

Information Quantique

Corrigé de l'examen du 19 Mai 2014

Notation : la note finale est
 $\min(20, \text{note-ex1} + \text{note-ex2} + \text{note-ex3})$.

Exercice 1 (/15 pts)

Intrication, corrélation.

1- $|\Phi_1\rangle$ est intriqué (vu en cours).
 $|\Phi_2\rangle := \frac{1}{2}(|00\rangle + |01\rangle + |10\rangle + |11\rangle) = \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle) \otimes \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)$. Donc $|\Phi_2\rangle$ est factorisable.
 $\sqrt{3}|\Phi_3\rangle = (a|0\rangle + b|1\rangle) \otimes (c|0\rangle + d|1\rangle)$ ssi :

$$ac = 1, \quad ad = 1, \quad bc = 0, \quad bd = 1$$

Mais $bc = 0 \Rightarrow (b = 0 \text{ ou } c = 0) \Rightarrow bd = 0 \text{ ou } ac = 0$ ce qui est incompatible avec $bd = ac = 1$. Donc $\sqrt{3}|\Phi_3\rangle$ est intriqué. Mais l'ensemble des vecteurs factorisables est clos par produit par les scalaires (par bilinéarité de \otimes). Donc l'ensemble des vecteurs intriqués est clos par produit par les scalaires non-nuls. On en conclut que $|\Phi_3\rangle$ est intriqué.
 $\sqrt{5}|\Phi_4\rangle := (a|0\rangle + b|1\rangle) \otimes (c|0\rangle + d|1\rangle)$ ssi :

$$ac = 1, \quad ad = 0, \quad bc = 0, \quad bd = 2$$

Mais $ad = 0 \Rightarrow (ac = 0 \text{ ou } bd = 0)$, ce qui est impossible. Donc $|\Phi_4\rangle$ est intriqué.

2- Supposons que le vecteur $|\Phi\rangle = \sum_{(i,j) \in [1,2] \times [1,2]} t_{i,j} |i\rangle \otimes |j\rangle$ est factorisable :
 $|\Phi\rangle = u \otimes v$ avec $u = u_0|0\rangle + u_1|1\rangle$, $v = v_0|0\rangle + v_1|1\rangle$.

Alors

$$\begin{vmatrix} t_{0,0} & t_{0,1} \\ t_{1,0} & t_{1,1} \end{vmatrix} = u_0 v_0 u_1 v_1 - u_1 v_0 u_0 v_1 = 0.$$

Donc le rang de la matrice $T := (t_{i,j})_{(i,j) \in [1,2] \times [1,2]}$ vaut 0 ou 1.

Supposons que le rang de T vaut 0 ou 1.

Si $\text{rg}(T) = 0$ alors $|\Phi\rangle = 0 = 0 \otimes 0$.

Si $rg(T) = 1$ alors, choisissons un indice $i_0 \in \{0, 1\}$ tel que $(t_{i_0,0}, t_{i_0,1}) \neq (0, 0)$ et notons $\lambda \in \mathbb{C}$ un complexe tel que

$$(t_{1-i_0,0}, t_{1-i_0,1}) = \lambda(t_{i_0,0}, t_{i_0,1}).$$

Posons

$$u_{i_0} := 1, u_{1-i_0} := \lambda, v_0 := t_{i_0,0}, v_1 := t_{i_0,1}.$$

On a bien, pour tous $(i, j) \in \{0, 1\} \times \{0, 1\}$

$$t_{i,j} = u_i v_j.$$

Donc

$$|\Phi\rangle = (u_0 |0\rangle + u_1 |1\rangle) \otimes (v_0 |0\rangle + v_1 |1\rangle).$$

Les déterminants associés aux vecteurs $|\Phi_0\rangle, \dots, |\Phi_4\rangle$ valent :

$$\frac{1}{2} \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} = \frac{1}{2}, \quad \frac{1}{4} \begin{vmatrix} 1 & 1 \\ 1 & 1 \end{vmatrix} = 0, \quad \frac{1}{3} \begin{vmatrix} 1 & 1 \\ 0 & 1 \end{vmatrix} = \frac{1}{3}, \quad \frac{1}{5} \begin{vmatrix} 1 & 0 \\ 0 & 2 \end{vmatrix} = \frac{2}{5}.$$

On retrouve ainsi que seul $|\Phi_2\rangle$ est factorisable et que les autres états sont intriqués.

