Quantum Computing

Eleanor Rieffel

FX Palo Alto Laboratory

Contents

1	Intr	roduction	3
2	Early history		4
3	Basic concepts of quantum computation		6
4	Qua	antum algorithms	8
	4.1	Grover's algorithm and generalizations	10
	4.2	Generalizations of Shor's factoring algorithm	11
	4.3	Other classes of algorithms	12
	4.4	Simulation	12
5	Limitations of quantum computing		14
6	Quantum protocols		14
7	Broader implications of quantum information processing		17
8	Imr	pact of quantum computers on security	19

J	Implementation efforts	21
10	Advanced concepts	24
	10.1 Robustness	24
	10.2 Models underlying quantum computation	25
	10.3 What if quantum mechanics is not quite correct?	28
11	Conclusions	29
12	Glossary	30

Key words: Quantum computing; quantum cryptography; public key cryptography; simulation of quantum systems; qubits; entanglement; efficient algorithms

Abstract

Changing the model underlying information and computation from a classical mechanical to a quantum mechanical one yields faster algorithms, novel cryptographic mechanisms, and alternative methods of communication. Quantum algorithms can perform a select set of tasks vastly more efficiently than any classical algorithm, but for many tasks it has been proven that quantum algorithms provide no advantage. The breadth of quantum computing applications is still being explored. Major application areas include security and the many fields that would benefit from efficient quantum simulation. The quantum information processing viewpoint provides insight into classical algorithmic issues as well as a deeper understanding of entanglement and other non-classical aspects of quantum physics.

1 Introduction

Quantum computation explores how efficiently nature allows us to compute. The standard model of computation is grounded in classical mechanics; the Turing machine is described in classical mechanical terms. In the last two decades of the twentieth century, researchers recognized that the standard model of computation placed unnecessary limits on computation. Our world is inherently quantum mechanical. By placing computation on a quantum mechanical foundation faster algorithms, novel cryptographic mechanisms, and alternative methods of communication have been found. Quantum information processing, a field that includes quantum computing, quantum cryptography, quantum communication, and quantum games, examines the implications of using a quantum mechanical model for information and its processing. Quantum information processing changes not only the physical processes used for computation and communication, but the very notions of information and computation themselves.

Quantum computing is not synonymous with using quantum effects to perform computation. Quantum mechanics has been an integral part of modern classical computers and communication devices from their earliest days, the transistor and the laser being the most obvious examples. The phrase "quantum computing" is not parallel with the phrases "DNA computing" or "optical computing": these describe the substrate on which computation is done without changing the notion of computation. The phrase "quantum computing" is closer in character to "analog computing" because the computational model for analog computing differs from that of standard

computing: a continuum of values is allowed, rather than only a discrete set. While the phrases are parallel, the two models differ greatly. The fundamental unit of quantum computation, the qubit, can take on a continuum of values, but a discrete version of quantum computation can be constructed that preserves the features of standard quantum computation.

Quantum computing does not provide efficient solutions to all problems. Nor does it provide a universal way of circumventing the slowing of Moore's law as fundamental limits to miniaturization are reached. Quantum computation enables certain problems to be solved efficiently; some problems which on a classical computer would take more than the age of the universe, a quantum computer could solve in a couple of days. But for other problems it has been proven that quantum computation cannot improve on classical methods, and for yet another class, that the improvement is small. Quantum computation will have significant impact on security and the many fields which will benefit from faster and more accurate quantum simulators.

2 Early history

In the early 1980s, Feynman, Manin, and others recognized that certain quantum phenomena - phenomena associated with entangled particles - could not be simulated efficiently on standard computers. Turning this observation around, researchers wondered whether these quantum phenomena could be used to speed up computation in general. Over the next decade, a small group of researchers undertook the task of rethinking the models underlying information and computation and providing formal models.

Deutsch developed a notion of a quantum mechanical Turing machine. Bernstein, Vazirani, and Yao showed that quantum computers can do anything a classical computer can do with at most a small (logarithmic) slow down.

The early 1990s saw the first truly quantum algorithms, algorithms with no classical analog that were provably better than any possible classical algorithm. The first of these was Deutsch's algorithm, later generalized to the Deutsch-Jozsa algorithm. These initial quantum algorithms were able to solve problems efficiently with certainty that classical techniques can solve efficiently only with high probability. Such a result is of no practical interest since any machine has imperfections so can only solve problems with high probability. Furthermore, the problems solved were highly artificial. Nevertheless, such results were of high theoretical interest since they proved that quantum computation is theoretically more powerful than classical computation.

These results inspired Peter Shor's 1994 polynomial-time quantum algorithm for factoring integers. This result provided a solution to a well-studied problem of practical interest. A classical polynomial-time solution has long eluded researchers. Many security protocols base their security entirely on the computational difficulty of this problem. Shor's factoring algorithm and related results mean that once a large enough quantum computer is built, all standard public key encryption algorithms will be completely insecure.

