
Final Report: BIRS Workshop 16w5029
Quantum Computer Science

April 17–22, 2016

Co-organizers: Michele Mosca, Martin Roetteler, and Peter Selinger

1 Objectives of the workshop
Shor’s famous quantum algorithms for integer factoring and to compute discrete logarithms helped
to kick-start the field of quantum computing. A topic that has received significantly less attention is
that of actually translating quantum algorithms into elementary instructions that can then be carried
out on a future large-scale quantum computer. This leads to questions about automation of the
translation process, a question that gives rise to several challenges that arise naturally from there,
for instance: how to program a quantum computer? How to model the underlying instructions?
How to compile and optimize code that has been written in a high level of abstraction?

This interdisciplinary workshop aimed at making progress on these questions and brought to-
gether over 40 researchers from a diverse set of research communities: those working in quan-
tum computing, and those working on the mathematical foundations of programming languages
and their implementations. We anticipate a vibrant exchange of novel ideas, to tackle important
problems such as the optimization of large-scale quantum algorithms, and their synthesis into the
instruction set of a fault-tolerant quantum computer.

On the first day there was a very lively open problems debate, a summary of which is provided
in this report. The problems ranged from big challenges that likely will remain open for some
time, to concrete problems, some of which were tackled during the workshop. Besides the open
problem discussion and a plethora of talks on recent topics of interests, salient features of the
workshop were various software demo sessions in which some of the participants performed live
demos of their software programs, and two tutorials about quantum programming languages.

We expect that the workshop will help to further establish quantum programming languages
and circuit synthesis and optimization as a rapidly evolving research area in the intersection of
quantum computing and programming languages.

2 Open problem discussion
Before the workshop we asked the participants to think of 1-2 open problems, seeking inspiration
from Charles Kettering, the famous inventor (of such feats as the all-electric car ignition but also
such doozies as leaded gasoline) who said that “a problem well stated is a problem half solved.”
We were very happy to see that the discussion spanned a wide range of open problems in quantum
circuit synthesis, optimization, fault-tolerance, and programming and that the participants indeed
brought to the table a mix of their favorite grand challenges, pet peeves, brain teasers, and conjec-
tures. The resulting list is the result of the discussion and is loosely divided into the areas that were
the main topics of discussion.

1

Non-deterministic/probabilistic protocols This includes questions about state distillation and
circuits with fallback. Basic open questions included:

• Are non-deterministic protocols provably better than deterministic ones?

• How to parallelize non-deterministic protocols? How to deal with synchronization issues?

• Generally, how to cost the protocols? What are the relevant metrics besides circuit size,
depth, and width? Can for instance probability of success be traded against some of the
circuit-centric metrics in a meaningful way?

• How to characterize online vs. offline cost in a good way?

• How to capture the relative cost of gates? For instance when considering distillation which
might give rise to more powerful gate sets which however might increase the offline compu-
tation part.

• What are the cost related to dimensionality / layout of the qubits, e.g., in 2D or 3D?

Better representation of arithmetic operations Under this umbrella there are mainly questions
about how to implement various arithmetic functions under the constraints that quantum computing
imposes. Basic open questions included:

• How to trade various metrics such as time and space in a good way when it comes to gener-
ating reversible circuits for arithmetic?

• How to implement functions that will be needed for many complex quantum algorithms such
as trigonometric functions, inverse trigonometric functions, 1/x, 1/

√
x, etc.

Lower bounds on circuit size

• Can lower bounds on circuit size be found, e.g., in topological quantum computation?

• Lower bounds on T -depth, for example: can THTHT be written in T -depth 2 with ancillas?

• What pure math do we need to answer such questions?

• Is there a provable link between T -depth and measurement depth?

Lower bounds for permutation networks

• It is known, for example, that a SWAP gate requires 3 CNOT gates, and a SWAP on 3 bits
requires 6 CNOT gates. Can we show other lower bounds?

• Show lower bounds also for more general gate sets, say with Toffoli gates.

2

Generators and relations

• Can a presentation in terms of generators and relations be found for special gate sets, e.g.
for Clifford+T ?

• How about for classical reversible circuits?

Size of quantum implementation of classical functions

• For example, can we find a classical reversible function whose smallest classical circuit is
exponentially larger than an equivalent Clifford+T circuit?

Compiling into topological models

• How can one achieve this e.g. for the anyon model, where spaces are not tensor products?

• How can one combine anyons in a meaningful way?

Prove the number-theoretic hypotheses required for approximate synthesis

• Termination seems to rely on strong assumptions about the distribution of primes. Can those
be proven?