3- Supposons que $|\Phi\rangle$ est factorisable :

$$|\Phi\rangle = |u\rangle \otimes |v\rangle.$$

Alors,

$$(U_0 \otimes U_1) |\Phi\rangle = (U_0 |u\rangle) \otimes (U_1 |v\rangle),$$

donc $(U_0 \otimes U_1) |\Phi\rangle$ est factorisable.

Supposons que $(U_0 \otimes U_1) |\Phi\rangle$ est factorisable. Alors, par le raisonnement ci-dessus, appliqué aux transformations unitaires U_0^{-1}, U_1^{-1} , on obtient que

$$(U_0^{-1} \otimes U_1^{-1})(U_0 \otimes U_1) |\Phi\rangle$$

est factorisable, i.e. que $|\Phi\rangle$ est factorisable.

4- Soient $|\Phi\rangle$ et $|\Psi\rangle$ factorisables et de norme 1. Alors

$$|\Phi\rangle = |u\rangle \otimes |v\rangle, \quad |\Psi\rangle = |u'\rangle \otimes |v'\rangle.$$

On sait que $\langle u|u\rangle \cdot \langle v|v\rangle = 1$ On peut donc réécrire

$$|\Phi\rangle = |u_1\rangle \otimes |v_1\rangle$$

où $|u_1\rangle = \frac{1}{\sqrt{\langle u|u\rangle}}|u\rangle, |v_1\rangle = \frac{1}{\sqrt{\langle v|v\rangle}}|v\rangle$ sont maintenant, des vecteurs de norme 1. De même, on peut réécrire

$$|\Psi\rangle = |u'_1\rangle \otimes |v'_1\rangle$$

où les vecteurs $|u'_1\rangle, |v'_1\rangle$ sont de norme 1. Il existe des transformations unitaires de déterminant 1, U_0, U_1 telles que :

$$U_0|u_1\rangle = |u'_1\rangle, \quad U_1|v_1\rangle = |v'_1\rangle.$$

Donc

$$\begin{aligned} (U_0 \otimes U_1)|\Phi\rangle &= (U_0 \otimes U_1)(|u_1\rangle \otimes |v_1\rangle) \\ &= |u'_1\rangle \otimes |v'_1\rangle \\ &= |\Psi\rangle. \end{aligned}$$

5- Soient U_0, U_1 des transformation unitaires, de déterminant 1, telles que

$$(U_0 \otimes U_1)|\Phi_1\rangle = |\Phi_4\rangle.$$

Notons, pour $j \in \{0, 1\}, U_j = \begin{pmatrix} \alpha_j & -\overline{\beta_j} \\ \beta_j & \overline{\alpha_j} \end{pmatrix}$. On aurait alors :

$$\frac{1}{\sqrt{2}}[(\alpha_0\alpha_1 + \overline{\beta_0\beta_1})|00\rangle + (\alpha_0\beta_1 - \overline{\beta_0\alpha_1})|01\rangle + (\beta_0\alpha_1 - \overline{\alpha_0\beta_1})|10\rangle + (\beta_0\beta_1 + \overline{\alpha_0\alpha_1})|11\rangle] = |\Phi_4\rangle$$

Ce qui entrainerait que :

$$\alpha_0\alpha_1 + \overline{\beta_0\beta_1} = \frac{\sqrt{2}}{\sqrt{5}}, \quad \beta_0\beta_1 + \overline{\alpha_0\alpha_1} = \frac{2\sqrt{2}}{\sqrt{5}}$$

donc que

$$\frac{\sqrt{2}}{\sqrt{5}} = \frac{2\sqrt{2}}{\sqrt{5}}$$

qui est clairement faux. On en conclut que U_0, U_1 n'existent pas.