Shor's results sparked interest in the field, but doubts as to its practical significance remained. Quantum systems are notoriously fragile. Key quantum properties, such as entanglement, are easily disturbed by environmental influences. Properties of quantum mechanics, such as the impossibility of

reliably copying an unknown quantum state, made it look unlikely that error correction techniques for quantum computation could ever be found. For these reasons, it seemed unlikely that reliable quantum computers could be built. Luckily, in spite of widespread doubts as to whether quantum information processing could ever be made practical, the theory itself proved so tantalizing that researchers continued to explore it. In 1996 Shor and Calderbank, and independently Steane, developed quantum error correction techniques. Entanglement provides a key resource. Today, quantum error correction is arguably the most mature area of quantum information processing.

The notions underlying quantum computation are highly technical and not easily explained because they rely on unintuitive aspects of quantum mechanics that have no classical analog. The next section briefly introduces a few of the most fundamental concepts. The following sections discuss the applications of quantum computation, its limitations, and the efforts to build quantum information processing devices.

3 Basic concepts of quantum computation

The state space of a physical system consists of all possible states of the system. Any quantum mechanical system that can be modeled by a two dimensional complex vector space can be viewed as a qubit. Such systems include photon polarization, electron spin, and a ground state and an excited state of an atom. A key difference between classical and quantum systems is the way in which component systems combine. The state of a classical

system can be completely characterized by the state of each of its component pieces. A surprising and unintuitive aspect of quantum systems is that most states cannot be described in terms of the states of the system's components. Such states are called *entangled states*.

Another key property is quantum measurement. In spite of there being a continuum of possible states, any measurement of a system of qubits has only a discrete set of possible outcomes; for n qubits, there are at most 2^n possible outcomes. After measurement, the system will be in one of the possible outcome states. Which outcome is obtained is probabilistic; outcomes closest to the measured state are most probable. Unless the state is already in one of the possible outcome states, measurement changes the state; it is not possible to reliably measure an unknown state without disturbing it.

Just as each measurement has a discrete set of possible outcomes, any mechanism for copying quantum states can only correctly copy a discrete set of quantum states. For an n qubit system, the largest number of quantum states a copying mechanism can copy correctly is 2^n . For any state there is a mechanism that can correctly copy it, but if the state is unknown, there is no way to determine which mechanism should be used. For this reason, it is impossible to copy reliably an unknown state, an aspect of quantum mechanics called the *no cloning principle*.

A qubit has two arbitrarily chosen distinguished states, labeled $|0\rangle$ and $|1\rangle$, which are the possible outcomes of a single measurement. Every single qubit state can be represented as a linear combination, or *superposition*, of these two states. In quantum information processing, classical bit values of 0 and 1 are encoded in the distinguished states $|0\rangle$ and $|1\rangle$. This encoding

enables a direct comparison between bits and qubits: bits can only take on two values, 0 and 1, while qubits can take on any superposition of these values, $a|0\rangle + b|1\rangle$, where a and b are complex numbers such that $|a|^2 + |b|^2 = 1$.

Any transformation of an n qubit system can be obtained by performing a sequence of one and two qubit operations. Most transformations cannot be performed efficiently in this manner. Figuring out an efficient sequence of quantum transformations that can solve a useful problem is the heart of quantum algorithm design.

4 Quantum algorithms

Problems generally get harder as the size of the input increases. The efficiency of an algorithm is quantified in terms of an asymptotic quantity that looks at how the resources used by the algorithm grow with the input. Time and space, generally measured in terms of number of operations and number of bits or qubits, are the resources most often considered. Constant factors are usually ignored, since they depend on fine details of an implementation that often are not known, but can be bounded. An algorithm is polynomial in the input size n if the amount of resources used is less than a fixed polynomial of n; in such a case the algorithm is said to be $O(n^k)$ for some k, the degree of a bounding polynomial. Algorithms whose resource use cannot be bounded by a polynomial are said to be superpolynomial. Algorithms whose resource use is asymptotically greater than some exponential function of n are said to be exponential. Algorithms of the same polynomial degree are

generally viewed as achieving the same level of efficiency.

It is easy to take a reversible classical computation and turn it into an equivalently efficient quantum computation. Bennett showed in 1973 that any classical computation using t time and s space has a reversible counterpart using only $O(t^{1+\epsilon})$ time and $O(s\log t)$ space. Thus for every classical computation there is a quantum computation of similar efficiency. Truly quantum algorithms use other methods to solve problems more efficiently than is possible classically. Discovering novel approaches remains an active but difficult area of research. After 1996, there was a hiatus of five years before a significantly new algorithm was discovered. Then alternative models of quantum computation and quantum random walks inspired new types of algorithms.

Most researchers expect that quantum computers cannot solve NP-complete problems in polynomial time. Informally, a problem is in NP if there is an efficient way to check that a proposed solution is a solution. A problem is in P if a solution can be found in polynomial time. A problem is NP-complete if an efficient solution to that problem would imply an efficient solution to all problems in NP. There is no proof that quantum computers cannot solve NP-complete problems in polynomial time (a proof would imply $P \neq NP$, a long standing open problem in computer science). Ladner's theorem says that if $P \neq NP$, then there exist NP intermediate problems: problems that are in NP, and not in P, but are not NP complete. Candidate NP intermediate problems include factoring and the discrete logarithm problem. Other candidate problems include graph isomorphism, the gap shortest lattice vector problem, and many hidden subgroup problems.

Whether there are polynomial quantum algorithms for these other problems remains a major open question.