Can we prove hardness of certain synthesis problems? This question applies, for example, to
the case of optimal synthesis of non-diagonal operators in Clifford+T .

• Can this be shown to be NP-complete?

• Synthesis of Vx + Vz, i.e., dropping the generator Vy from the V basis.

Programming quantum computers

• What is a good a common platform for implementation (like LLVM)?

• Can we implement ancilla management in a meaningful way (verification or “correct by
construction” guarantees)?

Recursive quantum programming

• Is the principle of deferred measurement compatible with recursive quantum programming?

• How about a quantum stack? Would this make sense?

3

3 Presentation highlights
Matt Amy: T -count optimization and Reed-Muller codes Matt showed that minimizing T -
count in n-qubit CNOT and T quantum circuits reduces to minimum distance decoding of the
length 2n − 1 punctured Reed-Muller code of order n − 4. A converse reduction also exists,
providing strong evidence that no polynomial-time solution is possible. As a consequence, he
derived an algorithm for the optimization of T-count in Clifford+T circuits which can utilize the
wide variety of Reed-Muller decoders developed over the years, along with a new upper bound
on the number of T gates required to implement a unitary over CNOT and T gates. He further
generalized this result to show that minimizing finer angle Z-rotations corresponds to decoding
lower order binary Reed-Muller codes. This talk was based on joint work with Michele Mosca
which is available at http://arxiv.org/abs/1601.07363.

Holger Bock Axelsen: Reversible networks for sorting Arguably, sorting is one of the most
fundamental and important tasks in classical computing. Holger considered a model for reversible
computing that is based on the programming language Janus and extensions thereof. This model
is very natural for enforcing the reversibility constraints that have to be imposed on any program
that is to be executed on a quantum computer. Sorting imposes some particular constraints when
trying to implement it on a reversible computer, a very basic problem being that the O(n log n)
cost that is classically obtainable from various recursive methods requires quite a bit of work in
the reversible case as straightforward solutions either lead to large space overhead or lose the time
advantage of the algorithm outright. Holder presented techniques that can be used to control both,
the time and the space overhead of the reversible implementation in Janus, so that O(n2) can be
achieved for an insertion sort based algorithm, and O(n log n) for a quicksort based algorithm.

Anne Broadbent: How to verify a quantum computation Anne’s talk was based on her recent
paper http://arxiv.org/abs/1509.09180. She gave a new interactive protocol for the verification of
quantum computations in the regime of high computational complexity. Her results were given
in the language of quantum interactive proof systems. Specifically, she showed that any language
in BQP has a quantum interactive proof system with a polynomial-time classical verifier (who
can also prepare random single-qubit pure states), and a quantum polynomial-time prover. Here,
soundness is unconditional–i.e. it holds even for computationally unbounded provers. Compared to
prior work, our technique does not require the encoding of the input or of the computation; instead,
we rely on encryption of the input (together with a method to perform computations on encrypted
inputs), and show that the random choice between three types of input (defining a computational
run, versus two types of test runs) suffice. Anne also presented a new soundness analysis, based
on a reduction to an entanglement-based protocol.

Hillary Dawkins: Small codes for magic state distillation Magic state distillation is a critical
component in leading proposals for fault-tolerant quantum computation. Relatively little is known,
however, about how to construct a magic state distillation routine or, more specifically, which
stabilizer codes are suitable for the task. While transversality of a non-Clifford gate within a code

4

http://arxiv.org/abs/1601.07363/
http://arxiv.org/abs/1509.09180/

often leads to efficient distillation routines, it appears to not be a necessary condition. In her talk,
Hillary examined a number of small stabilizer codes and highlight a handful of which displaying
interesting, albeit inefficient, distillation behaviour. Many of these distill noisy states right up to
the boundary of the known undistillable region, while some distill toward non-stabilizer states that
have not previously been considered. As a consequence of recent results, this implies that there
is a family of quantum states that enable universality if and only if they exhibit contextuality with
respect to stabilizer measurements. This talk was based on http://arxiv.org/abs/1512.04765.

Simon Devitt: Topological circuit optimization Simon discussed several aspects of topological
circuit optimization. He started from the fundamental Clifford + T optimization that occurs at
higher levels and then moved into what is required for surface codes and 3D Raussendorf codes to
integrate the algorithmic structure, ICM representation of a high level circuit and when required
classical information in ancillary protocols becomes available. He also talked about probabilistic
gate decomposition and what practical downsides they introduce. He outlined a first attempt at this
that puts a preference on state distillation protocols and how they are integrated into large scale
algorithms. Moreover, the talk was the theoretical counterpart to a software demo that Simone
gave in the demo session.