6- 6.1 Supposons que $|\Phi\rangle$ est un état factorisable :

$$|\Phi\rangle = |u\rangle \otimes |v\rangle. \tag{1}$$

Notons $X_0 := X, X_1 := Y$. Pour tout $\eta \in \mathbb{C}$ notons $\mathcal{B}_{j,\eta} := \text{Ker}(X_j - \eta\mathbb{I})$, $\mathcal{H}_{1,\eta} := \text{Ker}(\mathbb{I} \otimes X_1 - \eta\mathbb{I})$, $\mathcal{H}_{0,\eta} := \text{Ker}(X_0 \otimes \mathbb{I} - \eta\mathbb{I})$, $\text{pr}_{\mathcal{B}_{j,\eta}}$ la projection orthogonale de \mathcal{B}_j sur son sous-espace $\mathcal{B}_{j,\eta}$ et $\text{pr}_{\mathcal{H}_{j,\eta}}$ la projection orthogonale

de \mathcal{H} sur son sous-espace $\mathcal{H}_{j,\eta}$.

On sait que

$$\Pr(\{\mathcal{X} = \lambda \text{ et } \mathcal{Y} = \mu\}) = \|\text{pr}_{\mathcal{H},0,\lambda} \circ \text{pr}_{\mathcal{H},1,\mu} |\Phi\rangle\|^2$$

(comme dans l'exercice 22, Q1, du polycopié). La décomposition (1) de $|\Phi\rangle$ entraîne que :

$$\begin{aligned} \text{pr}_{\mathcal{H},1,\mu} |\Phi\rangle &= |u\rangle \otimes (\text{pr}_{\mathcal{B}_1,\mu} |v\rangle) \\ \text{pr}_{\mathcal{H},0,\lambda}(\text{pr}_{\mathcal{H},1,\mu} |\Phi\rangle) &= (\text{pr}_{\mathcal{B}_0,\lambda} |u\rangle) \otimes (\text{pr}_{\mathcal{B}_1,\mu} |v\rangle) \end{aligned}$$

donc

$$\begin{aligned} \Pr(\{\mathcal{X} = \lambda \text{ et } \mathcal{Y} = \mu\}) &= \|(\text{pr}_{\mathcal{B}_0,\lambda} |u\rangle) \otimes (\text{pr}_{\mathcal{B}_1,\mu} |v\rangle)\|^2 \\ &= \|\text{pr}_{\mathcal{B}_0,\lambda} |u\rangle\|^2 \cdot \|\text{pr}_{\mathcal{B}_1,\mu} |v\rangle\|^2 \end{aligned} \quad (2)$$

$$\begin{aligned} \Pr(\{\mathcal{X} = \lambda\}) &= \|\text{pr}_{\mathcal{H},0,\lambda}(|u\rangle \otimes |v\rangle)\|^2 \\ &= \|(\text{pr}_{\mathcal{B}_0,\lambda} |u\rangle) \otimes |v\rangle\|^2 \\ &= \|\text{pr}_{\mathcal{B}_0,\lambda} |u\rangle\|^2. \end{aligned} \quad (3)$$

car $\langle v|v\rangle = 1$.

$$\begin{aligned} \Pr(\{\mathcal{Y} = \mu\}) &= \|\text{pr}_{\mathcal{H},1,\mu}(|u\rangle \otimes |v\rangle)\|^2 \\ &= \||u\rangle \otimes (\text{pr}_{\mathcal{B}_1,\mu} |v\rangle)\|^2 \\ &= \|\text{pr}_{\mathcal{B}_1,\mu} |v\rangle\|^2. \end{aligned} \quad (4)$$

car $\langle u|u\rangle = 1$.

Il découle de (2)(3)(4) que,

$$\Pr(\{\mathcal{X} = \lambda \text{ et } \mathcal{Y} = \mu\}) = \Pr(\{\mathcal{X} = \lambda\}) \cdot \Pr(\{\mathcal{Y} = \mu\}).$$

Comme cette égalité est vérifiée pour tous les nombres complexes λ, μ , les variables aléatoires \mathcal{X}, \mathcal{Y} sont indépendantes.