4.1 Grover's algorithm and generalizations

Grover's search algorithm is the most famous quantum algorithm after Shor's algorithm. It searches an unstructured list of N items in $O(\sqrt{N})$ time. The best possible classical algorithm uses O(N) time. This speed-up is small but, unlike for Shor's algorithm, it has been proven that Grover's algorithm outperforms any possible classical approach. Although Grover's original algorithm succeeds only with high probability, variations that succeed with certainty are known; Grover's algorithm is not inherently probabilistic.

Generalizations of Grover's algorithm apply to a more restricted class of problems than is generally realized. It is unfortunate that Grover used "database" in the title of his 1997 paper. Databases are generally highly structured and can be searched rapidly classically. Because Grover's algorithm does not take advantage of structure in the data, it does not provide a square root speed up for database search. Childs et al. showed that quantum computation can give at most a constant factor improvement for searches of ordered data like that of databases. Furthermore, Grover's algorithm destroys the quantum superposition of the data, so the superposition must be recreated for each search. This recreation is often linear in N which negates the $O(\sqrt{N})$ benefit of Grover's algorithm, reducing its applications still further; the speed-up is obtained only for data that has a sufficiently fast generating function.

Extensions of Grover's algorithm provide small speed-ups for a variety of problems including approximating the mean of a sequence and other statistics, finding collisions in r-to-1 functions, string matching, and path integration. Grover's algorithm has also been generalized to arbitrary initial conditions, non-binary labelings, and nested searches.

4.2 Generalizations of Shor's factoring algorithm

At the same time Shor discovered his factoring algorithm, he also found a polynomial time solution for the discrete logarithm problem, a problem related to factoring that is also heavily used in cryptography. Both factoring and the discrete logarithm problem are *hidden subgroup problems*. In particular, they are both examples of abelian hidden subgroup problems. Shor's techniques are easily extended to all abelian hidden subgroup problems and a variety of hidden subgroup problems over groups that are close to being abelian.

Two cases of the hidden subgroup problem have received a lot of attention: the symmetric group S_n , the full permutation group of n elements, and the dihedral group D_n , the group of symmetries of a regular n-sided polygon. But efficient algorithms have eluded researchers so far. A solution to the hidden subgroup problem over S_n would yield a solution to graph isomorphism, a prominent NP intermediate candidate. In 2002, Regev showed that an efficient algorithm to the dihedral hidden subgroup problem using Fourier sampling, a generalization of Shor's techniques, would yield an efficient algorithm for the gap shortest vector problem. Public key cryptographic schemes based on shortest vector problems are among the most

promising approaches to finding practical public key cryptographic schemes that are secure against quantum computers. In 2003, Kuperberg found a subexponential (but still superpolynomial) algorithm for the dihedral group.

Efficient algorithms have been obtained for some related problems. In 2002, Hallgren found an efficient quantum algorithm for solving Pell's equation. Pell's equation, believed to be harder than factoring and the discrete logarithm problem, was the security basis for Buchmann-Williams key exchange and public key cryptosystems. Thus Buchmann-Williams joins the many public key cryptosystems known to be insecure in a world with quantum computers. In 2003, van Dam, Hallgren, and Ip found an efficient quantum algorithm for the shifted Legendre symbol problem, which means that quantum computers can break certain algebraically homomorphic cryptosystems and can predict certain pseudo-random number generators.

4.3 Other classes of algorithms

In 2002, a new family of quantum algorithms emerged that uses quantum random walk techniques to solve a variety of problems related to graphs, matrix products, and relations in groups. The alternative models of quantum computation that will be discussed in section 10.2, such as cluster state and adiabatic quantum computing, led to other novel types of quantum algorithms.

4.4 Simulation

Simulation of quantum systems is another major application of quantum computing; it was the recognition of the difficulty of simulating certain quantum systems that started the field of quantum computation in the first place. Already, in the early 2000s, small scale quantum simulations have provided useful results. Simulations run on special purpose quantum devices will have applications in fields ranging from chemistry, to biology, to material science. They will also support the design and implementation of yet larger special purpose quantum devices, a process that ideally leads all the way to the building of scalable general purpose quantum computers.

Even on a universal quantum computer, there are limits to what information can be gained from a simulation. Some quantities, like the energy spectra of certain systems, are exponential in quantity, so no algorithm, classical or quantum, can output them efficiently. For other quantities, algorithmic advances are needed to determine whether and how that information can be efficiently extracted from a simulation.

Many quantum systems can be efficiently simulated classically. After all, we live in a quantum world but have long been able to simulate a wide variety of natural phenomena. Some entangled quantum systems can be efficiently simulated classically, while others cannot. The question of exactly which quantum systems can be efficiently simulated classically remains open. New approaches to classical simulation of quantum systems continue to be developed, many benefiting from the quantum information processing viewpoint. The quantum information processing viewpoint has also led to improvements in a commonly used classical approach to simulating quantum systems, the density matrix renomalization (DMRG) approach.

5 Limitations of quantum computing

Beals et al. proved that, for a broad class of problems, quantum computation cannot provide any speed-up. Their methods were used by others to provide lower bounds for other types of problems. Ambainis found another powerful method for establishing lower bounds. In 2002, Aaronson showed that quantum approaches could not be used to efficiently solve collision problems. This result means there is no generic quantum attack on cryptographic hash functions. Shor's algorithms break some cryptographic hash functions, and quantum attacks on others may still be discovered, but Aaronson's result says that any attack must use specific properties of the hash function under consideration.

