

HAL
open science

Practical Framework for Conditional Non-Gaussian Quantum State Preparation

Mattia Walschaers, Valentina Parigi, Nicolas Treps

► **To cite this version:**

Mattia Walschaers, Valentina Parigi, Nicolas Treps. Practical Framework for Conditional Non-Gaussian Quantum State Preparation. PRX Quantum, 2020, 1 (2), 10.1103/PRXQuantum.1.020305 . hal-03037761

HAL Id: hal-03037761

<https://hal.science/hal-03037761>

Submitted on 3 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Practical Framework for Conditional Non-Gaussian Quantum State Preparation

Mattia Walschaers[✉],* Valentina Parigi, and Nicolas Treps

Laboratoire Kastler Brossel, Sorbonne Université, CNRS, ENS-PSL Research University, Collège de France,
4 place Jussieu, Paris F-75252, France

 (Received 24 August 2020; accepted 5 October 2020; published 22 October 2020)

We develop a general formalism, based on the Wigner function representation of continuous-variable quantum states, to describe the action of an arbitrary conditional operation on a multimode Gaussian state. We apply this formalism to several examples, thus showing its potential as an elegant analytical tool for simulating quantum optics experiments. Furthermore, we also use it to prove that Einstein-Podolsky-Rosen steering is a necessary requirement to remotely prepare a Wigner-negative state.

DOI: [10.1103/PRXQuantum.1.020305](https://doi.org/10.1103/PRXQuantum.1.020305)

I. INTRODUCTION

In continuous-variable (CV) quantum physics, Gaussian states have long been a fruitful topic of research [1–10]. They appear naturally as the ground states of systems of many noninteracting particles in the form of thermal states [11], or as the coherent states that describe the light emitted by a laser [3]. Through nonlinear processes, it is possible to reduce the noise beyond the shot noise limit (at the price of increased noise in a complementary observable), and create squeezed states [12–17]. For the purpose of metrology, such squeezed states are often enough to obtain a significant boost in performance [18–21].

On theoretical grounds, Gaussian states are relatively easy to handle [8,9]. The quantum statistics of the continuous-variable observables (e.g., the quadratures in quantum optics) are described by Gaussian Wigner functions. All interesting quantum features can be deduced from the covariance matrix that characterises this Gaussian distribution on phase space. Hence, whenever the number of modes remains finite, the techniques of symplectic matrix analysis are sufficient to study Gaussian quantum states. This has generated an extensive understanding of the entanglement properties of Gaussian states [22–27], and recently it has also led to the development of a measure for quantum steering (see [28]) of Gaussian states with Gaussian measurements [29–32], which we refer to as Einstein-Podolsky-Rosen (EPR) steering.

Even though they have many advantages, Gaussian states are of limited use to quantum technologies beyond

sensing. They have been shown to be easily simulated on classical devices [33], and in particular Wigner negativity is known to be a necessary resource for reaching a quantum computation advantage [34]. However, it should be stressed that recent work has found large classes of Wigner negative states that can also be simulated easily [35]. In other words, Wigner negativity is necessary but not sufficient to reach a quantum computation advantage [36].

In the particular case of CV quantum computation, Gaussian states play an essential role in the measurement-based approach [37]. In this paradigm, one establishes large Gaussian entangled states, known as cluster states, which form the backbone of the desired quantum routine [38]. Several recent breakthroughs have led to the experimental realisation of such states [39–43]. Nevertheless, to execute quantum algorithms that cannot be simulated efficiently, one must induce Wigner negativity. In the spirit of measurement-based quantum computation, this feature is induced by measuring non-Gaussian observables, e.g., the number of photons, on a subset of modes [44–47]. Such a measurement then projects the remainder of the system into a non-Gaussian state. The exact properties of the resulting state depend strongly on the result of the measurement.

The conditional preparation of non-Gaussian quantum states is common procedure in quantum optics experiments [48]. Basic examples include the heralding of single-photon Fock states after parametric down-conversion [49–51], photon addition and subtraction [52–57], and known schemes to prepare more exotic states such as Schrödinger-cat [58,59] or Gottesman-Kitaev-Preskill states [60]. It should be noted that conditioning on the measurement of Gaussian observables can also be relevant in certain protocols [61]. Remarkably, though, a practical framework to describe the effect of arbitrary conditional operations on arbitrary Gaussian states is still lacking. Notable

*mattia.walschaers@lkb.upmc.fr

Published by the American Physical Society under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/). Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI.

exceptions where one does study arbitrary initial states usually rely on specific choices for the conditional measurement.

Here, in Sec. III, we introduce a practical framework to describe the resulting Wigner function for a quantum state that is conditionally prepared by measuring a subset of modes of a Gaussian multimode state. The techniques used in this work are largely based on classical multivariate probability theory and provide a conceptually new understanding of these conditioned states. In Sec. IV, we unveil the most striking consequence of this new framework: we can formally prove that EPR steering in the initial Gaussian state is a necessary requirement for the conditional preparation of Wigner-negative states, regardless of the measurement upon which we condition. This solidifies a previously conjectured general connection between EPR steering and Wigner negativity. As shown in Sec. V, our framework reproduces a range of known state-preparation schemes and can be used to treat more advanced scenarios, which could thus far not be addressed by other analytical methods. First, however, we review the phase-space description of multimode CV systems in Sec. II.

II. PHASE-SPACE DESCRIPTION OF MULTIMODE CONTINUOUS-VARIABLE SYSTEMS

The CV approach studies quantum systems with an infinite-dimensional Hilbert space \mathcal{H} based on observables, \hat{x} and \hat{p} , that have a continuous spectrum and obey the canonical commutation relation $[\hat{x}, \hat{p}] = 2i$ (the factor 2 is chosen to normalise the vacuum noise to 1). Common examples include the position and momentum operators in mechanical systems, or the amplitude and phase quadratures in quantum optics. In this work, we use quantum optics terminology, but the results equally apply to any other system that is described by the algebra of canonical commutation relations (i.e., any bosonic system).

In a single-mode system, the quadrature observables \hat{x} and \hat{p} determine the optical phase space. The latter is a two-dimensional real space, where the axes denote the possible measurement outcomes for \hat{x} and \hat{p} . It is common practice to represent a given state $\hat{\rho}$ by means of its measurement statistics for \hat{x} and \hat{p} on this optical phase space, as in statistical physics. However, because \hat{x} and \hat{p} are complementary observables, they cannot be measured simultaneously, and thus, *a priori*, we cannot construct a joint probability distribution of phase space that reproduces the correct marginals to describe the measurement statistics of the quadratures. Therefore, the phase-space representation of quantum states are quasiprobability distributions. The quasiprobability distribution that reproduces the measurement statistics of the quadrature observables as its marginals is known as the Wigner

function [62–64]

$$W(x, p) = \frac{1}{(2\pi)^2} \int_{\mathbb{R}^2} \text{tr}[\hat{\rho} e^{i(\alpha_1 \hat{x} + \alpha_2 \hat{p})}] e^{-i(\alpha_1 x + \alpha_2 p)} d\alpha_1 d\alpha_2. \quad (1)$$

For some quantum states, this function has the peculiar property of reaching negative values. This Wigner negativity is a genuine hallmark of quantum physics, and it is understood to be crucial in reaching a quantum computational advantage.