Vlad Gheorghiu: Estimating the cost of generic quantum pre-image attacks on SHA-2 and
SHA-3 Vlad presented joint work which investigated the cost of Grover’s quantum search algo-
rithm when used in the context of pre-image attacks on the SHA-2 and SHA-3 families of hash
functions. The cost model assumes that the attack is run on a surface code based fault-tolerant
quantum computer. The estimates rely on a time-area metric that costs the number of logical qubits
times the depth of the circuit in units of surface code cycles. As a surface code cycle involves a
significant classical processing stage, our cost estimates allow for crude, but direct, comparisons
of classical and quantum algorithms. Vlad exhibited a T -optimized circuit for a pre-image attack
on SHA-256 that is approximately 2149 surface code cycles deep and requires approximately 213
logical qubits. This yields an overall cost of 2162 logical-qubit-cycles. Likewise, we exhibit a
T-optimized SHA3-256 circuit that is approximately 2146 surface code cycles deep and requires
approximately 216 logical qubits for a total cost of, again, 2162 logical-qubit-cycles. Both attacks
require on the order of 2128 queries in a quantum black-box model, hence his results suggest that
executing these attacks may be as much as 17 billion times more expensive than one would expect
from the simple query analysis. The talk was based on http://arxiv.org/abs/1603.09383

Markus Grassl: Reversible circuit synthesis based on stabilizer chains Stabilizer chains are
a basic tool in computational group theory. Markus discussed how stabilizer chains and the cor-
responding transversals can be used to decompose reversible functions into elementary gates such
as NOT, CNOT, and Toffoli. He showed several heuristics that allow finding factorizations for any
reversible function of reasonable length, though not minimal in general.

Jungsang Kim: Scalable quantum computing architectures based on trapped ions Besides
being one of the most pristine qubits, the trapped ion technology provides novel ways to gener-

5

http://arxiv.org/abs/1512.04765/
http://arxiv.org/abs/1603.09383/

ate entanglement between ion qubits in the system. A technologically feasible architecture could
enable construction of ion trap quantum computer systems on which a range of useful quantum
algorithms can be effectively executed. Jungsang discussed a scalable system architecture, a pre-
liminary studies on the performance simulation on such an architecture, and experimental progress
towards realization of a prototype system.

Vadym Kliuchnikov: A framework for approximating qubit unitaries Vadym presented
an algorithm for efficiently approximating of qubit unitaries over gate sets derived from totally
definite quaternion algebras. It achieves ε-approximations using circuits of length O(log(1/ε)),
which is asymptotically optimal. The algorithm achieves the same quality of approximation as
previously-known algorithms for Clifford+T [arXiv:1212.6253], V-basis [arXiv:1303.1411] and
Clifford+π/12 [arXiv:1409.3552], running on average in time polynomial in O(log(1/ε)) (con-
ditional on a number-theoretic conjecture). The algorithm that Vadym presented is the first such
algorithm that works for a wide range of gate sets and provides insight into what should constitute
a “good” gate set for a fault-tolerant quantum computer. The talk was based on joint work with
Alex Bocharov, Martin Roetteler, and Jon Yard: http://arxiv.org/abs/1510.03888.

Sandy Kutin: Circuit diagrams with 〈q|pic〉 Sandy’s talk introduced 〈q|pic〉, which is a system
for preparing circuit diagrams in LaTeX, with an emphasis on diagrams used in quantum comput-
ing. The user prepares a description of the circuit in the human-readable “〈q|pic〉 language”: a
Python program then converts this into LaTeX code using the TikZ graphics package. Sandy gave
a brief overview of the capabilities of 〈q|pic〉 through a series of examples. The talk was based on
joint work with Tom Draper.

Olivia Di Matteo: Parallelizing quantum circuit synthesis Olivia presented a method for exact
circuit synthesis based on deterministic walks. She applied this method to construct a parallel
framework for circuit synthesis, and implemented one such version which performs optimal T -
count synthesis over the Clifford+T gate set. She presented several examples where parallelization
offers a significant speedup on the run time, and breaks previous records for maximum achievable
T -count.