Grover's search algorithm is optimal; it is not possible to search an unstructured list of N elements more rapidly than $O(\sqrt{N})$. This bound was known before Grover found his algorithm. Childs et al. showed that for ordered data, quantum computation can give no more that a constant factor improvement over optimal classical algorithms. Grigni et al. showed in 2001 that for most non-abelian groups and their subgroups, the standard Fourier sampling method, used by Shor and successors, yields exponentially little information about a hidden subgroup.

6 Quantum protocols

Applications of quantum information processing include a number of communication and cryptographic protocols. The two most famous communication protocols are quantum teleportation and dense coding. Both use entanglement shared between the two parties that are communicating. Teleportation uses two classical bits, together with shared entanglement, to transmit the state of a single qubit. It is surprising that two classical bits suffice to communicate any one of an infinite number of possible single qubit states. Teleportation destroys the state at the original site in the process, leading to the name teleportation. In this way, teleportation enables the transmission of an unknown quantum state without violating the no-cloning principle. Dense coding uses one quantum bit, together with shared entanglement, to transmit two classical bits. Since the entangled particles can be distributed ahead of time, only one qubit needs to be physically transmitted to communicate two bits of information. This result is surprising since only one classical bit's worth of information can be extracted from a qubit. Both protocols show the power of a small amount of shared entanglement.

Quantum key distribution schemes were the first examples of quantum protocols. The first scheme, due to Bennett and Brassard in 1984, uses properties of quantum measurement; no entanglement is needed. Quantum key distribution protocols perform the same function as the classical Diffie-Hellman key agreement protocol, to establish a secret symmetric key between both parties, but their security rests on properties of quantum mechanics. The Diffie-Hellman protocol relies on the computational intractability of the discrete logarithm problem; it remains secure against all known classical attacks, but is broken by quantum computers. Other quantum key distributions schemes exist, including Ekert's entanglement based scheme. Many of the schemes have been demonstrated experimentally, over fiber optic cable and in free space. Three companies, id Quantique, MagiQ, and

SmartQuantum, focus on quantum cryptography, while a number of other companies, including BBN, NTT, NEC, Mitsubishi, and Toshiba, have contributed to the area.

While "quantum cryptography" is often used as a synonym for "quantum key distribution," quantum approaches to a wide variety of other cryptographic tasks have been developed. Some of these protocols use quantum means to secure classical information. Others secure quantum information. Many are "unconditionally" secure in that their security is based entirely on properties of quantum mechanics. Others are only quantum computationally secure in that their security depends on a problem being computationally intractable for a quantum computers. For example, while "unconditionally" secure bit commitment is known to be impossible to achieve through either classical or quantum means, quantum computationally secure bit commitments schemes exist as long as there are quantum one-way functions.

Closely related to quantum key distribution schemes are protocols for unclonable encryption, a symmetric key encryption scheme that guarantees that an eavesdropper cannot copy an encrypted message without being detected. Unclonable encryption has strong ties with quantum authentication. One type of authentication is digital signatures. Quantum digital signature schemes have been developed, but the keys can be used only a limited number of times. In this respect they resemble classical schemes such as Merkle's one-time signature scheme.

Cleve et al. provide quantum protocols for (k, n) threshold quantum secrets. Gottesman et al. provide protocols for more general quantum secret sharing. Quantum multiparty function evaluation schemes exist. Finger-

printing enables the equality of two strings to be determined efficiently with high probability by comparing their respective fingerprints. Classical fingerprints for n bit strings need to be at least of length $O(\sqrt{n})$. Buhrman et al. show that a quantum fingerprint of classical data can be exponentially smaller.

In 2005, Watrous showed that many classical zero knowledge interactive protocols are zero knowledge against a quantum adversary. Generally, statistical zero knowledge protocols are based on candidate NP-intermediate problems, another reason why zero knowledge protocols are of interest for quantum computation. There is a close connection between quantum interactive protocols and quantum games. Early work by Eisert et al. includes a discussion of a quantum version of the prisoner's dilemma. Meyer has written lively papers discussing other quantum games.

7 Broader implications of quantum information processing

Quantum information theory has led to insights into fundamental aspects of quantum mechanics, particularly entanglement. Efforts to build quantum information processing devices have resulted in the creation of highly entangled states that have enabled deeper experimental exploration of quantum mechanics. These entangled states, and the improvements in quantum control, have been used in quantum microlithography to affect matter at scales below the wavelength limit and in quantum metrology to achieve extremely accurate sensors. Applications include clock accuracy beyond that of cur-

rent atomic clocks, which are limited by the quantum noise of atoms, optical resolution beyond the wavelength limit, ultra-high resolution spectroscopy, and ultra-weak absorption spectroscopy.

The quantum information processing viewpoint has also provided a new way of viewing complexity issues in classical computer science, and has yielded novel classical algorithmic results and methods. Classical algorithmic results stemming from the insights of quantum information processing include lower bounds for problems involving locally decodable codes, local search, lattices, reversible circuits, and matrix rigidity. The usefulness of the complex perspective for evaluating real valued integrals is often used as an analogy to explain this phenomenon. We examine one example of an application of quantum information processing to classical computer science.