Here, we consider a multimode system comprising m modes. Every mode comes with its own infinite-dimensional Hilbert space, associated to a two-dimensional phase space, and observables \hat{x}_j and \hat{p}_j . The total optical phase space is, thus, a real space \mathbb{R}^{2m} with a symplectic structure $\Omega = \bigoplus_m \omega$, where the two-dimensional matrix ω is given by

$$\omega = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}. \quad (2)$$

Therefore, Ω has the properties $\Omega^2 = -\mathbb{1}$ and $\Omega^T = -\Omega$. Any normalised vector $\vec{f} \in \mathbb{R}^{2m}$ defines a single optical mode with an associated phase space $\text{span}\{\vec{f}, \Omega\vec{f}\}$ (i.e., when \vec{f} generates the phase-space axis associated with the amplitude quadrature of this mode, $\Omega\vec{f}$ generates the axis for the associated phase quadrature). Henceforth, we refer to the subsystem associated with the phase-space $\text{span}\{\vec{f}, \Omega\vec{f}\}$ as “the mode f ”. Every point $\vec{\alpha} \in \mathbb{R}^{2m}$ can also be associated with a generalised quadrature observable

$$\hat{q}(\vec{\alpha}) = \sum_{k=1}^m (\alpha_{2k-1} \hat{x}_k + \alpha_{2k} \hat{p}_k). \quad (3)$$

These observables satisfy the general canonical commutation relation $[\hat{q}(\vec{\alpha}), \hat{q}(\vec{\beta})] = -i\vec{\alpha}^T \Omega \vec{\beta}$. Physically, such observable $\hat{q}(\vec{\alpha})$ can be measured with a homodyne detector by selecting the mode that is determined by the direction of $\vec{\alpha}$, and multiplying the detector outcome by $\|\vec{\alpha}\|$. In our theoretical treatment, such generalised quadratures are useful to define the quantum characteristic function of any multimode state $\hat{\rho}$,

$$\chi_{\hat{\rho}}(\vec{\alpha}) = \text{tr}[\hat{\rho} \exp\{i\hat{q}(\vec{\alpha})\}] \quad (4)$$

for an arbitrary point $\vec{\alpha}$ in phase space. The multimode Wigner function of the state is then obtained as the Fourier transform of the characteristic function

$$W(\vec{x}) = \frac{1}{(2\pi)^{2m}} \int_{\mathbb{R}^{2m}} \chi_{\hat{\rho}}(\vec{\alpha}) e^{-i\vec{\alpha}^T \vec{x}} d\vec{\alpha}, \quad (5)$$

where $\vec{x} \in \mathbb{R}^{2m}$ can, again, be any point in the multimode phase space, and the coordinates of \vec{x} represent possible measurement outcomes for \hat{x}_j and \hat{p}_j .

The Wigner function can be used to represent and characterise an arbitrary quantum state of the multimode system. In the same spirit, we can also define the phase-space representation of an arbitrary observable \hat{A} as

$$W_{\hat{A}}(\vec{x}) = \frac{1}{(2\pi)^{2m}} \int_{\mathbb{R}^{2m}} \text{tr}[\hat{A} \exp\{i\hat{q}(\vec{\alpha})\}] e^{-i\vec{\alpha}^T \vec{x}} d\vec{\alpha}, \quad (6)$$

such that we can fully describe the measurement statistics of an arbitrary quantum observable on phase space, by invoking the identity

$$\text{tr}[\hat{\rho} \hat{A}] = (4\pi)^m \int_{\mathbb{R}^{2m}} W_{\hat{A}}(\vec{x}) W(\vec{x}) d\vec{x} \quad (7)$$

to evaluate expectation values. In practice, it is often challenging to obtain Wigner functions for arbitrary states or observables, but in some cases they can take convenient forms.

A particular class of convenient states are Gaussian states, where the Wigner function $W(\vec{x})$ is a Gaussian. As a consequence, the Wigner function is positive, and can thus be interpreted as a probability distribution. This Gaussian distribution is completely determined by a covariance matrix V , and mean field $\vec{\xi}$, such that the Wigner function takes the form

$$W(\vec{x}) = \frac{e^{-(1/2)(\vec{x}-\vec{\xi})^T V^{-1}(\vec{x}-\vec{\xi})}}{(2\pi)^m \sqrt{\det V}}. \quad (8)$$

This forms the basis of our preparation procedure for non-Gaussian states as we assume that our initial multimode system is prepared in such a Gaussian state.

To perform the conditional state preparation, we divide the m -mode system into two subsets of orthogonal modes, $\mathbf{f} = \{f_1, \dots, f_l\}$ and $\mathbf{g} = \{g_1, \dots, g_{m-l}\}$ with $l + m - l = m$, and perform a measurement on the modes in \mathbf{g} . We can then describe the subsystems of modes \mathbf{f} and \mathbf{g} by phase spaces \mathbb{R}^{2l} and $\mathbb{R}^{2(m-l)}$, respectively. As such, the joint phase space can be mathematically decomposed as $\mathbb{R}^{2m} = \mathbb{R}^{2l} \oplus \mathbb{R}^{2(m-l)}$. A general point \vec{x} in the multimode phase space \mathbb{R}^{2m} can thus be decomposed as $\vec{x} = \vec{x}_{\mathbf{f}} \oplus \vec{x}_{\mathbf{g}}$, where $\vec{x}_{\mathbf{f}}$ and $\vec{x}_{\mathbf{g}}$ describe the phase-space coordinates associated with the sets of modes \mathbf{f} and \mathbf{g} , respectively. In particular, $\vec{x}_{\mathbf{f}}$ can be expanded in a particular modes basis f_1, \dots, f_l as $\vec{x}_{\mathbf{f}} = (x_{f_1}, p_{f_1}, \dots, x_{f_l}, p_{f_l})$, where the coordinates x_{f_j} and p_{f_j} are obtained as

$$x_{f_j} = \vec{x}^T \vec{f}_j, \quad (9)$$

$$p_{f_j} = \vec{x}^T \Omega \vec{f}_j. \quad (10)$$

A completely analogous treatment is possible for the coordinates associated with the set of modes \mathbf{g} .

III. CONDITIONAL OPERATIONS IN PHASE SPACE

In quantum optics, we associate a Hilbert space (more precisely, a Fock space) to each of these modes. The Hilbert space \mathcal{H} of the entire system can then be structured as $\mathcal{H} = \mathcal{H}_{\mathbf{f}} \otimes \mathcal{H}_{\mathbf{g}}$, where $\mathcal{H}_{\mathbf{f}}$ ($\mathcal{H}_{\mathbf{g}}$) describes the quantum states of the set of orthogonal modes \mathbf{f} (\mathbf{g}). Formally, the state of our full m -mode system is then described by a density matrix $\hat{\rho}$ that acts on \mathcal{H} .

Within this manuscript, we perform a conditional operation in the set of modes \mathbf{g} , which we describe through a (not necessarily normalised) set of Kraus operators [65] \hat{X}_j that act on $\mathcal{H}_{\mathbf{g}}$ [66]:

$$\hat{\rho} \mapsto \frac{\sum_j \hat{X}_j \hat{\rho} \hat{X}_j^\dagger}{\text{tr}[\sum_j \hat{X}_j^\dagger \hat{X}_j \hat{\rho}]} \quad (11)$$

Such a conditional operation naturally arises as a post-measurement state, when \hat{X}_j is a projector, or when $\hat{A} = \sum_j \hat{X}_j^\dagger \hat{X}_j$ is a more general positive operator-valued measure (POVM) element, as represented in the sketch in Fig. 1. The positive semidefinite operator \hat{A} is useful to express the reduced state of the set of modes \mathbf{f} :

$$\hat{\rho}_{\mathbf{f}|\hat{A}} = \frac{\text{tr}_{\mathbf{g}}[\hat{A} \hat{\rho}]}{\text{tr}[\hat{A} \hat{\rho}]} \quad (12)$$

Here $\text{tr}_{\mathbf{g}}$ denotes the partial trace of the Hilbert space $\mathcal{H}_{\mathbf{g}}$ associated with the set of mode \mathbf{g} . Our general goal is to understand the properties of the state $\hat{\rho}_{\mathbf{f}|\hat{A}}$.