6.2 De façon générale, si \mathcal{X}, \mathcal{Y} sont des v.a. indépendantes alors leur covariance est nulle. Donc, lorsque $|\Phi\rangle$ est factorisé, $\text{Covar}(\mathcal{X}, \mathcal{Y}) = 0$.

7- 7.1

$$\begin{aligned} \mathbb{E}(\mathcal{X}) &= \sum_{\lambda \in \{+1, -1\}} \Pr(\mathcal{X} = \lambda) \cdot \lambda \\ &= \frac{1}{2} \cdot 1 + \frac{1}{2} \cdot (-1) \\ &= 0 \end{aligned}$$

De même $\mathbb{E}(\mathcal{Y}) = 0$.

$$\begin{aligned}\mathbb{E}(|\mathcal{X}|^2) &= \sum_{\lambda \in \{+1, -1\}} \Pr(\mathcal{X} = \lambda) \cdot |\lambda|^2 \\ &= \frac{1}{2} \cdot 1^2 + \frac{1}{2} \cdot (-1)^2 \\ &= 1\end{aligned}$$

De même $\mathbb{E}(|\mathcal{Y}|^2) = 1$.

7.2

$$\begin{aligned}\mathbb{E}(\bar{\mathcal{X}} \cdot \mathcal{Y}) &= \sum_{\lambda \in \{+1, -1\}, \mu \in \{-1, +1\}} \Pr(\mathcal{X} = \bar{\lambda}, \mathcal{Y} = \mu) \cdot \bar{\lambda} \mu \\ &= \frac{1}{2} \cdot 1^2 + 0 \cdot (1)(-1) + 0 \cdot (-1)(1) + \frac{1}{2} \cdot (-1)(-1) \\ &= 1.\end{aligned}$$

Donc $\text{Var}(\mathcal{X}) = 1$, $\text{Var}(\mathcal{Y}) = 1$, $\text{Covar}(\mathcal{X}, \mathcal{Y}) = 1$ et la corrélation de \mathcal{X}, \mathcal{Y} vaut 1.

8- Par des calculs similaires :

$$\mathbb{E}(\mathcal{X}) = \mathbb{E}(\mathcal{Y}) = 0, \quad \mathbb{E}(|\mathcal{X}|^2) = \mathbb{E}(|\mathcal{Y}|^2) = 1, \quad \mathbb{E}(\bar{\mathcal{X}} \cdot \mathcal{Y}) = 1$$

d'où il découle que la corrélation de \mathcal{X}, \mathcal{Y} vaut 1.

9- Comme, d'après la question 7, dans l'état $|\Phi_1\rangle$ les observables \mathcal{X}, \mathcal{Y} ont une covariance non-nulle, d'après la question 6, l'état $|\Phi_1\rangle$ n'est pas factorisable i.e. est intriqué.

De même, comme d'après la question 8, dans l'état $|\Phi_4\rangle$ les observables \mathcal{X}, \mathcal{Y} ont une covariance non-nulle, l'état $|\Phi_4\rangle$ est intriqué.

Exercice 2(/10 pts)

Borne de Tsirelson.

1- Supposons que $U : \mathcal{H} \rightarrow \mathcal{H}$ est unitaire. Alors, pour tout $u \in \mathbb{H}$ tel que $\|u\| = 1$ on a $\|Uu\| = 1 \leq 1 \cdot \|u\|$, donc $\|U\| \leq 1$. Par ailleurs, il existe un vecteur unitaire u tel que $\|Uu\| = 1$. Donc $\sup\{\|Mu\| \mid u \in E, \|u\| = 1\} = 1$ i.e. $\|U\| = 1$.

2- Ces opérateurs sont unitaires, donc ils ont tous une norme qui vaut 1.

3- Soient M, N sont des application linéaires de E dans E .