Cryptographic protocols usually rely on the empirical hardness of a problem for their security; it is rare to be able to prove complete, information theoretic security. When a cryptographic protocol is designed based on a new problem, the difficulty of the problem must be established before the security of the protocol can be understood. Empirical testing of a problem takes a long time. Instead, whenever possible, "reduction" proofs are given that show that if the new problem were solved it would imply a solution to a known hard problem. Regev designed a novel, purely classical cryptographic system based on a certain lattice problem. He was able to reduce a known hard problem to this problem, but only by using a quantum step as part of the reduction proof.

8 Impact of quantum computers on security

Electronic commerce relies on secure public key encryption and digital signature schemes, as does secure electronic communication. Public key encryption is used to authenticate the communicating parties, and to distribute symmetric session keys, the keys used to encode data for transmission. Public-private key pairs consist of a public key, knowable by all and therefore easy to distribute, and a corresponding private key whose secrecy must be maintained. Symmetric keys consist of a single key (or a pair of keys easily computable from one another) that are known only to the legitimate parties. Without secure public key encryption, authentication and the distribution of symmetric session keys become unwieldy.

Public key encryption is the digital equivalent of a locked mailbox: anyone can put a message in, but only the person with the key can read the message. Public key encryption schemes have digital analogs of the locked box and the key. Publicly known one way functions provide the digital analog of a locked box: they are easy to compute, but the inverse function is hard to compute, just as it is easy to put a letter in a locked mailbox, but hard to get it out again without the key. The digital analog of the key is a trapdoor, additional information that makes the inverse easy to compute.

All practical public key encryption protocols use one-way trapdoor functions based on either factoring or the discrete logarithm problem. RSA, Rabin, Goldwasser-micali, LUC, Fiege-Fiat Shamir, ESIGN, SSL, https rely on factoring, while Diffie-Hellmen, DSA, El Gamal, and elliptic curve cryptography rely on the discrete logarithm problem. Shor's quantum algorithms

render all of these encryption schemes insecure by providing a means of computing the inverse function almost as easily as the original function. Once quantum computers have been built, what were one-way trapdoor functions are no longer one-way. Limited use classical or quantum signature schemes, such as Merkle's or Gottesman's, provide only an inefficient substitute. So if scalable quantum computers existed today, the world would not have a secure means for efficient electronic commerce.

Even before Shor discovered his algorithms, cryptographers were worried about the dependence of public key encryption on just two closely related problems. However, developing alternative public key algorithms based on other mechanisms has proven difficult. McEliece is not practical; for the recommended security parameters the public key size is 2^{19} bits, and because of its impracticality, its security has received less scrutiny than had the protocol been more practical. All knapsack-based public key cryptosystems have been broken, including the Chor-Rivest scheme which stood for 13 years. Many other types of public key cryptosystems have been developed and then broken.

Both factoring and the discrete logarithm problem are candidate NP intermediate problems. Hope for alternative public key encryption protocols centers on using other NP intermediate problems. The leading candidates are certain lattice based problems. Some of these schemes have impractically large keys, while for others their security remains in question. Also, Regev showed that lattice based problems are closely related to the dihedral hidden subgroup problem. The close relationship of the dihedral hidden subgroup problem with problems solved by Shor's algorithm makes many

people nervous, though so far the dihedral hidden subgroup problem has resisted attack.

Given the historic difficulty of creating practical public key encryption systems based on problems other than factoring or discrete log, it is unclear which will come first, a large scale quantum computer or a practical public key encryption system secure against quantum and classical attacks. If the building of quantum computers wins the race, the security of electronic commerce and communication around the world will be compromised.

9 Implementation efforts

DiVincenzo developed widely used requirements for a quantum computer. It is relatively easy to obtain N qubits, but it is hard to get them to interact with each other and with control devices, but nothing else. DiVincenzo's criteria are, roughly:

- Scalable physical system with well-characterized qubits
- Ability to initialize the gubits in a simple state
- Robustness to environmental noise
- A set of "universal" gates that approximate all quantum operations
- High efficiency, qubit-specific measurements

There are daunting technical difficulties in actually building such a machine. Research teams around the world are actively studying ways to build

practical quantum computers. The field is changing rapidly. It is impossible even for experts to predict which of the many approaches are likely to succeed. As of 2008, no one has made a detailed proposal that meets all of the DiVincenzo criteria, let alone realize it in a laboratory. Many promising approaches are being pursued by theorists and experimentalists around the world. Researchers are actively exploring various architectural needs of and designs for quantum computers and evaluting different quantum technologies for achieving these needs. A breakthrough will be needed to go beyond tens of qubits to a quantum computer meeting DiVincenzo's criteria with hundreds of qubits.

The earliest small quantum computers used liquid nuclear magnetic resonance (NMR) technology that was already highly advanced due to its use in medicine. A quantum bit is encoded in the average spin state of a large number of nuclei of a molecule. Each qubit corresponds to a particular atom of the molecule; the qubits can be distinguished from each other by the nucleus of their atom's characteristic frequency. The spin states can be manipulated by magnetic fields and the average spin state can be measured with NMR techniques. Liquid NMR appears unlikely to lead implementation efforts much longer, let alone achieve a scalable quantum computer, due to severe scaling problems; the measured signal drops off exponentially with the number of qubits.