As we are interested in the Wigner function for the state of the subset of modes \mathbf{f} , we translate Eq. (12) to its phase-space representation. We initialize the total system in a Gaussian state with Wigner function $W(\vec{x})$. Subsequently, we also define the Wigner function $W_{\hat{A}}(\vec{x}_{\mathbf{g}})$ of the positive operator \hat{A} , which is a function that is defined according to Eq. (6) on the phase space that describes the subset of modes \mathbf{g} . As such, we find that

$$W_{\mathbf{f}|\hat{A}}(\vec{x}_{\mathbf{f}}) = \frac{\int_{\mathbb{R}^{2(m-l)}} W_{\hat{A}}(\vec{x}_{\mathbf{g}}) W(\vec{x}) d\vec{x}_{\mathbf{g}}}{\int_{\mathbb{R}^{2m}} W_{\hat{A}}(\vec{x}_{\mathbf{g}}) W(\vec{x}) d\vec{x}} \quad (13)$$

Because \hat{A} is a positive semidefinite operator, the denominator is a positive constant.

As presented in Eq. (13), the Wigner function $W_{\mathbf{f}|\hat{A}}(\vec{x}_{\mathbf{f}})$ is impractical to use and its properties are not apparent. Hence, we now introduce some mathematical tools to obtain a more insightful expression for $W_{\mathbf{f}|\hat{A}}(\vec{x}_{\mathbf{f}})$. First, we use the fact that, for Gaussian states, $W(\vec{x})$ is a probability distribution on phase space, such that we can define the

conditional probability distribution through

$$W(\vec{x}_g | \vec{x}_f) = \frac{W(\vec{x})}{W_f(\vec{x}_f)}, \quad (14)$$

where $W_f(\vec{x}_f)$ is the reduced Gaussian state for the set of modes \mathbf{f} ,

$$W_f(\vec{x}_f) = \int_{\mathbb{R}^{2l'}} W(\vec{x}) d\vec{x}_g. \quad (15)$$

Because $W(\vec{x})$ is a Gaussian probability distribution, the conditional probability distribution $W(\vec{x}_g | \vec{x}_f)$ is also a Gaussian distribution [67] given by

$$W(\vec{x}_g | \vec{x}_f) = \frac{\exp[-(1/2)(\vec{x}_g - \vec{\xi}_{g|\vec{x}_f})^T V_{g|\vec{x}_f}^{-1} (\vec{x}_g - \vec{\xi}_{g|\vec{x}_f})]}{(2\pi)^{l'} \sqrt{\det V_{g|\vec{x}_f}}} \quad (16)$$

with covariance matrix

$$V_{g|\vec{x}_f} = V_g - V_{g\mathbf{f}} V_{\mathbf{f}}^{-1} V_{g\mathbf{f}}^T, \quad (17)$$

where V_g and $V_{\mathbf{f}}$ are the covariance matrices describing the subsets of modes \mathbf{g} and \mathbf{f} in the initial state, whereas $V_{g\mathbf{f}}$ describes all the initial Gaussian correlations between those subsets. Note that this covariance matrix is the same for all points $\vec{x}_f \in \mathbb{R}^{2l'}$, which is a particular property of Gaussian conditional probability distributions. Furthermore, the distribution $W(\vec{x}_g | \vec{x}_f)$ also contains a displacement

$$\vec{\xi}_{g|\vec{x}_f} = \vec{\xi}_g + V_{g\mathbf{f}} V_{\mathbf{f}}^{-1} (\vec{x}_f - \vec{\xi}_f), \quad (18)$$

where $\vec{\xi}_g$ and $\vec{\xi}_f$ describe the displacements of the initial state in the sets of modes \mathbf{g} and \mathbf{f} , respectively.

Generally, the phase-space probability distribution $W(\vec{x}_g | \vec{x}_f)$ is not a valid Wigner function of a well-defined quantum state, in the sense that it would violate the Heisenberg inequality. However, it does remain a well-defined probability distribution, i.e., it is normalised and positive. Thus, it still has interesting properties that we can exploit to formulate a general expression for $W_{\mathbf{f}|\hat{A}}(\vec{x}_f)$. Let us first use Eq. (14) to recast Eq. (13) in the following form:

$$W_{\mathbf{f}|\hat{A}}(\vec{x}_f) = \frac{\int_{\mathbb{R}^{2l'}} W_{\hat{A}}(\vec{x}_g) W(\vec{x}_g | \vec{x}_f) W_f(\vec{x}_f) d\vec{x}_g}{\int_{\mathbb{R}^{2m}} W_{\hat{A}}(\vec{x}_g) W(\vec{x}) d\vec{x}} \quad (19)$$

$$= \frac{[\int_{\mathbb{R}^{2l'}} W_{\hat{A}}(\vec{x}_g) W(\vec{x}_g | \vec{x}_f) d\vec{x}_g] W_f(\vec{x}_f)}{\int_{\mathbb{R}^{2m}} W_{\hat{A}}(\vec{x}_g) W(\vec{x}) d\vec{x}}. \quad (20)$$

Subsequently, we can define

$$\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_f} = (4\pi)^{l'} \int_{\mathbb{R}^{2l'}} W_{\hat{A}}(\vec{x}_g) W(\vec{x}_g | \vec{x}_f) d\vec{x}_g, \quad (21)$$

which is the expectation value of the phase-space representation of \hat{A} with respect to the probability distribution

$W(\vec{x}_g | \vec{x}_f)$. Similarly, we can use Eq. (7) to introduce the notation

$$\langle \hat{A} \rangle = \text{tr}[\hat{A}\hat{\rho}] = (4\pi)^{l'} \int_{\mathbb{R}^{2m}} W_{\hat{A}}(\vec{x}_g) W(\vec{x}) d\vec{x} \quad (22)$$

for the expectation value of \hat{A} in the state ρ . Finally, we can use Eqs. (21) and (22) to recast Eq. (20) in the form

$$W_{\mathbf{f}|\hat{A}}(\vec{x}_f) = \frac{\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_f}}{\langle \hat{A} \rangle} W_f(\vec{x}_f). \quad (23)$$

The major advantage of this formulation is that $\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_f}$ represents the average with respect to a Gaussian probability distribution, such that one can use several computational techniques that are well known for Gaussian integrals. A notable property is the factorisation of higher moments in multivariate Gaussian distributions, such that $\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_f}$ can generally be expressed algebraically in terms of the components of $V_{g|\vec{x}_f}$ and $\vec{\xi}_{g|\vec{x}_f}$ (for more details, see the Appendix).

Finally, we remark that $\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_f} = \langle \hat{A} \rangle$ in the absence of correlations between the set of modes \mathbf{g} that are conditioned upon and the set of modes \mathbf{f} for which we construct the reduced state. This result is directly responsible for the previously obtained results related to the spread of non-Gaussian features in cluster states [68].

IV. EINSTEIN-PODOLSKY-ROSEN STEERING AND WIGNER NEGATIVITY

When two systems are connected through a quantum correlation, one can, in some cases, perform quantum steering [28]. Colloquially, we say that a subsystem \mathcal{X} can steer a subsystem \mathcal{Y} when measurements of certain observables in \mathcal{X} can influence the conditional measurement statistics of observables in \mathcal{Y} beyond what is possible with classical correlations. Ultimately, in quantum steering one studies properties of conditional quantum states as compared to a local hidden variable model for any observables X and Y , acting on \mathcal{X} and \mathcal{Y} , respectively. Contrary to the case of Bell nonlocality, quantum steering considers an asymmetric local hidden variable model:

$$P(X = x, Y = y) = \sum_{\lambda} P(\lambda) P(X = x | \lambda) P_Q(Y = y | \lambda). \quad (24)$$

Here one assumes that the probability distributions $P_Q(Y = y | \lambda)$ of steered party \mathcal{Y} follow the laws of quantum mechanics. For the party \mathcal{X} , which performs the steering, no such assumption is made and any probability distribution is allowed. Such a local hidden variable model can typically be falsified, either by brute force computational methods [69] or via witnesses [70]. These methods have

been applied in a variety of contexts to experimentally observe quantum steering [31,32,71–77].

