

Informatique quantique IFT6155

Algorithmes simples

Calcul de fonctions

À chaque fonction $f : X \rightarrow Y$ on peut associer une opération unitaire

$$F |x\rangle |y\rangle := |x\rangle |y \oplus f(x)\rangle$$

clairement $F = F^\dagger$, $FF = I$ et

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

Si f est une fonction binaire, on peut aussi définir

$$F' |x\rangle := (-1)^{f(x)} |x\rangle$$

encore une fois $F' = F'^\dagger$ et $F'F' = I$.

Calcul de fonctions

À partir de F , on peut construire F' en utilisant un qubit supplémentaire dans l'état

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

$$\begin{aligned} F |x\rangle \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle) &= |x\rangle \frac{1}{\sqrt{2}}(|f(x)\rangle - |\overline{f(x)}\rangle) \\ &= |x\rangle (-1)^{f(x)} \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle) \\ &= (-1)^{f(x)} |x\rangle \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle) \\ &= F' |x\rangle \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle) \end{aligned}$$

Algorithme de Grover

Soit $f : \{0, 1\}^2 \rightarrow \{0, 1\}$ avec la promesse qu'il existe x_0 tel que $f(x_0) = 1$ et si $x \neq x_0$ alors $f(x) = 0$.

Soit l'opération unitaire U définie par:

$$\begin{aligned}U|00\rangle &= \frac{1}{2}(-|00\rangle + |01\rangle + |10\rangle + |11\rangle) \\U|01\rangle &= \frac{1}{2}(+|00\rangle - |01\rangle + |10\rangle + |11\rangle) \\U|10\rangle &= \frac{1}{2}(+|00\rangle + |01\rangle - |10\rangle + |11\rangle) \\U|11\rangle &= \frac{1}{2}(+|00\rangle + |01\rangle + |10\rangle - |11\rangle)\end{aligned}$$

Algorithme de Grover

Algorithme de Grover(f)

- $|\psi\rangle = U^\dagger F' H^{\otimes 2} |00\rangle$
- $m = \text{Mesure}(|\psi\rangle)$
- retourne m

Classique: 3 requêtes à f .

Quantique: 1 requête à f .

Algorithme de Grover analysé

$$\begin{aligned} |\psi\rangle &= U^\dagger F' H^{\otimes 2} |00\rangle \\ &= U^\dagger F' \frac{1}{2} (|00\rangle + |01\rangle + |10\rangle + |11\rangle) \\ &= U^\dagger \frac{1}{2} ((-1)^{f(00)} |00\rangle + (-1)^{f(01)} |01\rangle \\ &\quad + (-1)^{f(10)} |10\rangle + (-1)^{f(11)} |11\rangle) \\ &= |x_0\rangle \end{aligned}$$

Algorithme de Deutsch

Problème de Deutsch (version de R. Cleve et A. Tapp): Étant donné $f : \{0, 1\} \rightarrow \{0, 1\}$, décider si $f(0) = f(1)$.

Algorithme Deutsch(f)

- $|\psi\rangle = HF'H |0\rangle$
- $m = \text{Mesure}(|\psi\rangle)$
- si $m = 0$ répond **CONSTANTE** sinon **ÉQUILIBRÉE**

Classique: deux requêtes à f .

Quantique: une requête à f .

Rappel

$$H |0\rangle \rightarrow \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)$$

$$H |1\rangle \rightarrow \frac{1}{\sqrt{2}}(|0\rangle - |1\rangle)$$

$$H = H^\dagger$$

Algorithme de Deutsch Analyse

$$\begin{aligned} |\psi\rangle &= HF'H|0\rangle \\ &= HF'\frac{1}{\sqrt{2}}(|0\rangle + |1\rangle) \\ &= H\frac{1}{\sqrt{2}}((-1)^{f(0)}|0\rangle + (-1)^{f(1)}|1\rangle) \\ &= H(-1)^{f(0)}\frac{1}{\sqrt{2}}(|0\rangle + (-1)^{f(0)}(-1)^{f(1)}|1\rangle) \\ &= H(-1)^{f(0)}\frac{1}{\sqrt{2}}(|0\rangle + (-1)^{f(0)\oplus f(1)}|1\rangle) \\ &= (-1)^{f(0)}|f(0)\oplus f(1)\rangle \end{aligned}$$

On obtient donc $f(0)\oplus f(1)$ avec certitude. Si $f(0)\oplus f(1) = 0$ alors la fonction est constante, ($f(0) = f(1)$) sinon la fonction est équilibrée ($f(0) \neq f(1)$).

