

Informatique quantique

Alain Tapp

Laboratoire d'informatique théorique et quantique

Université de Montréal

Septembre 2008

ENIAC 1946

Electrical Numerical Integrator And Calculator

ENIAC 1946

- Poids: 30 tonnes
- Mémoire: 80 octets
- Vitesse: 357 FLOPS
- Prix: 487000\$US

Where a calculator on the ENIAC is equipped with 18,000 vacuum tubes and weighs 30 tons, computers in the future may have only 1,000 vacuum tubes and weigh only 1.5 tons.

Popular Mechanics, 1949

PS3

PS3

- Poids: 5 kg
- Mémoire: 536 870 912 Octets (512M)
- Vitesse: 2 000 000 000 000 FLOPS
- Prix: 400\$US

Coût par FLOPS

ENIAC: 14750\$US

PS3: 0.000000000020\$US

La baisse de cout est d'un facteur
590 000 000 000 000.

Cela correspond a une division par deux
tout les 16 mois.

Loi de Moore

Si la tendance se maintient, en 2025 les transistors auront la taille d'un atome.

Un bit au niveau atomique.

Qubit

$|0\rangle$

$|1\rangle$

Qubit: polarisation de photons

$|0\rangle$

$|1\rangle$

Qubits

A diagram illustrating the decomposition of a quantum state. On the left, a blue wavy arrow points up and to the right at a 45-degree angle. This is followed by an equals sign, then a blue wavy arrow pointing horizontally to the left, a plus sign, and a blue wavy arrow pointing vertically upwards. This is followed by another equals sign and the mathematical expression $\frac{|0\rangle + |1\rangle}{\sqrt{2}}$.

$$\text{45-degree polarized photon} = \text{horizontal photon} + \text{vertical photon} = \frac{|0\rangle + |1\rangle}{\sqrt{2}}$$

A diagram illustrating the decomposition of a quantum state. On the left, a blue wavy arrow points up and to the right at a 135-degree angle. This is followed by an equals sign, then a blue wavy arrow pointing horizontally to the left, a minus sign, and a blue wavy arrow pointing vertically upwards. This is followed by another equals sign and the mathematical expression $\frac{|0\rangle - |1\rangle}{\sqrt{2}}$.

$$\text{135-degree polarized photon} = \text{horizontal photon} - \text{vertical photon} = \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

Qubits

$$\frac{|0\rangle + |1\rangle}{\sqrt{2}} =$$

+

\neq

En général

θ

$$= \cos \theta |0\rangle + \sin \theta |1\rangle$$

Impossible

Impossible

Possible

Probabilité

L'état est détruit lors de la mesure.

États distinguables

$|0\rangle$

versus

$|1\rangle$

$\frac{1}{2}|0\rangle + \frac{\sqrt{3}}{2}|1\rangle$

versus

$\frac{\sqrt{3}}{2}|0\rangle - \frac{1}{2}|1\rangle$

$\frac{|0\rangle + |1\rangle}{\sqrt{2}}$

versus

$\frac{|0\rangle - |1\rangle}{\sqrt{2}}$

Photons

Un photon peut être caractérisé par

- sa position
- sa longueur d'onde (couleur)
- sa polarisation

La polarisation d'un photon peut être vue comme son angle d'oscillation. Nous ne considérerons que les polarisations linéaires mais si on considère toutes les polarisations on obtient exactement un qubit.

Polarisation linéaire de photons

Création et mesure de qubit

On peut facilement créer un photon avec une certaine polarisation linéaire. Il existe des appareils pouvant détecter les photons un à un.

Source θ

$$\cos(\theta)|0\rangle + \sin(\theta)|1\rangle$$

$$m = 0,1$$

Filtres polarisants

Filtres polarisants

Un anti-obstacle

Un anti-obstacle

Ajouter un obstacle...