A paradigmatic example is found when performing homodyne measurements on the EPR state [78]: when the entanglement in the system is sufficiently strong, one can condition the \hat{x} and \hat{p} quadrature measurements in \mathcal{Y} on the outcome of the same quadrature measurement in \mathcal{X} . The obtained conditional probability distributions for the quadrature measurements in \mathcal{Y} can violate the Heisenberg inequality, even when averaged over all measurement outcomes in \mathcal{X} . The violations of such a conditional inequality are impossible with classical correlations, but are a hallmark of quantum steering.

Quantum steering can occur in all types of quantum states, with all kinds of measurements. In CV quantum physics, one often refers to the particular case of Gaussian states that can be steered through Gaussian measurements as EPR steering. Recently, other forms of steering for Gaussian states have been developed under the name of nonclassical steering [79]. In this approach, one checks whether Gaussian measurements in \mathcal{X} can induce a nonclassical conditional state in \mathcal{Y} . Throughout this work, the focus lies on EPR steering, where the systems \mathcal{X} and \mathcal{Y} are the sets of modes \mathbf{f} and \mathbf{g} , respectively.

In previous work, we showed that EPR steering is a necessary prerequisite to remotely generate Wigner negativity through photon subtraction [80]. More precisely, when a photon is subtracted in a mode g , the reduced state Wigner function of a correlated mode f can only be nonpositive if mode f is able to steer mode g . When one allows for an additional Gaussian transformation on mode g prior to photon subtraction, we found that EPR steering from f to g is also a sufficient condition to reach Wigner negativity in mode f .

The formalism that is developed in the previous section allows us to generalize this previous result to arbitrary conditional operations on an arbitrary number of modes.

Theorem 1. *For any initial Gaussian state $\hat{\rho}$ and any conditional operation \hat{A} in Eq. (12), EPR steering between the set of modes \mathbf{f} and the set of modes \mathbf{g} is necessary to induce Wigner negativity in $W_{\hat{A}}(\vec{x}_{\mathbf{f}})$.*

Proof. Gaussian EPR steering is generally quantified through the properties of $V_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$. In particular, one can show that the set of modes in \mathbf{f} can jointly steer the set of modes

\mathbf{g} if and only if $V_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$ violates the Heisenberg inequality [29,30]. The crucial consequence is that $W(\vec{x}_{\mathbf{g}} | \vec{x}_{\mathbf{f}})$, as given by Eq. (16), is itself a well-defined Gaussian quantum state when the modes in \mathbf{f} cannot steer the modes \mathbf{g} . For all possible $\vec{x}_{\mathbf{f}}$, we can thus associate this Gaussian quantum state with a density matrix $\hat{\rho}_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$.

The crucial observation is that $\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$, as defined in Eq. (21), is the expectation value of \hat{A} in a well-defined quantum state $\rho_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$ for any $\vec{x}_{\mathbf{f}}$. Because \hat{A} is a positive semidefinite operator, we directly find that

$$\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_{\mathbf{f}}} = \text{tr}[\rho_{\mathbf{g}|\vec{x}_{\mathbf{f}}} \hat{A}] \geq 0 \quad \text{for all } \vec{x}_{\mathbf{f}} \in \mathbb{R}^{2l}. \quad (25)$$

Therefore, the overall conditional Wigner function $W_{\hat{A}}(\vec{x}_{\mathbf{f}})$ in Eq. (23) is non-negative. We can only achieve $\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_{\mathbf{f}}} < 0$ for certain points $\vec{x}_{\mathbf{f}} \in \mathbb{R}^{2l}$ when $V_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$ violates the Heisenberg inequality. This concludes that in absence of EPR steering $W_{\hat{A}}(\vec{x}_{\mathbf{f}}) \geq 0$. ■

Note that the steps in this proof rely heavily on the fact that the initial state is Gaussian. For other types of quantum states, we cannot directly relate quantum steering to the properties of $W(\vec{x}_{\mathbf{g}} | \vec{x}_{\mathbf{f}})$.

V. EXAMPLES

A. Heralding

In the first example, we consider a scenario where a photon-number-resolving measurement is performed on one of the output modes, which can be considered a special case of the situation considered in Ref. [47]. Heralding is ubiquitous in quantum optics, as it is one of the most common tools to generate single-photon Fock states [49–51].

To study heralding, we use Eq. (23) where a measurement of the number of photons n in a single mode g is performed. We assume that this measurement is optimal, and, thus, that we project on a Fock state $|n\rangle$. In this case, we set $\hat{A} = |n\rangle\langle n|$, and therefore we obtain

$$W_{\hat{A}}(\vec{x}_{\mathbf{g}}) = \sum_{k=0}^n \binom{n}{k} \frac{(-1)^{n+k} \|\vec{x}_{\mathbf{g}}\|^{2k} e^{-(1/2)\|\vec{x}_{\mathbf{g}}\|^2}}{k! 2\pi}, \quad (26)$$

where we used the closed form of the Laguerre polynomial. Hence, we can now use this expression to calculate $\langle |n\rangle\langle n| \rangle_{\mathbf{g}|\vec{x}_{\mathbf{f}}}$. In this calculation, we must evaluate

$$W_{\hat{A}}(\vec{x}_{\mathbf{g}})W(\vec{x}_{\mathbf{g}} | \vec{x}_{\mathbf{f}}) = \sum_{k=0}^n \binom{n}{k} \frac{(-1)^{n+k} \|\vec{x}_{\mathbf{g}}\|^{2k} \exp[-(1/2)(\vec{x}_{\mathbf{g}} - \vec{\xi}_{\mathbf{g}|\vec{x}_{\mathbf{f}}})^T V_{\mathbf{g}|\vec{x}_{\mathbf{f}}}^{-1} (\vec{x}_{\mathbf{g}} - \vec{\xi}_{\mathbf{g}|\vec{x}_{\mathbf{f}}}) - \|\vec{x}_{\mathbf{g}}\|^2]/2}{k! 4\pi^2 \sqrt{\det V_{\mathbf{g}|\vec{x}_{\mathbf{f}}}}}, \quad (27)$$

and we can recast

$$\begin{aligned} \exp \left[-\frac{1}{2} (\vec{x}_g - \vec{\xi}_{g|\vec{x}_f})^T V_{g|\vec{x}_f}^{-1} (\vec{x}_g - \vec{\xi}_{g|\vec{x}_f}) - \frac{1}{2} \|\vec{x}_g\|^2 \right] &= e^{-(1/2)[(\mathbb{1} + V_{g|\vec{x}_f})\vec{x}_g - \vec{\xi}_{g|\vec{x}_f}]^T [V_{g|\vec{x}_f}(\mathbb{1} + V_{g|\vec{x}_f})]^{-1} [(\mathbb{1} + V_{g|\vec{x}_f})\vec{x}_g - \vec{\xi}_{g|\vec{x}_f}]} \\ &\times e^{-(1/2)\vec{\xi}_{g|\vec{x}_f}^T [\mathbb{1} + V_{g|\vec{x}_f}]^{-1} \vec{\xi}_{g|\vec{x}_f}}. \end{aligned} \quad (28)$$

After a substitution in the integral, we then find that

$$\begin{aligned} \langle |n\rangle \langle n| \rangle_{g|\vec{x}_f} &= 2 \det(\mathbb{1} + V_{g|\vec{x}_f})^{-1/2} e^{-(1/2)\vec{\xi}_{g|\vec{x}_f}^T [\mathbb{1} + V_{g|\vec{x}_f}]^{-1} \vec{\xi}_{g|\vec{x}_f}} \sum_{k=0}^n \binom{n}{k} \frac{(-1)^{n+k}}{k!} \\ &\times \int_{\mathbb{R}^2} \frac{\|(\mathbb{1} + V_{g|\vec{x}_f})^{-1} \vec{x}_g\|^{2k} e^{-(1/2)(\vec{x}_g - \vec{\xi}_{g|\vec{x}_f})^T \sigma^{-1} (\vec{x}_g - \vec{\xi}_{g|\vec{x}_f})}}{2\pi \sqrt{\det \sigma}} d\vec{x}_g, \end{aligned} \quad (29)$$

where we defined $\sigma = V_{g|\vec{x}_f}(\mathbb{1} + V_{g|\vec{x}_f})$, which is now the covariance matrix of a new Gaussian probability distribution. The final expression is then determined by the moments of the Gaussian distribution with covariance matrix σ and displacement $\vec{\xi}_{g|\vec{x}_f}$. Even though this expression is relatively elegant, it can be remarkably tedious to compute for larger values of n .