On vérifie que, pour tout $u \in E$, $\|Nu\| \leq \|N\| \cdot \|u\|$. Pour tout $u \in E$ tel que $\|u\| = 1$:

$$\begin{aligned} \|M \cdot Nu\| &\leq \|M\| \cdot \|Nu\| \\ &\leq \|M\| \cdot \|N\| \cdot \|u\|. \end{aligned}$$

et

$$\begin{aligned} \|(M + N)u\| &= \|Mu + Nu\| \\ &\leq \|Mu\| + \|Nu\| \\ &\leq \|M\|\|u\| + \|N\|\|u\| \\ &= (\|M\| + \|N\|) \cdot \|u\| \end{aligned}$$

Donc

$$\|M \cdot N\| \leq \|M\| \cdot \|N\| \text{ et } \|(M + N)\| \leq \|M\| + \|N\|.$$

4-

$$4G_\psi = \langle \psi | A_0 \otimes B_0 + A_0 \otimes B_1 + A_1 \otimes B_0 - A_1 \otimes B_1 | \psi \rangle$$

Sachant que pour tous vecteurs $|u\rangle, |v\rangle$,

$$|\langle u | v \rangle| \leq \| |u\rangle \| \cdot \| |v\rangle \|$$

et que $\| |\Psi\rangle \| = 1$, on a :

$$\begin{aligned} 4G_\psi &\leq \| |\psi\rangle \| \cdot \| A_0 \otimes B_0 + A_0 \otimes B_1 + A_1 \otimes B_0 - A_1 \otimes B_1 | \psi \rangle \| \\ &\leq \| A_0 \otimes B_0 + A_0 \otimes B_1 + A_1 \otimes B_0 - A_1 \otimes B_1 | \psi \rangle \| \end{aligned}$$

Utilisons maintenant les propriétés de la norme des opérateurs vue à la Q3 :

$$\begin{aligned} 4G_\psi &= \| [A_0 \otimes (B_0 + B_1) | \psi \rangle] + [A_1 \otimes (B_0 - B_1) | \psi \rangle] \| \\ &\leq \| A_0 \otimes (B_0 + B_1) | \psi \rangle \| + \| A_1 \otimes (B_0 - B_1) | \psi \rangle \| \\ &= \| (A_0 \otimes I)(I \otimes (B_0 + B_1)) | \psi \rangle \| + \| (A_1 \otimes I)(I \otimes (B_0 - B_1)) | \psi \rangle \| \\ &= \| (I \otimes (B_0 + B_1)) | \psi \rangle \| + \| (I \otimes (B_0 - B_1)) | \psi \rangle \| \quad \text{car } (A_j \otimes I) \text{ est unitaire} \\ &= \| |\Phi_0\rangle + |\Phi_1\rangle \| + \| |\Phi_0\rangle - |\Phi_1\rangle \|. \end{aligned}$$

5- Comme les B_j sont unitaires, les $I \otimes B_j$ sont aussi unitaires, donc les vecteurs Φ_j sont unitaires.

Pour deux vecteurs quelconques $|u\rangle, |v\rangle$ on a :

$$\langle u + v | u + v \rangle = \langle u | u \rangle + \langle v | v \rangle + 2\mathcal{R}(\langle u | v \rangle).$$

Donc, pour les vecteurs unitaires $|\Phi_0\rangle, |\Phi_1\rangle$ et tout $\varepsilon \in \{1, -1\}$ on a :

$$\langle \Phi_0 + \varepsilon\Phi_1 | \Phi_0 + \varepsilon\Phi_1 \rangle = 2 + 2\varepsilon\mathcal{R}(\langle \Phi_0 | \Phi_1 \rangle),$$

d'où :

$$\| |\Phi_0\rangle + |\Phi_1\rangle \| + \| |\Phi_0\rangle - |\Phi_1\rangle \| \leq \sqrt{2 + 2\mathcal{R}(\langle \Phi_0 | \Phi_1 \rangle)} + \sqrt{2 - 2\mathcal{R}(\langle \Phi_0 | \Phi_1 \rangle)}$$

6- La fonction $f : x \mapsto \sqrt{2 + 2x} + \sqrt{2 - 2x}$, est dérivable sur $] -1, +1[$, et

$$f'(x) = \frac{\sqrt{2 - 2x} - \sqrt{2 + 2x}}{4 - x^2}.$$

Comme f' est positive sur $] -1, 0]$ et négative sur $[0, 1[$, f atteint un maximum au point 0 et ce maximum vaut $f(0) = 2\sqrt{2}$.