$prob(m = 1) \neq 0?$

Un anti-obstacle

$$\text{prob}(m = 1) = \left[\cos^2\left(\frac{\pi}{4}\right) \right]^2 = \frac{1}{4}$$

Un anti-obstacle

$$\text{prob}(m = 1) = \left[\cos^2\left(\frac{\pi}{6}\right) \right]^3 = \frac{27}{64}$$

Un anti-obstacle

$$\mu = \frac{\pi}{2n}$$

$$\text{Limit}_{n \rightarrow \infty} \left(\text{prob}(m = 1) = \left[\cos^2 \left(\frac{\pi}{2n} \right) \right]^n = 1 \right)$$

Miroir dépoli

$$\begin{aligned} \text{prob}(m_1 = 0) &= \text{prob}(m_1 = 1) = \frac{1}{2} \\ \text{prob}(m_2 = 0) &= \text{prob}(m_2 = 1) = \frac{1}{2} \\ \text{prob}(m_1 = m_2) &= 0 \end{aligned}$$

Source θ

Exactement un détecteur observe le photon

$$\text{prob}(m_3 = 1) = \frac{1}{2}$$

$$\text{prob}(m_1 = 1) = \text{prob}(m_2 = 1) = \frac{1}{4}$$

Source θ

$m_3 = 0,1$

$m_1 = 0,1$

$m_2 = 0,1$

Exactement un détecteur observe le photon

$$\text{prob}(m_3 = 1) = \frac{1}{2}$$

$$\text{prob}(m_1 = 1) = \text{prob}(m_2 = 1) = \frac{1}{4}$$

$$\begin{aligned} \text{prob}(m_1 = 1) &= \text{prob}(m_2 = 0) = 1 \\ \text{prob}(m_1 = 0) &= \text{prob}(m_2 = 1) = 0 \end{aligned}$$

Mesures non intrusive

Supposons qu'un terroriste prétend qu'il a une bombe sensible à la lumière. Cette bombe est tellement sensible qu'un seul photon la fera exploser. Peut-on détecter sa position sans déclencher une explosion.

Si il n'y a pas de bombe alors
 $prob(m_1 = 1) = prob(m_2 = 0) = 1$

Si il y a une bombe alors
 $prob(boom) = \frac{1}{2}$

$prob(m_1 = 1) = prob(m_2 = 1) = \frac{1}{4}$

Cryptographie quantique

- Le masque jetable est un système parfait.
- Clef secrète aussi longue que le message.
- Une seule utilisation de la clef.
- Problème, comment échanger les clefs?
- Aucune solution classique parfaite.
- Quantum Key Distribution (QKD)

1984

Invention de la cryptographie quantique
Par Gilles Brassard et Charles Bennett.

QKD

Alice produit

Bob mesure

QKD

Alice

$$x_i = 0, b_i = 0, \theta = 0, |0\rangle$$

$$x_i = 1, b_i = 0, \theta = \frac{\pi}{2}, |1\rangle$$

$$x_i = 0, b_i = 1, \theta = \frac{\pi}{4}, \frac{|0\rangle + |1\rangle}{\sqrt{2}}$$

$$x_i = 1, b_i = 1, \theta = -\frac{\pi}{4}, \frac{|0\rangle - |1\rangle}{\sqrt{2}}$$

Source θ

Bob

$$c_i = 0, \mu = 0, y_i = \bar{m}$$

$$c_i = 1, \mu = \frac{\pi}{2}, y_i = \bar{m}$$

Cryptographie quantique

1992: 30 cm.

C. H. Bennett, F. Bessette, G. Brassard, L. Salvail, J. Smolin.

GAP-Optique « Plug and play »

Caractéristiques:

- Premier appareil commercial (QKD).
- Jusqu'à 60 km de distance.
- Taux de 1000 bits/s.
- Petit et fiable.

Nicolas Gisin

QKD

- 1984, invention de la cryptographie quantique par Charles Bennett et Gilles Brassard.
- 1992, première expérience sur 30 cm.
- 1993, 1 km puis 10 km, fibre.
- 1996, 23 km, fibre.
- 1998, 1 km, dans l'air!
- 2002, 67 km, fibre.
- 2002, Cryptographie quantique commerciale.
- 2002, Mitsubishi, 87km, fibre.
- 2002, Magik Technologie entre dans la course.

Téléportation

Téléportation

- Analyser un objet, transmettre un message classique (radio) et reconstruire l'objet à distance.
- On ne peut même pas analyser un seul photon.
- On ne peut pas copier un photon.
- Donc, la téléportation est impossible.

Téléportation

Richard Jozsa, William Wootters, Charles Bennett,
Gilles Brassard, Claude Crépeau, Asher Peres.