First, let us focus on the experimentally relevant case where $n = 1$ as an illustration. The evaluation of Eq. (29) is then conducted by calculating the second moments of a Gaussian distribution, such that we ultimately find that

$$\begin{aligned} W_{\mathbb{1}|1\rangle\langle 1|}(\vec{x}_f) &= \left\{ \|(\mathbb{1} + V_{g|\vec{x}_f})^{-1} \vec{\xi}_{g|\vec{x}_f}\|^2 + \text{tr}[(\mathbb{1} + V_{g|\vec{x}_f})^{-1} V_{g|\vec{x}_f}] - 1 \right\} \\ &\times \frac{\det(\mathbb{1} + V_g)^{1/2}}{\det(\mathbb{1} + V_{g|\vec{x}_f})^{1/2}} \frac{e^{-(1/2)\vec{\xi}_{g|\vec{x}_f}^T [\mathbb{1} + V_{g|\vec{x}_f}]^{-1} \vec{\xi}_{g|\vec{x}_f}}}{\text{tr}[(\mathbb{1} + V_g)^{-1} V_g] - 1} W_f(\vec{x}_f), \end{aligned} \quad (30)$$

where we set $\vec{\xi}_g = 0$, thus assuming that there is no mean field in mode g . We note that this function reaches negative values if and only if $\text{tr}[(\mathbb{1} + V_{g|\vec{x}_f})^{-1} V_{g|\vec{x}_f}] < 1$. Using Williamson's decomposition, as we did in Ref. [80], it can be shown that this condition can only be fulfilled when the set of modes \mathbf{f} can perform EPR steering in mode g , or, in other words, when $V_{g|\vec{x}_f}$ violates the Heisenberg inequality. This is exactly what we can expect from our general result in Sec. IV.

In general, we know that the Wigner function (23) can only be negative when $V_{g|\vec{x}_f}$ is not a covariance matrix of a well-defined quantum state. However, determining the existence of zeroes of this Wigner function is a cumbersome task. For heralding with $n > 1$, we therefore restrict to numerical simulations using a specific initial state.

This specific initial state is generated by mixing two squeezed thermal states on a balance beam splitter, where one of the output modes will serve as f , and the other

as g . In the limiting case where the initial thermal noise vanishes, we recover the well-known EPR state that manifests perfect photon-number correlations between modes f and g . In this case, it is clear that a detection of n photons in mode g will herald the state $|n\rangle$ in mode f . However, by introducing thermal noise, the photon-number correlations fade and the properties of the heralded state in mode f are less clear. Thermal noise will also gradually reduce the EPR steering in the system, such that the Wigner negativity in mode f will vanish when the thermal noise becomes too strong. Hence, with this example we can study the interplay between Wigner negativity and EPR steering in a controlled setting.

The squeezed thermal state is characterised by a covariance matrix $V = \text{diag}[\delta/s, \delta s]$, where δ denotes the amount of initial thermal noise, and s is the squeezing parameter. We initially start with two copies of such a state, and

FIG. 1. Sketch of the conditional state-preparation scenario: a multimode quantum state with density matrix $\hat{\rho}$ is separated over two subsets of modes, \mathbf{f} and \mathbf{g} . A measurement is performed on the modes in \mathbf{g} , yielding a result associated with a POVM element \hat{A} . Conditioning on this measurement outcome “projects” the subset of mode \mathbf{f} into a state $\hat{\rho}_{\mathbf{f}|\hat{A}}$. The directional EPR steering, discussed in Sec. IV, is highlighted.

FIG. 2. Photon heralding with a particular Gaussian input state, generated by mixing two equal squeezed thermal states (b) on a balanced beam splitter (a). On one of the outputs of the beam splitter, a projective measurement is performed on the Fock state $|n\rangle$, which heralds a non-Gaussian state in the other mode. The Wigner functions of this non-Gaussian state are shown for the case where $n = 5$, with varying degrees of EPR steering μ , controlled by varying the thermal noise δ for a fixed squeezing $s = 5$ dB. The Wigner negativity, measured by \mathcal{N} given in Eq. (32), is shown in (c) for varying degrees of EPR steering and a varying number of measured photons n .

rotate the phase of one of them by $\pi/2$ (see Fig. 2). When both modes are mixed on a beam splitter, the resulting state manifests EPR steering depending on parameters δ and s , which can be quantified through [30]

$$\mu = \max \left\{ 0, -\frac{1}{2} \log \det V_{g|\bar{x}_f} \right\}, \quad (31)$$

where we explicitly use the fact that $V_{g|\bar{x}_f}$ is a two-dimensional matrix. When we then postselect on the number of photons, n , measured in one output mode, we herald a conditional non-Gaussian state in the other mode. In Fig. 2, we show the resulting Wigner functions for the case where the detected number of photons is $n = 5$. When the amount of EPR steering is varied (note that $\mu = 0.55$ corresponds to the pure state), we see that the resulting Wigner function rapidly loses Wigner negativity. In full agreement with our general result of the previous section, we also find that the Wigner negativity vanishes when there is no EPR steering.

A more quantitative study of the Wigner negativity can be found in panel (c) of Fig. 2, where we vary both the amount of steering μ and the number of detected photons n . The Wigner negativity is measured by the quantity

[81–83]

$$\mathcal{N} = \int_{\mathbb{R}^2} |W_{f|\hat{a}}(\vec{x}_f)| d\vec{x}_f - 1. \quad (32)$$

When the state is pure (here for $\mu = 0.55$), a detection of n photons in one mode herald a Fock state $|n\rangle$ in the other mode and the Wigner negativity thus increases with n . However, once the state is no longer pure and the steering decreases, we observe the existence of an optimal value n for which the maximal amount of Wigner negativity is obtained. For very weak EPR steering (e.g., $\mu = 0.08$ in this calculation), this optimal value is obtained for $n = 1$.

This numerical study shows the fruitfulness of our presented framework to study a very concrete heralding scheme. Furthermore, the example confirms the relationship between Gaussian EPR steering and Wigner negativity.

B. Photon-added and -subtracted states

Ideal photon addition and subtraction are defined by acting with a creation operator \hat{a}^\dagger or annihilation operator \hat{a} , respectively, on the quantum state. In practice, these operations are often realised by using some form of heralding [52], which we treated in the previous example. However,

it tends to be more convenient to use the idealised model, based on creation and annihilation operators, and it has been shown experimentally that this model is highly accurate. This model also fits the conditional state framework of Eq. (11), where we set \hat{X}_j to be a creation or annihilation operator.

In multimode systems, photon addition and subtraction have been considered for their entanglement properties, which sprouted a range of theoretical [84–91] and experimental [92–94] results. Many of the obtained theoretical results rely on the purity of the initial Gaussian state, and are hard to generalise to arbitrary Gaussian states. In recent years, there has been some progress in developing analytical tools to describe general photon subtracted states [91, 95], but it remains challenging to use these techniques to evaluate entanglement measures. Therefore, related questions have been investigated, such as, for example, the spread of non-Gaussian features in multimode systems [68,80,96,97].