Alex Parent: Garbage collection for reversible circuit compilation When compiling high
level programs into reversible circuits in a space efficient way, it is desirable to allow for interme-
diate cleanup and ancilla reuse. Alex presented a cleanup method based on tracking data depen-
dencies and mutation within a program. Tracking is done using a representation that he calls a
“Mutable Dependency Diagram” (MDD). Using this representation, he presented an algorithm for
intermediate (eager) cleanup. An incremental cleanup strategy related to Bennett’s pebble game
was also presented. The MDD representation using the eager cleanup strategy has been imple-
mented as a reversible circuit compiler (REVS). Alex also discussed numerical results based on
this implementation.

6

http://arxiv.org/abs/1510.03888

Ori Parzanchevski: Trees, buildings, and navigation in the unitary group Ori explained that
several breakthroughs in the analysis of quantum gates in U(2) can be linked to the tree structure
of certain subgroups of U(2). When one moves to higher dimensions, these trees are replaced by
Bruhat-Tits buildings, which are simplicial complexes with fascinating geometry. Ori explained
what these are and how they relate to navigating the group U(n).

Mathias Soeken: Ancilla-free reversible logic synthesis using symbolic methods Mathias
addressed the problem that optimum synthesis is a difficult task with respect to the number of
lines, due to the properties of reversibility. For an irreversible Boolean function it is coNP-hard
to find an optimum embedding, i.e., a reversible function with the minimum number of additional
lines. Synthesis algorithms exists that obtain from an optimum embedding ancilla-free reversible
circuits which have as many circuit lines as variables in the reversible function. However, so
far all implementations for such synthesis algorithms require exponential time and space since
they operate on the truth table representation of the function. In his talk, he presented alternative
implementations of the algorithms based on symbolic methods, which allow to run the algorithm
in less space and time for some functions. He also showed that high quality synthesis results for
large circuits can be obtained using these implementations.

Himanshu Thapliyal: Synthesis of quaternary quantum circuits using optimized gate realiza-
tions In this talk, Himanshu proposed a new, enhanced synthesis method for quaternary quantum
circuits. He described an algorithm which achieves improved performance results by making use
of 11 newly defined quaternary Galois field (QGF) expansions (for a total of 21 QGF expansions).
He showed that this algorithm achieves QGFSOP minimization with the assistance of a pseudo-
Kronecker Galois field decision diagram (QGFDD). He also discussed performance evaluations
against existing works in the literature, showing that his proposed method achieves an average
QGFSOP expression product term savings of 32.66%. Toffoli gate realizations from the proposed
gate library were found to achieve a minimum quantum cost savings of 39%. Other composite gate
realizations either outperformed or matched existing realizations in terms of quantum cost.

Benoı̂t Valiron: Automated, parametric gate count of quantum programs In this talk, Benoı̂t
turned to the question of logical resource estimation for quantum programs in the quantum pro-
gramming language Quipper. In the current implementation, gatecount can be obtained automat-
ically for fixed size of circuits. Benoı̂t presented a static analysis tool for obtaining resource esti-
mation parametric on the parameters fed to the program. He discussed the conditions for this gate
count to be in closed form.

Nathan Wiebe: Resource estimates for simulating Nitrogen fixation on a quantum computer
The context for Nathan’s talk was the observation that within the last few years improved al-
gorithms, circuits and error bounds have led to substantial reductions in the costs of quantum
chemistry simulation. Despite this progress two issues remain. First, the circuits have not been
decomposed into a discrete gate set which makes the cost estimates unrealistic for a fault toler-
ant quantum computer. Second, given the success of classical methods such as DMRG and DFT,

7

it is unclear whether a practical application exists for these simulation algorithms. In this talk,
Nathan addressed both these problems by providing complete cost estimates for simulating the
active space of Nitrogenase, which is a catalyst responsible for Nitrogen fixation that cannot be
efficiently simulated to within chemical precision using known techniques. He further showed a
new family of circuits for simulating quantum chemistry that can dramatically reduce the depth of
the simulation.

Mingsheng Ying: Toward automatic verification of quantum programs Mingsheng’s talk
addressed the question of how to build automatic tools for verifying correctness of quantum pro-
grams. This is motivated by the observation that programming is error-prone, and especially so
when programming a quantum computer or designing quantum communication protocols, because
human intuition is much better adapted to the classical world than to the quantum world. He talked
about a theorem prover for for verification of quantum programs, based on the logic for verifica-
tion of both partial correctness and total correctness of quantum programs from his TOPLAS’2011
paper. He also described ongoing work on techniques for invariant generation and synthesis of
ranking functions for quantum programs.