7-

7.1 En combinant les résultats des questions 4,5 et 6, on obtient que $4G_\psi \leq 2\sqrt{2}$. donc

$$G_\psi \leq \frac{\sqrt{2}}{2}$$

7.2 On a vu en cours que la valeur $|\Psi\rangle = \frac{1}{\sqrt{2}}(|00\rangle + |11\rangle)$ permet d'atteindre une espérance de gain exactement égale à $\frac{\sqrt{2}}{2}$. On peut conclure que ce choix de vecteur partagé pour Anne et Benoit *maximise* leur gain moyen (dans l'ensemble de toutes les stratégies décrites au début de l'exercice).

Exercice 3 (/15 pts)

Transformation de Fourier quantique.

1-

$$\omega^N = (e^{\frac{2i\pi}{N}})^N = e^{2i\pi} = 1.$$

2- Soit m un nombre entier tel que $0 < m < N$. Posons :

$$C(N, m) := (\omega^m)^N = e^{\frac{2i\pi m}{N}}.$$

2.1 Comme la période de la fonction $x \mapsto e^{2i\pi x}$ vaut 1, $C(N, m) = 1$ ssi $\frac{m}{N}$ est un multiple entier de 1, i.e. un entier, ce qui n'est pas vrai. Donc $(\omega^m)^N \neq 1$.

2.2 En utilisant la factorisation : $X^N - 1 = (X - 1)(\sum_{j=0}^{N-1} X^j)$ on obtient :

$$(\omega^m)^N - 1 = (\omega^m - 1) \left(\sum_{j=0}^{N-1} (\omega^m)^j \right).$$

Par Q1 on sait que le membre gauche est nul. Par Q2 on sait que $(\omega^m - 1) \neq 0$. Il s'en suit que

$$\sum_{j=0}^{N-1} (\omega^m)^j = 0.$$

2.3- Soient $0 \leq j \leq \ell \leq N - 1$.

Sachant que la base $(e_j)_{j \in [0, N-1]}$ est orthonormée, on obtient :

$$\langle \mathcal{F}(e_j) | \mathcal{F}(e_\ell) \rangle = \frac{1}{N} \sum_{k=0}^{N-1} (\omega^{k(\ell-j)}) \quad (5)$$

D'après Q2.2, si $j < \ell$ alors le membre droit de (5) est nul. Si $j = \ell$, le membre droit de (5) vaut $\frac{1}{N} \sum_{k=0}^{N-1} 1 = 1$. La base $(\mathcal{F}(e_j))_{j \in [0, N-1]}$ est donc orthonormée, ce qui montre que \mathcal{F} est unitaire.

3- Comme le produit tensoriel de deux e.v. E, F sur un corps K est un espace de dimension $\dim(E) \cdot \dim(F)$ sur K , l'espace $\mathcal{B}^{\otimes n}$ est un espace vectoriel de dimension 2^n sur \mathbb{C} . On le munit d'une forme sesquilinéaire hermitienne positive non-dégénérée en posant

$$\langle b_1 \dots b_j \dots b_n | c_1 \dots c_j \dots c_n \rangle = \prod_{j \in [1, n]} \langle b_j | c_j \rangle \quad (6)$$

(voir polycopié, chapitre 9).

4- Appliquons la définition (6) aux vecteurs $|k\rangle, |\ell\rangle$:

$$\langle k | \ell \rangle = \langle k_1 \dots k_j \dots k_n | \ell_1 \dots \ell_j \dots \ell_n \rangle = \prod_{j \in [1, n]} \langle k_j | \ell_j \rangle$$

Si $k = \ell$ alors le membre droit ci-dessus vaut $\prod_{j \in [1, n]} \langle k_j | k_j \rangle = 1$ (car les vecteurs k_j sont de norme 1).