The framework presented in this manuscript is particularly fruitful to investigate the spread of non-Gaussian features through photon addition or subtraction. We first show how the results of Ref. [80] can be recovered via Eq. (23). Then, we use the present framework to provide analytical results for the states that can be obtained by subtracting multiple photons in a multimode system.

1. Adding or subtracting a single photon

We start by studying the addition and subtraction of a single photon. The scenario for photon-subtracted states was studied in detail in Ref. [80] and our goal in this example is to show how these previous results can be obtained in the context of our present framework. Furthermore, we also study photon addition, which has not yet been considered in the context of the remote generation of Wigner negativity.

Creation and annihilation operators are by construction operators that act on a single mode g . In the single-photon scenario, we find the photon-subtracted state

$$\hat{\rho}_- = \frac{\hat{a}_g \hat{\rho} \hat{a}_g^\dagger}{\text{tr}[\hat{n}_g \hat{\rho}]} \quad (33)$$

and the photon-added state

$$\hat{\rho}_+ = \frac{\hat{a}_g^\dagger \hat{\rho} \hat{a}_g}{\text{tr}[(\hat{n}_g + \mathbb{1}) \hat{\rho}]} \quad (34)$$

These states clearly fit the framework of Eq. (11). In the context of Eq. (12), the reduced state of the set of modes \mathbf{f} is obtained by choosing $\hat{A} = \hat{n}_g$ and $\hat{A} = \hat{n}_g + \mathbb{1}$ for photon subtraction and addition, respectively. We can then use Eq. (23) to obtain the Wigner function in the subset of modes \mathbf{f} ,

for which we must evaluate $\langle \hat{n}_g \rangle_{g|\bar{x}_f}$. To this end, we evaluate the Wigner function of the number operator, which is given by

$$W_{\hat{n}_g}(\bar{x}_g) = \frac{1}{16\pi} (\|\bar{x}_g\|^2 - 2), \quad (35)$$

such that we directly find that

$$\langle \hat{n}_g \rangle_{g|\bar{x}_f} = \frac{1}{4} (\text{tr} V_{g|\bar{x}_f} + \|\bar{\xi}_{g|\bar{x}_f}\|^2 - 2), \quad (36)$$

where the dependence on \bar{x}_f comes from $\bar{\xi}_{g|\bar{x}_f}$. Thus, we find that, for the photon-subtracted state,

$$W_{\mathbf{f}|\hat{n}_g}^-(\bar{x}_f) = \frac{\text{tr} V_{g|\bar{x}_f} + \|\bar{\xi}_{g|\bar{x}_f}\|^2 - 2}{\text{tr} V_g + \|\bar{\xi}_g\|^2 - 2} W_{\mathbf{f}}(\bar{x}_f). \quad (37)$$

From this result, we immediately observe that the potential Wigner negativity of these states depends on whether or not $\text{tr} V_{g|\bar{x}_f} < 2$. In Ref. [80] it was shown through the Williamson decomposition that $\text{tr} V_{g|\bar{x}_f} \leq 2\sqrt{\det V_{g|\bar{x}_f}}$. This directly implies that EPR steering (31) is a necessary condition to reach Wigner negativity. It is instructive to emphasise that

$$\|\bar{\xi}_{g|\bar{x}_f}\|^2 = \|\bar{\xi}_g + V_{g\mathbf{f}} V_{\mathbf{f}}^{-1} (\bar{x}_f - \bar{\xi}_f)\|^2, \quad (38)$$

from which one ultimately retrieves the expression

$$W_{\mathbf{f}|\hat{n}_g}^-(\bar{x}_f) = \frac{\{\|\bar{\xi}_g + V_{g\mathbf{f}} V_{\mathbf{f}}^{-1} (\bar{x}_f - \bar{\xi}_f)\|^2 + \text{tr} V_{g|\bar{x}_f} - 2\}}{\text{tr} V_g + \|\bar{\xi}_g\|^2 - 2} W_{\mathbf{f}}(\bar{x}_f),$$

which is the result that was derived in Ref. [80].

For the photon-added state, we can perform a completely analogous computation with

$$W_{\hat{n}_g + \mathbb{1}}(\bar{x}_g) = \frac{1}{16\pi} (\|\bar{x}_g\|^2 + 2), \quad (39)$$

from which we find that

$$W_{\mathbf{f}|\hat{n}_g}^+(\bar{x}_f) = \frac{\text{tr} V_{g|\bar{x}_f} + \|\bar{\xi}_{g|\bar{x}_f}\|^2 + 2}{\text{tr} V_g + \|\bar{\xi}_g\|^2 + 2} W_{\mathbf{f}}(\bar{x}_f). \quad (40)$$

This result immediately shows that this Wigner function is always positive, which implies that it is impossible to remotely create Wigner negativity through photon addition.

In previous work, we highlighted that photon addition always creates Wigner negativity in the mode where the photon is added [91]. What we observe in Eq. (40) can be understood as the complementary picture for the other modes. This result also highlights an operational difference between photon subtraction and addition: photon addition is a more powerful tool to locally create Wigner negativity, whereas photon subtraction has the potential to create Wigner negativity nonlocally (i.e., in modes that can steer the mode in which the photon is subtracted).

2. Subtracting multiple photons

When multiple photons are added or subtracted, or when we chain combinations of addition and subtraction operations, the evaluation of $\langle \hat{A} \rangle_{\mathbf{g}|\vec{x}_f}$ will rapidly become more complicated. A general strategy to approach this problem avoids the explicit evaluation of $W_{\hat{A}}(\vec{x}_g)$, but rather uses standard techniques for the evaluation of moments of multivariate Gaussian distributions. This ultimately boils down to applying Wick's theorem [98] and summing over all matchings (see the Appendix for details). Even though this task can be implemented numerically, the corresponding analytical expressions quickly become intractable.

To illustrate this method, we consider the multimode scenario where two photons are subtracted in different orthogonal modes, g_1 and g_2 , which implies that the conditioning implements the map

$$\rho \mapsto \frac{\hat{a}_{g_1} \hat{a}_{g_2} \hat{\rho} \hat{a}_{g_2}^\dagger \hat{a}_{g_1}^\dagger}{\text{tr}[\hat{n}_{g_1} \hat{n}_{g_2} \hat{\rho}]} \quad (41)$$

This implies that we must apply our formalism with $\hat{A} = \hat{n}_{g_1} \hat{n}_{g_2}$. To treat this problem with the technique of matchings, we use the Gaussian identity (note that we do not explicitly write the dependence on \vec{x}_f to simplify notation)

$$\begin{aligned} \langle \hat{n}_{g_1} \hat{n}_{g_2} \rangle_{\mathbf{g}|\vec{x}_f} &= |\langle \hat{a}_{g_1} \rangle_{\mathbf{g}|\vec{x}_f}|^2 |\langle \hat{a}_{g_2} \rangle_{\mathbf{g}|\vec{x}_f}|^2 + \langle \hat{n}_{g_1} \rangle'_{\mathbf{g}|\vec{x}_f} |\langle \hat{a}_{g_2} \rangle_{\mathbf{g}|\vec{x}_f}|^2 \\ &+ \langle \hat{n}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} |\langle \hat{a}_{g_1} \rangle_{\mathbf{g}|\vec{x}_f}|^2 + \langle \hat{a}_{g_1} \hat{a}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_2}^\dagger \rangle_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_1} \rangle_{\mathbf{g}|\vec{x}_f} \\ &+ \langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_2}^\dagger \hat{a}_{g_1} \rangle'_{\mathbf{g}|\vec{x}_f} + \langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2}^\dagger \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_1} \hat{a}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} \\ &+ \langle \hat{n}_{g_1} \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{n}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} + \langle \hat{a}_{g_2}^\dagger \hat{a}_{g_1} \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_1}^\dagger \rangle_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_2} \rangle_{\mathbf{g}|\vec{x}_f} \\ &+ \langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2}^\dagger \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_1} \rangle_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_2} \rangle_{\mathbf{g}|\vec{x}_f} \\ &+ \langle \hat{a}_{g_1} \hat{a}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_1}^\dagger \rangle_{\mathbf{g}|\vec{x}_f} \langle \hat{a}_{g_2}^\dagger \rangle_{\mathbf{g}|\vec{x}_f}, \end{aligned} \quad (42)$$