4 Summary of the software demos
Matt Amy: ReVer In this software demo, Matt demonstrated a formally verified, optimizing
reversible circuit compiler called ReVer. Although a variety of tools exist which can compile clas-
sical, irreversible code into reversible circuits, little effort had previously been spent on verifying
these tools, potentially allowing compiler errors to cause incorrect results and negatively affect
resource estimation. Rever compiles the simple ML-like language Revs to reversible circuits, with
optimizations to reduce the number of ancilla bits used. It uses the dependently typed language
F* to verify with machine-checked proofs that ReVer compiles circuits that operate correctly with
respect to the input program and cleans all temporary bits. This demo was based on joint work
with Martin Roetteler and Krysta Svore, http://arxiv.org/abs/1603.01635.

Simon Devitt: meQuanics Simon gave a demonstration of meQuanics, a game for optimizing
topological quantum circuits that he is currently developing. He also reported on his current a
Kickstarter campaign to crowd-source meQuanics. Each puzzle in meQuanics represents a real
quantum algorithm, which needs to be optimized for a quantum computer to be realized with
real quantum devices. A fewer number of devices and a shorter run time increase our chance
to build a real quantum computer. Reducing the resources necessary for a quantum computer
is one of the most urgent and important problems to make this technology a reality. See also
https://qis1.ex.nii.ac.jp/mequanics/en/.

Vlad Gheorghiu: Quantum++ Vlad demonstrated Quantum++, a general-purpose multi-threa-
ded quantum computing library written in C++11 and composed solely of header files. The li-
brary is not restricted to qubit systems or specific quantum information processing tasks, but

8

http://arxiv.org/abs/1603.01635
https://qis1.ex.nii.ac.jp/mequanics/en/

is capable of simulating arbitrary quantum processes. Vlad also commented on the main de-
sign factors that were taken in consideration: ease of use, portability, and performance. See
http://arxiv.org/abs/1412.4704.

Blake Johnson: QGL Blake gave a demonstration of the QGL programming language, an ab-
stract language with Python-like programming constructs, which can be compiled to existing hard-
ware and used to execute programs (experiments to physicists) on today’s qubit systems. He ar-
gued that while quantum computers will need high-level, scalable programming languages in the
upcoming decades, we need abstract, low-level programming languages now for the sophisticated
experiments being performed with current quantum systems. One of the challenges addressed by
QGL is that our quantum systems and associated experiments with tens of qubits have outstripped
manual specification of the waveforms required to execute these sophisticated experiments. These
experiments require sequences of 1000s of gates comprising 10s of waveforms with precise, syn-
chronized execution across the qubits. Further, at the current time, qubit systems are a “sea of
gates” over which many architectures are being designed and analyzed and every qubit needs a
control signal at every clock cycle. In addition, we do not have the luxury of Von Neumann and
other standard architecture concepts that greatly simplify the design of compilers, yet we desire the
same abstract programming paradigms. Blake argued that the QGL programming language tack-
les this challenge. Further, QGL also accommodates the “plug and play” of hardware components
(e.g., AWGs and digitizers) with standard driver APIs.

5 Tutorials
Peter Selinger: A tutorial on Quipper Quipper is a functional programming language for quan-
tum computing. In this tutorial, Peter discussed Quipper’s design rationale and gave a practical
demonstration.

Dave Wecker (tutorial given by Martin Roetteler): The LIQUi|〉 simulator tutorial Martin
presented a tutorial on LIQUi|〉, Microsoft’s quantum simulator package that was recently released
to the public for academic use. LIQUi|〉 provides a modular software architecture for the simu-
lation of quantum algorithms. It provides a high level interface and is independent of a specific
quantum architecture. It runs on Windows, Linux, and OSX as a provided executable with built-in
examples and sample scripts as well as a development environment (using Visual Studio or mono,
also freely available) that allows the user to compile their own quantum algorithms into an exe-
cutable. The package includes a User’s Manual as well as over 700 pages of API documentation.

This tutorial focused on a number of points. Martin discussed how to obtain and install the
package from http://stationq.github.io/Liquid/, and how to obtain and install Visual Studio and
mono as development environments. He then showed how to get the system running using built
in examples (e.g., Shor’s algorithm), how to draw circuits (e.g., Teleport), and he gave a step-
by-step demonstration of how to edit, compile, and run circuits. He also discussed the use of
scripting (e.g., controlling and creating Quantum Chemistry tests) and gave an overview of the
documentation (User’s Manual, API docs, Videos, GitHub community).

9

http://arxiv.org/abs/1412.4704
http://stationq.github.io/Liquid/

	Objectives of the workshop
	Open problem discussion
	Presentation highlights
	Summary of the software demos
	Tutorials

