instance=qi qasm)
In [34]: # define (random) input and weights
 input7 = np.random.rand(qnn7.num inputs)
 weights7 = np.random.rand(qnn7.num weights)
In [35]: # QNN forward pass, results in samples of measured bit strings mapped t
 o integers
 qnn7.forward(input7, weights7)
Out[35]: array([[[6.],
 [7.],
 [2.],
 [2.],
 [0.],
 [2.],
 [2.],
 [0.],
 [7.],
 [6.]])
In [36]: # QNN backward pass
 qnn7.backward(input7, weights7)
Out[36]: (None, None)
In [37]: #Parity Samples
 # specify circuit QNN
 qnn8 = CircuitQNN(qc, [], qc.parameters, sampling=True, interpret=parit
 quantum instance=qi qasm)
In [38]: # define (random) input and weights
 input8 = np.random.rand(qnn8.num inputs)
 weights8 = np.random.rand(qnn8.num weights)
```

```
In [39]: # QNN forward pass, results in samples of measured bit strings
 qnn8.forward(input8, weights8)
Out[39]: array([[[0.],
 [0.],
 [0.],
 [0.],
 [0.],
 [0.],
 [1.],
 [0.],
 [0.],
 [1.]])
In [40]: # QNN backward pass
 qnn8.backward(input8, weights8)
Out[40]: (None, None)
In [ ]: | # Executed by Bhadale IT in IBM Quantum Lab, demo of QNN
```

7 of 7