Si $k \neq \ell$ alors le membre droit ci-dessus vaut $\prod_{j \in [1, n]} \langle k_j | \ell_j \rangle$ qui comporte au moins un terme $\langle k_j | \ell_j \rangle$ où $k_j \neq \ell_j$ ce qui entraîne que $\langle k_j | \ell_j \rangle = 0 = \langle k | \ell \rangle$. La famille $(|j\rangle)_{j \in [0, N-1]}$ est donc orthonormée. Comme elle a la cardinalité 2^n , c'est bien une base orthonormée de $\mathcal{B}^{\otimes n}$.

5- On calcule :

$$R_0 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}; \quad R_1 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}; \quad R_2 = \begin{pmatrix} 1 & 0 \\ 0 & i \end{pmatrix}; \quad R_3 = \begin{pmatrix} 1 & 0 \\ 0 & \frac{1+i}{\sqrt{2}} \end{pmatrix};$$

6- Considérons l'égalité :

$$\sum_{k=0}^{N-1} (\omega^{kj}) |k\rangle = \bigotimes_{\ell=1}^n (|0\rangle + e^{2i\pi \frac{j}{2^\ell}} |1\rangle) \quad (7)$$

Développons le produit tensoriel du membre droit en combinaison linéaire des vecteurs de la base $(|k\rangle)_{k \in [0, N-1]}$. Le coefficient de $|k\rangle$ vaut :

$$\begin{aligned}
\prod_{k_\ell=1} e^{2i\pi \frac{j}{2^\ell}} \cdot \prod_{k_\ell=0} e^{2i\pi j 0} &= \prod_{\ell=1}^n e^{2i\pi j \frac{k_\ell}{2^\ell}} \\
&= e^{2i\pi j \sum_{\ell=1}^n k_\ell 2^{-\ell}} \\
&= e^{\frac{2i\pi j}{N} \sum_{\ell=1}^n k_\ell 2^{n-\ell}} \\
&= e^{\frac{2i\pi j k}{N}} \\
&= \omega^{jk} = \omega^{kj}
\end{aligned}$$

qui est aussi le coefficient de $|k\rangle$ dans le membre gauche. L'égalité (7) est donc établie. En multipliant les deux membres de cette égalité par $\frac{1}{\sqrt{2^n}}$ on obtient :

$$\mathcal{F} |j\rangle = \frac{1}{\sqrt{2^n}} \bigotimes_{\ell=1}^n (|0\rangle + e^{2i\pi \frac{j}{2^\ell}} |1\rangle) \quad (8)$$

7- Soit

$$j = \sum_{k=1}^n j_k 2^{n-k}$$

Alors

$$\begin{aligned}
e^{2i\pi \frac{j}{2^\ell}} &= e^{2i\pi \sum_{k=1}^n j_k 2^{n-k-\ell}} \\
&= e^{2i\pi \sum_{k=n-\ell+1}^n j_k 2^{n-k-\ell}} \\
&= e^{2i\pi 0 \cdot j_{n-\ell+1} j_{n-\ell+2} \dots j_n}
\end{aligned}$$

8- En remplaçant, dans le membre droit de (8), le terme $e^{2i\pi \frac{j}{2^\ell}}$ par l'expression obtenue à la question 7, on obtient

$$\mathcal{F} |j\rangle = \frac{1}{2^{n/2}} (|0\rangle + e^{2i\pi 0 \cdot j_n} |1\rangle) \otimes (|0\rangle + e^{2i\pi 0 \cdot j_{n-1} j_n} |1\rangle) \otimes \dots \otimes (|0\rangle + e^{2i\pi 0 \cdot j_1 j_2 \dots j_n} |1\rangle)$$

9- Si $j_1 = 0$: $H |j_1\rangle = \frac{1}{\sqrt{2}} (|0\rangle + |1\rangle) = \frac{1}{\sqrt{2}} (|0\rangle + e^{2i\pi 0 \cdot j_1} |1\rangle)$

Si $j_1 = 1$: $H |j_1\rangle = \frac{1}{\sqrt{2}} (|0\rangle - |1\rangle) = \frac{1}{\sqrt{2}} (|0\rangle + e^{i\pi} |1\rangle) = \frac{1}{\sqrt{2}} (|0\rangle + e^{2i\pi 0 \cdot j_1} |1\rangle)$.