Algorithme de Deutsch-Josza

Problème de Deutsch-Josza: Étant donné $f : \{0, 1\}^n \rightarrow \{0, 1\}$ décider si f est constante ($\forall x, y, f(x) = f(y)$) ou équilibrée ($|f^{-1}(0)| = |f^{-1}(1)|$).

Algorithme Deutsch-Josza(f)

- $|\psi\rangle = H^{\otimes n} F' H^{\otimes n} |0\rangle$
- $m = \text{Mesure}(|\psi\rangle)$
- si $m = 0$ répond **CONSTANTE** sinon **ÉQUILIBRÉE**

Classique: $2^{n-1} + 1$ requêtes à f .

Quantique: une requête à f .

Transformation de Hadamard

Lemme:

$$(H = H^\dagger) \quad H^{\otimes n} |y\rangle = \frac{1}{\sqrt{2^n}} \sum_{x=0}^{2^n-1} (-1)^{x \cdot y} |x\rangle$$

où $x \cdot y = x_1y_1 \oplus x_2y_2 \oplus \dots \oplus x_ny_n$ et en particulier

$$H^{\otimes n} |0\rangle = \frac{1}{\sqrt{2^n}} \sum_{x=0}^{2^n-1} |x\rangle$$

Preuve:

Exercice...

Algorithme de Deutsch-Josza Analyse

$$\begin{aligned} |\psi\rangle &= H^{\otimes n} F' H^{\otimes n} |0\rangle \\ &= H^{\otimes n} F' \frac{1}{\sqrt{2^n}} \sum_{i=0}^{2^n-1} |i\rangle \\ &= H^{\otimes n} \frac{1}{\sqrt{2^n}} \sum_{i=0}^{2^n-1} (-1)^{f(i)} |i\rangle \\ &= \frac{1}{\sqrt{2^n}} \sum_{i=0}^{2^n-1} (-1)^{f(i)} \left(\frac{1}{\sqrt{2^n}} \sum_{j=0}^{2^n-1} (-1)^{i \cdot j} |j\rangle \right) \\ &= \sum_{j=0}^{2^n-1} \left(\sum_{i=0}^{2^n-1} \frac{(-1)^{f(i)+i \cdot j}}{2^n} \right) |j\rangle \end{aligned}$$

Algorithme de Deutsch-Josza Analyse

La probabilité d'observer $|0\rangle$ est donnée par

$$\left| \sum_{i=0}^{2^n-1} \frac{(-1)^{f(i)+i \cdot 0}}{2^n} \right|^2 = \left| \sum_{i=0}^{2^n-1} \frac{(-1)^{f(i)}}{2^n} \right|^2$$

Si f est constante alors

$$\left| \sum_{i=0}^{2^n-1} \frac{(-1)^{f(i)}}{2^n} \right|^2 = \left| (-1)^{f(0)} \sum_{i=0}^{2^n-1} \frac{1}{2^n} \right|^2 = 1$$

Si f est équilibrée alors

$$\left| \sum_{i=0}^{2^n-1} \frac{(-1)^{f(i)}}{2^n} \right|^2 = \left| \frac{2^{n-1}}{2^n} - \frac{2^{n-1}}{2^n} \right|^2 = 0$$

Algorithme de Simon

Étant donné $f : \{0, 1\}^n \rightarrow \{0, 1\}^{n-1}$ telle qu'il existe s non nul avec la propriété que $\forall x \neq y : f(x) = f(y) \Leftrightarrow x = y \oplus s$, trouver s .

Algorithme Simon(f)

- $S = \{\}$
- tant que $|S| < n - 1$
- $|\psi\rangle = (H^{\otimes n} \otimes I_{2^{n-1}})F(H^{\otimes n} \otimes I_{2^{n-1}}) |0\rangle |0\rangle$
- $(m, y) = \text{Mesure}(|\psi\rangle)$
- si m est indépendant de S alors $S \leftarrow S \cup \{m\}$
- fin du tant que
- déduire s de S .