Téléportation

- Alice et Bob échangent un état quantique spécial (EPR).
- Alice et Bob sont maintenant très éloignés.
- Alice obtient un état quantique X qu'elle désire transmettre à Bob.
- Alice mesure sa partie de la paire EPR et l'état à téléporter. Elle transmet le résultat à Bob classiquement. En conséquence, Bob manipule sa partie de la paire EPR et obtient l'état X .

1998

- Quantum Optics Group,
Norman Bridge Laboratory of Physics,
California Institute of Technology,
Étas-Unis.
- H. Jeff Kimble en tête de l'équipe.
- Tous les qubits sont des polarisations de photons.
- EPR par *parametric down conversion*.
- Distance 1m.
- Première expérience complète et convaincante.
- $F=0.58 > 0.5$

Shémas de l'expérience

Un qubit

$$\alpha_0|0\rangle + \alpha_1|1\rangle$$

avec

$$|\alpha_0|^2 + |\alpha_1|^2 = 1$$

Deux qubits

$$\alpha_{00}|00\rangle + \alpha_{01}|01\rangle + \alpha_{10}|10\rangle + \alpha_{11}|11\rangle$$

avec

$$|\alpha_{00}|^2 + |\alpha_{01}|^2 + |\alpha_{10}|^2 + |\alpha_{11}|^2 = 1$$

Trois qubits

$$\alpha_{000}|000\rangle + \alpha_{001}|001\rangle + \alpha_{010}|010\rangle + \alpha_{011}|011\rangle + \alpha_{100}|100\rangle + \alpha_{101}|101\rangle + \alpha_{110}|110\rangle + \alpha_{111}|111\rangle$$

avec

$$|\alpha_{000}|^2 + |\alpha_{001}|^2 + |\alpha_{010}|^2 + |\alpha_{011}|^2 + |\alpha_{100}|^2 + |\alpha_{101}|^2 + |\alpha_{110}|^2 + |\alpha_{111}|^2 = 1$$

n qubits

$$\sum_{i=0}^{2^n-1} \alpha_i |i\rangle \quad \text{avec} \quad \sum_{i=0}^{2^n-1} |\alpha_i|^2 = 1$$

La description de n qubits nécessite 2^n coefficients complexes

Circuits quantiques

Parallélisme

Si

$$F|x,0\rangle = |x, f(x)\rangle$$

alors

$$F\left(\frac{1}{\sqrt{2^n}} \sum_x |x,0\rangle\right) = \frac{1}{\sqrt{2^n}} \sum_x |x, f(x)\rangle$$

Factorisation et logarithme discret

- Sur un ordinateur quantique, la factorisation ne prend pas beaucoup plus de temps que la multiplication.
- L'ordinateur quantique peut briser tous les codes utilisés sur Internet.

Simulation de système quantique

- La description d'un système quantique nécessite un espace exponentiel.
- Les algorithmes classiques de simulation nécessitent un temps exponentiel.
- Avec un ordinateur quantique, on peut faire ces simulations efficacement.

Pseudo télépathie

Pseudo télépathie

Carré magique

- Table 3 x 3 de 0 et 1
- Les lignes sont paires
- Les colonnes son impairs

Carré magique ?

0	1	1

PAIR

Carré magique ?

0	1	1
0	0	0

PAIR

PAIR

Carré magique ?

0	1	1
0	0	0
1		

PAIR

PAIR

IMPAIR

Carré magique ?

0	1	1
0	0	0
1	0	

EVEN

EVEN

IMPAIR IMPAIR

Carré magique ?

0	1	1
0	0	0
1	0	?

PAIR

PAIR

IMPAIR IMPAIR

Le jeu

- Demander une ligne à Alice.
- Demander une colonne à Bob.
- Pour gagner, la ligne doit être pair et la colonne impair. La position commune doit être identique.
- C'est évidemment impossible.
- Pourtant, ils gagnent à tout coup!

Implantation

Implantation

- Un système quantique avec des qubits bien identifiés.
- La capacité d'initialiser les qubits.
- Un ensemble de portes universelles.
- Un temps de décohérence significativement plus long que le temps de réalisation d'une porte quantique.
- La capacité de mesurer les qubits.

RMN

- Laboratoire de recherche IBM.
- 2001
- Qubit = spin
- 10^{18} molécules
- Factoriser 15 !

Isaac Chuang et Costantino Yannoni

Conclusion

- Cryptographie
- Téléportation
- Ordinateur ultra performant
- Pseudo-télépathie