The history of optical approaches to building a quantum computer illustrates how hard it is to make good predictions. Optical methods are the unrivaled approach for quantum communications applications because photons do not interact with much. This same trait, however, means that it is difficult to get photons to interact with each other, which made them appear unsuitable as the fundamental qubits on which computation would be done. So in 2000 optical approaches were considered unpromising. While "nonlinear" optical materials induce some photon-photon interactions, no known material has a sufficiently strong non-linearity, and scientists doubt such a material will ever be found. In 2001, Knill, Laflamme and Milburn (KLM) showed how, by clever use of measurement, non-linear optical elements could be avoided altogether. However, the overhead was enormous. In 2004, Nielsen reduced this overhead by combining the KLM approach with cluster state quantum computing.

In an ion-trap quantum computer individual ions, confined by electric fields, represent single qubits. Lasers directed at ions perform single qubit operations and two qubit operations between adjacent ions. All operations necessary for quantum computation have been demonstrated in the laboratory for small numbers of ions. To scale this technology, proposed architectures include quantum memory and processing elements where qubits are moved back and forth either through physical movement of the ions or by using photons to transfer their state. Many other approaches exist, including cavity QED, neutral atom, Josephson junctions, and and various other solid state approaches. Hybrid approaches are also being pursued. Of particular interest are interfaces between optical qubits and other forms.

Once a quantum information processing device is built, it must be tested to see if it works as expected and to determine what sorts of errors occur. Finding efficient methods of testing is a challenge, given the large state space and the effects of measurement on the system. Quantum state to-

mography provides procedures for experimentally characterizing a quantum state. Quantum process tomography experimentally characterizes a sequence of operations performed by a device.

10 Advanced concepts

10.1 Robustness

Environmental interactions muddle quantum computations. It is difficult to isolate a quantum computer sufficiently from environmental interactions, especially because controlled interactions are needed to perform the computation. In the classical world, error correcting codes are primarily used in data transmission. But the effects of the environment on any quantum information processing device are likely to be so pervasive that quantum states will need protection at all times.

Fault tolerant techniques limit the propagation of errors during computation to keep them manageable enough that quantum error correction techniques can handle them. Fault tolerant error correction techniques make sure that even if the error correction process is faulty, it introduces fewer errors than it cures. Powerful threshold theorems have been proven; a quantum computer with an error rate below a certain threshold can run arbitrarily long computations to whatever accuracy is desired. Threshold results exist for a variety of codes and error models.

Alternative approaches to robust quantum computation exist. Instead of encoding so that common errors can be detected and corrected, all computation can be performed in subspaces unaffected by common errors. These "decoherence-free subspace" approaches are complementary to error correcting codes. Operator error correction provides a framework that unifies quantum error correcting codes and decoherence-free subspaces. Quantum computers built according to the topological model of quantum computation have innate robustness. Most likely, actual quantum computers will use quantum error correcting codes in combination with other approaches.

10.2 Models underlying quantum computation

A circuit model for universal quantum computation consists of a set of one and two qubit transformations, quantum gates, from which all quantum transformation can be approximated. Circuit diagrams such as the one shown in figure 1 are often drawn, but these should not be taken literally; these are not blueprints for quantum hardware, but rather abstract diagrams indicating a sequence of operations to be performed. Each horizontal line represents a qubit. Time runs from left to right, and the boxes represent one and two qubit quantum gates applied to the qubits. In an ion-trap quantum computer, these diagrams indicate the sequence of laser pulses to apply. Because efficiency of a quantum algorithm can be quantified in terms of the number of qubits and basic transformations used, and because there are quantum gates corresponding to basic classical logic operations, this model enables a direct comparison of quantum and classical algorithms, and makes finding quantum analogs of classical computation straightforward.

It is less clear that the circuit model is ideal for inspiring new quantum algorithms or giving insight into the limitations of quantum computation. Other models may give more insight into quantum algorithmic design or the

Figure 1: A graphical representation for a 3-qubit quantum circuit. Each horizontal line represents a qubit. Time runs from left to right. The boxes represent basic one and two qubit quantum gates applied to the appropriate qubits.

physical realization of quantum computers and their robustness. Two alternative models of quantum computation have proven particularly fruitful: cluster state quantum computation and adiabatic quantum computation.

Cluster state quantum computation illuminates the entanglement resources needed for quantum computation. In cluster state, or one-way, quantum computing a highly entangled "cluster" state is set up at the beginning of the algorithm. All computations take place by single qubit measurements, so the entanglement between the qubits can only decrease in the course of the algorithm (the reason for the "one-way" name). The initial cluster state is independent of the algorithm to be performed; it depends only on the size of the problem to be solved. In this way cluster state quantum computation makes a clean separation between the entanglement creation and computational stages. Cluster state quantum computing underlies the most promising approaches to optical quantum computation.