10- Par la question 9 :

$$|j_1 j_2\rangle \xrightarrow{H \otimes I} \frac{1}{\sqrt{2}} (|0\rangle + e^{2i\pi 0 \cdot j_1} |1\rangle) \otimes |j_2\rangle$$

Si $j_2 = 0$,

$$\begin{aligned} \frac{1}{\sqrt{2}} (|0\rangle + e^{2i\pi 0.j_1} |1\rangle) \otimes |0\rangle &\xrightarrow{cR_2} (|0\rangle + e^{2i\pi 0.j_1} |1\rangle) \otimes |0\rangle \\ &= (|0\rangle + e^{2i\pi 0.j_1 j_2} |1\rangle) \otimes |j_2\rangle. \end{aligned}$$

Si $j_2 = 1$, alors l'action de cR_2 consiste à multiplier le premier qbit par $i = e^{2i\pi 0.0j_2}$, donc, dans ce cas aussi

$$\frac{1}{\sqrt{2}} (|0\rangle + e^{2i\pi 0.j_1} |1\rangle) \otimes |j_2\rangle \xrightarrow{cR_2} (|0\rangle + e^{2i\pi 0.j_1 j_2} |1\rangle) \otimes |j_2\rangle.$$

11- De façon générale, l'action de la porte cR_ℓ consiste à multiplier le coefficient du vecteur $|1\rangle$ (dans l'état du premier qbit) par $e^{\frac{2i\pi}{2^\ell}} = e^{2i\pi 0.b_1 b_2 \dots j_\ell}$ (avec $b_k = 0$), ce qui revient à ajouter le bit j_ℓ , en position ℓ après la virgule, dans le nombre binaire qui multiplie $2i\pi$ en exposant de e . L'application successive des portes $cR_3 \dots cR_n$ conduit donc à

$$|j_1 j_2 j_3 \dots j_n\rangle \rightarrow (|0\rangle + e^{2i\pi 0.j_1 j_2 \dots j_n} |1\rangle) \otimes |j_2 j_3 \dots j_n\rangle.$$

Remarquons que l'ordre d'application de ces $(n-1)$ portes est indifférent.

12- La succession de portes agissant sur le deuxième qbit $|j_2\rangle$ s'exprime par la formule trouvée à la question 11, appliquée à l'entier $n-1$ (au lieu de n) et où l'on renomme les indices $1, 2, \dots, n-1$ en $2, \dots, n$. On obtient ainsi :

$$|j_2 j_3 \dots j_n\rangle \rightarrow \frac{1}{\sqrt{2}} (|0\rangle + e^{2i\pi 0.j_2 \dots j_n} |1\rangle) \otimes |j_3 \dots j_n\rangle$$

13- Une fois que tous les qubits ont été traités, l'état obtenu est :

$$\frac{1}{2^{n/2}} (|0\rangle + e^{2i\pi 0.j_1 j_2 \dots j_n} |1\rangle) \otimes (|0\rangle + e^{2i\pi 0.j_2 \dots j_n} |1\rangle) \otimes \dots \otimes (|0\rangle + e^{2i\pi 0.j_n} |1\rangle)$$

i.e. que le facteur le plus à gauche est celui de Q11, le suivant (de gauche à droite) est celui de Q12, etc... et le plus à droite est $(|0\rangle + e^{2i\pi 0.j_n} |1\rangle)$.

Pour obtenir $\mathcal{F}|j\rangle$, il reste à "inverser" l'ordre des qbits, i.e. appliquer la transformation unitaire INV_n où $\text{INV}_n : [1, n] \rightarrow [1, n]$ est l'application $m \mapsto n+1-m$. On vérifie que la permutation INV_n est le produit de $\lfloor n/2 \rfloor$ portes SWAP (classiques). Le circuit SWAP à n qbits est le circuit quantique correspondant.