Classique: $\Omega(2^{(1/2-\epsilon)n})$ requêtes à f même avec probabilité de succès constante.

Quantique: Espérance de $O(n)$ requêtes à f .

Algorithme de Simon: analyse

Soit X tel que $|X| = 2^{(n-1)}$ et $X \cup (s \oplus X) = \{0, 1\}^n$.

$$\begin{aligned}
 |\psi\rangle &= (H^{\otimes n} \otimes I_{2^{n-1}}) F (H^{\otimes n} \otimes I_{2^n}) |0\rangle |0\rangle \\
 &= (H^{\otimes n} \otimes I_{2^{n-1}}) F \left(\sum_{x \in \{0,1\}^n} \frac{1}{\sqrt{2^n}} |x\rangle |0\rangle \right) \\
 &= (H^{\otimes n} \otimes I_{2^{n-1}}) \left(\sum_{x \in \{0,1\}^n} \frac{1}{\sqrt{2^n}} |x\rangle |f(x)\rangle \right) \\
 &= \sum_{x \in \{0,1\}^n} \frac{1}{\sqrt{2^n}} \left(\sum_{y \in \{0,1\}^n} \frac{1}{\sqrt{2^n}} (-1)^{x \cdot y} |y\rangle \right) |f(x)\rangle \\
 &= \sum_{x, y \in \{0,1\}^n} \frac{(-1)^{x \cdot y}}{2^n} |y\rangle |f(x)\rangle \\
 &= \sum_{x \in X, y \in \{0,1\}^n} \frac{(-1)^{x \cdot y}}{2^n} |y\rangle |f(x)\rangle + \frac{(-1)^{(x \oplus s) \cdot y}}{2^n} |y\rangle |f(x \oplus s)\rangle \\
 &= \sum_{x \in X, y \in \{0,1\}^n} \frac{(-1)^{x \cdot y} + (-1)^{(x \oplus s) \cdot y}}{2^n} |y\rangle |f(x)\rangle
 \end{aligned}$$

Algorithme de Simon: analyse (suite)

$$|\psi\rangle = \sum_{x \in X, y \in \{0,1\}^n} \frac{(-1)^{x \cdot y} + (-1)^{(x \oplus s) \cdot y}}{2^n} |y\rangle |f(x)\rangle$$

Si $s \cdot y = 0$ alors

$$x \cdot y = x \cdot y + s \cdot y = (x \oplus s) \cdot y$$

d'où l'amplitude de $|y\rangle |f(x)\rangle = 2^{-n+1}$.

Si par contre $s \cdot y = 1$ alors

$$x \cdot y = x \cdot y + s \cdot y + 1 = (x \oplus s) \cdot y + 1$$

d'où l'amplitude de $|y\rangle |f(x)\rangle$ est 0.

Algorithme de Simon: analyse (suite)

En observant le premier registre, on obtient y uniformément distribué et tel que $y \cdot s = 0$.

Posons $s = s_n s_{n-1} \cdots s_1$. Une fois que $|S| = n - 1$ nous avons obtenu $n - 1$ équations linéaires avec comme variables les s_i . Le système d'équations possède deux solutions, dont l'une est la solution triviale $s = 0$. Nous avons donc déterminé s .

Algorithme de Simon: analyse (suite)

Analysons maintenant le nombre d'essais nécessaires pour obtenir $n - 1$ équations linéairement indépendantes.

À chaque itération, tous les vecteurs x tels que $x \cdot s = 0$ sont équiprobables. Il en existe exactement 2^{n-1} .

Si $|S| = k$ alors il existe 2^k vecteurs linéairement dépendants de S et donc $2^{n-1} - 2^k$ vecteurs linéairement indépendants.

Le cas critique (probabilité la plus faible) advient quand $|S| = n - 1$, auquel cas exactement la moitié des vecteurs sont acceptables.

À chaque itération, la probabilité de succès est donc au moins $1/2$, ce qui nous donne un nombre d'itérations espéré dans $O(n)$.

Mesure partielle

Pour tout état $|\psi\rangle \in \mathcal{H}_{ABC}$ on peut mesurer le sous-espace B .