where $\langle \cdot \rangle'_{\mathbf{g}|\vec{x}_f}$ denotes the nondisplaced version of the distribution. We can immediately identify

$$\langle \hat{a}_{g_1} \rangle_{\mathbf{g}|\vec{x}_f} = \frac{1}{2}(\vec{\xi}_{g_1|\vec{x}_f}^T \vec{g}_1 + i\vec{\xi}_{g_1|\vec{x}_f}^T \Omega \vec{g}_1); \quad (43)$$

subsequently, from Eq. (36), we obtain

$$\langle \hat{n}_{g_1} \rangle'_{\mathbf{g}|\vec{x}_f} = \frac{1}{4}(\text{tr}V_{g_1|\vec{x}_f} - 2), \quad (44)$$

and finally we find new types of terms that are given by

$$\begin{aligned} \langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2}^\dagger \rangle'_{\mathbf{g}|\vec{x}_f} &= \frac{1}{4}[\vec{g}_1^T V_{g_1|\vec{x}_f} \vec{g}_2 - \vec{g}_1^T \Omega^T V_{g_1|\vec{x}_f} \Omega \vec{g}_2 \\ &- i(\vec{g}_1^T V_{g_1|\vec{x}_f} \Omega \vec{g}_2 + \vec{g}_1^T \Omega^T V_{g_1|\vec{x}_f} \vec{g}_2)] \end{aligned} \quad (45)$$

and

$$\begin{aligned} \langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2} \rangle'_{\mathbf{g}|\vec{x}_f} &= \frac{1}{4}[\vec{g}_1^T V_{g_1|\vec{x}_f} \vec{g}_2 + \vec{g}_1^T \Omega^T V_{g_1|\vec{x}_f} \Omega \vec{g}_2 \\ &+ i(\vec{g}_1^T V_{g_1|\vec{x}_f} \Omega \vec{g}_2 - \vec{g}_1^T \Omega^T V_{g_1|\vec{x}_f} \vec{g}_2)]. \end{aligned} \quad (46)$$

The computation required to obtain the final result is tedious but straightforward. We find that

$$\begin{aligned} \langle \hat{n}_{g_1} \hat{n}_{g_2} \rangle_{\mathbf{g}|\vec{x}_f} &= \frac{1}{16}[(\text{tr}V_{g_1|\vec{x}_f} + \|\vec{\xi}_{g_1|\vec{x}_f}\|^2 - 2)(\text{tr}V_{g_2|\vec{x}_f} \\ &+ \|\vec{\xi}_{g_2|\vec{x}_f}\|^2 - 2) + 2\text{tr}(C^T C) + 4\vec{\xi}_{g_1|\vec{x}_f}^T C \vec{\xi}_{g_2|\vec{x}_f}], \end{aligned} \quad (47)$$

where we have defined the submatrix C as the off-diagonal block of $V_{\mathbf{g}|\vec{x}_f}$ via

$$V_{\mathbf{g}|\vec{x}_f} = \begin{pmatrix} V_{g_1|\vec{x}_f} & C \\ C^T & V_{g_2|\vec{x}_f} \end{pmatrix}. \quad (48)$$

Nonzero entries in the block C can occur due to various causes. First, they can be due to a correlation between the modes g_1 and g_2 in the initial Gaussian state [as seen from the term V_g in Eq. (17)]. However, nontrivial entries in C also arise when modes g_1 and g_2 are both correlated to the same modes in \mathbf{f} , which is induced by the term $V_{\mathbf{g}\mathbf{f}} V_{\mathbf{f}}^{-1} V_{\mathbf{g}\mathbf{f}}^T$ in Eq. (17).

Result (47) directly shows the appearance of a trivial term, $(\text{tr}V_{g_1|\vec{x}_f} + \|\vec{\xi}_{g_1|\vec{x}_f}\|^2 - 2)(\text{tr}V_{g_2|\vec{x}_f} + \|\vec{\xi}_{g_2|\vec{x}_f}\|^2 - 2)$, which multiplies the effect of photon subtraction in g_1 with that of photon subtraction in g_2 . However, when both modes are sufficiently ‘‘close’’ to each other, we find the additional terms $2\text{tr}(C^T C) + 4\vec{\xi}_{g_1|\vec{x}_f}^T C \vec{\xi}_{g_2|\vec{x}_f}$, which can be interpreted as some form of interference between the two photon subtractions.

In Fig. 3 we provide an illustration, where we inject three pure squeezed vacuum states into a series of beam splitters to generate an entangled three-mode state from which we subtract two photons. The first two squeezed vacuum states have 5 dB squeezing in opposite quadratures and are mixed on the beam splitter with 75% transmittance. One of the output ports will serve as mode g_1 , whereas the other is injected into a section beam splitter of 25% transmittance. In the other input port of this beam splitter, we inject the third squeezed vacuum state, which is also squeezed by 5 dB. One of the output ports of the 25% transmittance beam splitter serves as mode g_2 , and in the other output port we find mode f , which is the mode for which we reconstruct the output Wigner function using Eq. (47). Photon subtraction is represented by a highly transmitting beam splitter that sends a small amount of light to a photon detector. Two-photon subtraction then happens when both detectors click at the same time, and we can condition the state in mode f upon this detection outcome. This postselection scheme effectively implements the operators \hat{a}_{g_1} and \hat{a}_{g_2} on modes g_1 and g_2 , respectively.

FIG. 3. Conditional state Wigner function $W_{f|\hat{A}}(\vec{x}_f)$, obtained by subtracting a photon in two of the three modes in a three-mode entangled state. This entangled state is generated by mixing three squeezed vacuum states in a sequence of beam splitters with transmittances of 75% (left) and 25% (right). Two of the squeezed vacuum states are squeezed by 5 dB in the x quadrature (left, right) and one is squeezed by 5 dB along the p quadrature (middle). The photon subtraction is represented by highly transmitting beam splitters that send a small fraction of light to a photon detector, which effectively implements the operators \hat{a}_{g_1} and \hat{a}_{g_2} on the modes g_1 and g_2 , respectively.

We observe that the conditional state $W_{f|\hat{A}}(\vec{x}_f)$ with $\hat{A} = \hat{n}_{g_1}\hat{n}_{g_2}$ reaches negative values in two distinct regions of phase space. Indeed, with the Williamson decomposition of $V_{g|\vec{x}_f}$ we can quantify [30] the strength of EPR steering from mode f to the set of modes \mathbf{g} to be $\mu = 0.548$. Furthermore, the fact that there are two negativity regions is a hallmark of the subtraction of two photons. This example shows that our framework is a highly versatile tool for CV quantum state engineering.

Finally, we consider the complementary scenario where two photons are subtracted from one mode. In this case, we can still use the perfect matching technique (42), when creation and annihilation operators are in normal ordering. In this case, we obtain $\hat{A} = \hat{a}_g^\dagger \hat{a}_g^\dagger \hat{a}_g \hat{a}_g$, and analogously to Eq. (42), we find that

$$\begin{aligned} \langle \hat{a}_g^\dagger \hat{a}_g^\dagger \hat{a}_g \hat{a}_g \rangle_{g|\vec{x}_f} &= \frac{1}{16} [(\text{tr} V_{g|\vec{x}_f} + \|\vec{\xi}_{g|\vec{x}_f}\|^2)^2 + 2\text{tr}(V_{g|\vec{x}_f}^2) \\ &\quad + 4\vec{\xi}_{g|\vec{x}_f}^T (V_{g|\vec{x}_f} - 2\mathbb{1}) \vec{\xi}_{g|\vec{x}_f} - 8\text{tr} V_{g|\vec{x}_f} + 8]. \end{aligned} \quad (49)$$

This result can then be directly inserted into Eq. (23) to obtain the final conditional state for the set of modes \mathbf{f} when two photons are subtracted in mode g . As expected, the subtraction of two photons can induce Wigner negativity only when there is EPR steering from the modes \mathbf{f} to mode g .