Adiabatic quantum computation rests on the Hamiltonian framework for quantum mechanics. A problem is encoded in the Hamiltonian of a system in such a way that a solution is a ground state. An adiabatic algorithm begins with the system in the ground state of an easily implementable Hamiltonian. The Hamiltonian is gradually perturbed along a path between the initial Hamiltonian and the problem Hamiltonian. The adiabatic theorem says that if the path is traversed slowly enough the system will remain in a ground state, so at the end of computation it will be in a solution state. How slowly the path must be traversed depends on spectral properties of the Hamiltonians along the path. Which Hamiltonians can be used affects the computational power. Some versions of adiabatic computation are equivalent to quantum computation, but others are only classical. Small adiabatic computational devices have been built; in some cases it has not been possible to determine whether they perform quantum computation or not. Initial interest centered on the possibility of using adiabatic computation to solve NP-complete problems, because adiabatic algorithms were not subject to the lower bound results proven for other approaches. Vazirani and van Dam, and later Reichardt, were able to rule out a variety of such adiabatic approaches. Quantum adiabatic solutions to other problems have been found.

Holonomic, or geometric, quantum computation is a hybrid between adiabatic quantum computation and the circuit model in which the quantum gates are implemented via adiabatic processes. Holonomic quantum computation makes use of non-Abelian geometric phases that arise from perturbing a Hamiltonian adiabatically along a loop in its parameter space. The phases depend only on topological properties of the loop so are insensitive to perturbations. This property means that holonomic quantum computation has good robustness with respect to errors in the control driving the Hamilto-

nian's evolution. Early experimental efforts have been carried out using a variety of underlying hardware.

In 1997, prior to the development of the holonomic approach to quantum computing, Kitaev proposed topological quantum computing, a more speculative approach to quantum computing with great robustness properties. Topological quantum computing makes use of the Aharonov-Bohm effect in which a particle that travels around a solenoid acquires a phase that depends only on how many times it has encircled the solenoid. This topological property is highly insensitive to disturbances in the particle's path, which leads to the intrinsic robustness of topological quantum computing. Universal topological quantum computation requires non-abelian Aharonov-Bohm effects, but few have been found in nature, and all of these are unsuitable for quantum computation. Researchers are working to engineer such effects, but even the most basic building blocks of topological quantum computation have yet to be realized experimentally in the laboratory. In the long term, the robustness properties of topological quantum computing may enable it to win out over other approaches. In the meantime, it has inspired novel quantum algorithms.

10.3 What if quantum mechanics is not quite correct?

Physicists do not understand how to reconcile quantum mechanics with general relativity. A complete physical theory would require modifications to general relativity, quantum mechanics, or both. Modifications to quantum mechanics would have to be subtle; the predictions of quantum mechanics hold to great accuracy. Most predictions of quantum mechanics will continue to hold, at least approximately, once a more complete theory is found. Since no one knows how to reconcile the two theories, no one knows what, if any, modifications would be necessary, or whether they would affect the feasibility or the power of quantum computation.

Once the new physical theory is known, its computational power can be analyzed. In the meantime, theorists have looked at what computational power would be possible if certain changes in quantum mechanics were made. So far these changes imply greater computational power rather than less. Abrams and Lloyd showed that if quantum mechanics were non-linear, even slightly, all problems in the class #P, a class that contains all NP problems and more, would be solvable in polynomial time. Aaronson showed that any change to one of the exponents in the axioms of quantum mechanics would yield polynomial time solutions to all PP problems, another class containing NP. With these results in mind, Aaronson suggests that limits on computational power should be considered a fundamental principle guiding physical theories, much like the laws of thermodynamics.

11 Conclusions

Will scalable quantum computers ever be built? Yes. Will quantum computers eventually replace desktop computers? No. Quantum computers will always be harder to build and maintain than classical computers, so they will not be used for the many tasks that classical computers do equally efficiently. Quantum computers will be useful for a number of specialized tasks. The extent of these tasks is still being explored.

However long it takes to build a scalable quantum computer and whatever the breadth of applications turns out to be, quantum information processing has changed forever the way in which quantum physics is taught and understood. The quantum information processing view of quantum mechanics clarifies key aspects of quantum mechanics such as quantum measurement and entangled states. The practical consequences of this increased understanding of nature are hard to predict, but they can hardly fail to profoundly affect technological and intellectual developments in the coming decades.

12 Glossary

Authentication protocols are cryptographic protocols used to establish that some or all of the communicating parties are who the other parties believe them to be.

Entanglement is a property of quantum states that does not exist classically. Two or more subsystems of a quantum system are said to be entangled if the state of the entire system cannot be described in terms of a state for each of the subsystems. For entangled states, the state of the subsystem is not well-defined. EPR pairs and Bell states are the most well-known entangled states.

The **no cloning principle** of quantum mechanics states that it is not possible to create a device that reliable copies unknown quantum states.

An algorithm is **polynomial-time** in the input n if the amount of resources it uses is no more than a fixed polynomial of n.

Public key encryption is the digital equivalent of a locked mailbox: anyone can put a message in, but only the person with the key can read the message.

A proposal for quantum computers is **scalable** if the amount of resources it requires is no more than a polynomial function of the number of qubits.

Threshold theorems for quantum computation show that if the error rate can be brought below a certain threshold, arbitrarily long and precise quantum computations can be performed.

Quantum circuits are abstract diagrams indicating a sequence of quantum operations to be applied as part of a computation. Quantum circuit diagrams should not be taken to literally; they are not blueprints for quantum hardware.