Pour un sous-espace B de dimension d et un état

$|\psi\rangle = \sum_{i=0}^{d-1} \alpha_i |a_i\rangle |i\rangle |c_i\rangle$ on obtient le résultat classique i avec probabilité $|\alpha_i|^2$ et l'état devient $|a_i\rangle |i\rangle |c_i\rangle$.

Exemple 1:

Si on mesure tout un registre dans l'état $|\psi\rangle = \sum_i \alpha_i |i\rangle$ on obtiendra comme résultat $|i\rangle$ avec probabilité $|\alpha_i|^2$.

Exemple 2:

Soit l'état $|\psi\rangle = \frac{1}{\sqrt{3}}(|000\rangle + |110\rangle + |111\rangle)$.

On a que $|\psi\rangle = \frac{1}{\sqrt{3}}|0\rangle|00\rangle + \frac{\sqrt{2}}{\sqrt{3}}|1\rangle\left(\frac{1}{\sqrt{2}}(|10\rangle + |11\rangle)\right)$.

Si on mesure le premier qubit on obtiendra $|0\rangle$ avec probabilité

$\left|\frac{1}{\sqrt{3}}\right|^2 = \frac{1}{3}$ et l'état devient $|000\rangle$. On obtient $|1\rangle$ avec probabilité

$\left|\frac{\sqrt{2}}{\sqrt{3}}\right|^2 = \frac{2}{3}$ pour se retrouver dans l'état $|1\rangle\left(\frac{1}{\sqrt{2}}(|10\rangle + |11\rangle)\right)$.

Exemple 3:

De façon générale, si on mesure le sous-espace \mathcal{H}_B d'un registre

$|\psi\rangle = \sum_{ijk} \alpha_{ijk} |i\rangle |j\rangle |k\rangle \in \mathcal{H}_{ABC}$ on obtiendra $|j\rangle$ avec probabilité $\sum_{ik} |\alpha_{ijk}|^2$.

Algorithme de Simon: analyse V2

$$\begin{aligned}
 |\psi\rangle &= (H^{\otimes n} \otimes I_{2^{n-1}})F(H^{\otimes n} \otimes I_{2^n})|0\rangle|0\rangle = (H^{\otimes n} \otimes I_{2^{n-1}})F\left(\sum_{x \in \{0,1\}^n} \frac{1}{\sqrt{2^n}}|x\rangle|0\rangle\right) \\
 &= (H^{\otimes n} \otimes I_{2^{n-1}})\left(\sum_{x \in \{0,1\}^n} \frac{1}{\sqrt{2^n}}|x\rangle|f(x)\rangle\right) \\
 &= (H^{\otimes n} \otimes I_{2^{n-1}})\left(\sum_{x \in X} \frac{1}{\sqrt{2^{n-1}}} \frac{(|x\rangle + |x \oplus s\rangle)}{\sqrt{2}}|f(x)\rangle\right) \\
 &= (H^{\otimes n} \otimes I_{2^{n-1}})\left(\frac{|x\rangle + |x \oplus s\rangle}{\sqrt{2}}|f(x)\rangle\right) \quad \text{MESURE} \\
 &= \frac{\sum_y \frac{(-1)^{x \cdot y}}{\sqrt{2^n}}|y\rangle + \sum_y \frac{(-1)^{(x \oplus s) \cdot y}}{\sqrt{2^n}}|y\rangle}{\sqrt{2}} \\
 &= \sum_y \frac{(-1)^{x \cdot y} + (-1)^{(x \oplus s) \cdot y}}{\sqrt{2^n + 1}}|y\rangle = \sum_y \frac{(-1)^{x \cdot y} + (-1)^{(x \cdot y) \oplus (s \cdot y)}}{\sqrt{2^n + 1}}|y\rangle
 \end{aligned}$$

Algorithme de Simon: analyse V2

$$\sum_y \frac{(-1)^{x \cdot y} + (-1)^{(x \cdot y) \oplus (s \cdot y)}}{\sqrt{2^n + 1}} |y\rangle = \sum_y \frac{(-1)^{x \cdot y} (1 + (-1)^{s \cdot y})}{\sqrt{2^n + 1}} |y\rangle$$

Si $s \cdot y = 0$ alors l'amplitude de $|y\rangle$ est $\sqrt{2^{-n+1}}$.

Si par contre si $s \cdot y = 1$ alors l'amplitude de $|y\rangle$ est 0.