Quantum gates are abstract, mathematical representations of basic operations which can be performed on small numbers of qubits. Sequences of quantum gates form quantum circuits.

Quantum communication applies quantum information processing to the task of communicating classical or quantum information. Quantum teleportation and quantum dense coding are the most famous quantum communication protocols. The former uses entangled states and classical communication to transfer a quantum state, while the later uses entanglement and quantum communication to communicate classical information.

Quantum cryptography applies quantum information processing techniques to cryptographic applications such as key distribution, encryption, secret sharing, and zero knowledge proofs. Properties of quantum information, such as the no cloning principle, provide security guarantees not

available classically.

The field of **quantum information processing** examines the theory of quantum information and its applications. Subfields include quantum computing, quantum cryptography, quantum information theory, and quantum games.

Quantum teleportation uses entangled states and classical communication to transfer arbitrary quantum states from one location to another. The reason for "teleportation" in the name is that the transferred quantum state is necessarily destroyed at the source by the time the protocol is finishes, as must happen according to the no cloning principle. Unfortunately quantum teleportation does not enable the sort of teleportation discussed in science fiction.

A qubit, or quantum bit, is the fundamental unit of quantum information, playing the role in quantum computation that the bit plays in classical computation. While a bit has only two possible values, a qubit has a continuum of possible values; any unit length vector in a two dimensional complex vector space is a possible qubit value. Common realizations of a qubit include photon polarization, electron spin, and a ground state and an excited state of an atom.

References

[1] S. Aaronson. The limits of quantum computers. *Scientific American*, 298(3):62 – 69, Mar. 2008.

- [2] D. Aharonov, W. van Dam, J. Kempe, Z. Landau, S. Lloyd, and O. Regev. Adiabatic quantum computation is equivalent to standard quantum computation. SIAM Journal on Computing, 37:166, 2007.
- [3] C. H. Bennett, G. Brassard, and A. K. Ekert. Quantum cryptography. Scientific American, 267(4):50, Oct. 1992.
- [4] A. C. M. Carollo and V. Vedral. Holonomic quantum computation. arXiv:quant-ph/0504205, 2005.
- [5] G. P. Collins. Computing with quantum knots. *Scientific American*, 294(4):56–63, Apr. 2006.
- [6] R. Feynman. Feynman Lectures on Computation. Addison-Wesley, Reading, MA, 1996.
- [7] N. Gisin, G. Ribordy, W. Tittel, and H. Zbinden. Quantum cryptography. Reviews of Modern Physics, 74(1):145–195, Jan. 2002.
- [8] A. J. G. Hey. Feynman and Computation. Perseus Books, 1999.
- [9] M. Hirvensalo. Quantum computing. Springer-Verlag, 2001.
- [10] R. Hughes and et al. Quantum cryptography roadmap, version 1.1. http://qist.lanl.gov, July 2004.
- [11] N. Koblitz and A. Menezes. A survey of public-key cryptosystems. SIAM Review, 46:599–634, 2004.
- [12] S. E. Landsburg. Quantum game theory. Notices of the American Mathematical Society, 51(4):394–399, 2004.

- [13] Y. I. Manin. Computable and uncomputable. Sovetskoye Radio, Moscow (in Russian), 1980.
- [14] Y. I. Manin. Mathematics as Metaphor: Selected Essays of Yuri I. Manin. American Mathematical Society, 2007.
- [15] A. J. Menezes, P. C. van Oorschot, and S. A. Vanstone. Handbook of Applied Cryptography. CRC Press, New York, NY, 1996.
- [16] R. V. Meter and M. Oskin. Architectural implications of quantum computing technologies. *Journal on Emerging Technologies in Computing Systems*, 2(1):31–63, 2006.
- [17] M. Mosca. Quantum algorithms. arXiv:0808.0369, 2008.
- [18] M. Nielsen. Cluster-state quantum computation. arXiv:quant-ph/0504097, 2005.
- [19] M. Nielsen and I. L. Chuang. Quantum Computing and Quantum Information. Cambridge Press, Cambridge, 2001.
- [20] J. L. O'Brien. Optical quantum computing. Science, 318(5856):1567– 1570, 2008.
- [21] J. Preskill. Fault-tolerant quantum computation. In H.-K. Lo, S. Popescu, and T. P. Spiller, editors, *Introduction to Quantum Com*putation and Information, pages 213–269. World Scientific, 1998.
- [22] E. G. Rieffel and W. Polak. An introduction to quantum computing for non-physicists. *ACM Computing Surveys*, 32(3):300 335, 2000.

- [23] R. D. Somma, G. Ortiz, E. Knill, and J. Gubernatis. Quantum simulations of physics problems. In *Quantum Information and Computation*, volume 5105, pages 96–103, 2003.
- [24] A. Steane. Quantum computing. Reports on Progress in Physics, 61(2):117–173, 1998.
- [25] P. Zoller and et al. Quantum information processing and communication: Strategic report on current status, visions and goals for research in Europe. http://qist.ect.it/, 2005.

Most papers on quantum computing can be found on the ePrint ArXiv http://xxx.lanl.gov/archive/quant-ph. Two blogs frequently contain lively discussions of recent results in quantum computation:

http://scienceblogs.com/pontiff/

http://www.scottaaronson.com/blog/