As such, we have shown that our framework allows us to analytically describe conditional non-Gaussian states in a regime that is highly challenging for many other methods. For example, it is highly challenging to approach

the problem with the correlation function methods of Ref. [91], even though this method is highly successful for single-photon subtraction in multimode states.

These methods can in principle be extended to deal with higher numbers of added and/or subtracted photons in various modes. However, it must be emphasised that one will quickly encounter practical boundaries as finding all possible matchings is a computationally hard problem [99]. Finding an exact description of the Wigner function that is obtained by subtracting a large number of photons from a subset of an entangled Gaussian state seems to be a computationally hard problem that has its roots in graph theory. The problem of finding all matchings also lies at the basis of Gaussian boson sampling [100,101], and it is not expected to be easy to overcome. The problem of Gaussian boson sampling can in turn also be related to CV sampling from photon-added or -subtracted states [102].

VI. CONCLUSIONS

We present a general framework that describes the Wigner function that is obtained by applying an arbitrary operation on a subset of modes of a multimode Gaussian state, and conditioning the remaining modes on this operation. The most natural way of interpreting this scenario is by considering this operation to be a measurement, such that the state of the remaining modes is obtained by post-selecting on a specific measurement outcome, as is the case for heralding. However, this framework can also be used to study the nonlocal effects of photon addition and subtraction.

Our framework relies heavily on classical probability theory, and in particular on properties of conditional probability distributions (14). We use the fact that Gaussian states have positive Wigner functions, such that associated conditional probability distributions on phase space are well defined as probability distributions (but not necessarily as quantum states, because they can violate the Heisenberg inequality). In this regard, our general results (21)–(22) are valid for all initial states with a positive Wigner function.

Gaussian states are not only the most relevant initial states from an experimental point of view, they also have the theoretical advantage of leading to a Gaussian conditional probability distribution. The latter is an enormous advantage for evaluating the crucial quantity $\langle \hat{A} \rangle_{g|\vec{x}_f}$, as defined in Eq. (21). On a more fundamental level, we note that the covariance matrix (17) of this Gaussian conditional probability distribution is essential in the theory of EPR steering. This observation allows us to directly prove that EPR steering is a necessary prerequisite for the conditional preparation of Wigner negativity, regardless of the conditional operation that is performed.

In previous work, we already showed that Gaussian EPR steering is also a sufficient ingredient for the remote preparation of Wigner negativity, in the sense that there always exists a combination of a Gaussian operation and photon subtraction in the modes \mathbf{g} that induces Wigner negativity in the modes \mathbf{f} . We thus establish a fundamental relation between Gaussian EPR steering and the ability to prepare a Wigner-negative state in correlated modes. This result is particularly important in the light of measurement-based quantum computation, where large Gaussian cluster states form the backbone for implementing a quantum algorithm. The actual computation is then executed by performing measurements (or more general operations) on some modes of the cluster, in order to project the remainder of the system in a desired quantum state. To claim that such a computation is universal, one must be able to induce Wigner negativity. Our results therefore show that EPR steering is an essential figure of merit in these cluster states in order to claim that a cluster state is suitable for universal quantum computation.

From a practical point of view, the examples in Sec. V show that our framework is highly versatile. However, the boundaries of analytical treatments are also highlighted. Even though the obtained Eq. (21) for $\langle \hat{A} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is easy to interpret conceptually, the actual evaluation can still be challenging. Regardless, we must emphasise that the elegance and simplicity of our framework does allow us to obtain results with far greater ease than previously possible. Many of the methods known in the literature are either hard to generalise to arbitrary Gaussian initial states [44,59], focused on one particular measurement or operation [47,91,95], or are just generally hard to interpret or use analytically. Our framework can be applied to any initial Gaussian state, and any conditional operation, provided the Wigner function of \hat{A} is known.

As such, our results provide a starting point for investigating a wide range of new questions related to multimode conditional preparation of non-Gaussian states. By establishing a fundamental relation between EPR steering and Wigner negativity, we specifically highlight that this framework is also suited to obtain general analytical results, which is often challenging in the study of states that are both highly non-Gaussian and highly multimode.

APPENDIX: MATCHINGS

In Sec. 2, we refer to the method of perfect matchings to evaluate $\langle \hat{A} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$, which we present here with more rigour and detail.

The technique of perfect matchings is a common practice to evaluate correlation functions in Gaussian states, which can be traced back to works such as Refs. [5,98]. In formal terms, we consider a Gaussian (also known as “quasifree” in the mathematical physics literature) functional $\langle \cdot \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ on the algebra of observables for the canonical

commutation relations [11]. A defining property of such functionals is that truncated correlation functions [5] for any product of more than two creation and annihilation operators vanish. This property is the direct analog of the cumulants of a multivariate Gaussian distribution and it implies that the functional $\langle \cdot \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is fully determined by the quantities $\langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2}^\dagger \rangle'_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} = \langle \hat{a}_{g_1} \hat{a}_{g_2} \rangle'^*_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$, $\langle \hat{a}_{g_1}^\dagger \hat{a}_{g_2} \rangle'_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$, and $\langle \hat{a}_{g_1} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} = \langle \hat{a}_{g_1} \rangle'^*_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$. Here the $\langle \cdot \rangle'_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is the nondisplaced version of the functional, which is formally defined as

$$\langle \hat{a}_{g_1}^\# \hat{a}_{g_2}^\# \rangle'_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} = \langle \hat{a}_{g_1}^\# \hat{a}_{g_2}^\# \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} - \langle \hat{a}_{g_1}^\# \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} \langle \hat{a}_{g_2}^\# \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}, \quad (\text{A1})$$

where $\hat{a}_{g_i}^\#$ can be either a creation or an annihilation operator. We can then write the following general property of the Gaussian functional:

$$\begin{aligned} & \langle \hat{a}_{g_1}^\dagger \cdots \hat{a}_{g_n}^\dagger \hat{a}_{g_{n+1}} \cdots \hat{a}_{g_{n+m}} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} \\ &= \sum_{M \in \mathcal{M}} \prod_{\{j_1, j_2\} \in M} \langle \hat{a}_{j_1}^\# \hat{a}_{j_2}^\# \rangle'_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} \prod_{\{k\} \in M} \langle \hat{a}_k^\# \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}. \end{aligned} \quad (\text{A2})$$

Here \mathcal{M} is the set of all “matchings” for the set $\{g_1, \dots, g_{n+m}\}$. We use the term matching to refer to a partition of the set $\{g_1, \dots, g_{n+m}\}$ in subsets with either one or two elements. An example of such a possible matching is given by $M = \{\{g_1, g_2\}, \dots, \{g_{n-1}, g_n\}, \{g_n\}, \dots, \{g_{n+m}\}\}$. For each partition $M \in \mathcal{M}$, we then evaluate the product of associated two-point and one-point functions, where any pair $\{j_1, j_2\} \in M$ is associated with $\langle \hat{a}_{j_1}^\# \hat{a}_{j_2}^\# \rangle'_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ and $\{k\} \in M$ is associated with $\langle \hat{a}_k^\# \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$. Note that, for $i = g_1, \dots, g_n$, the operator $\hat{a}_i^\#$ is a creation operator, whereas, for $i = g_{n+1}, \dots, g_{n+m}$, it is an annihilation operator.

The problem of finding all matchings is a well-known problem in graph theory. To make the connection, we can represent each element of the set $\{g_1, \dots, g_{n+m}\}$ as a vertex in a full connected graph, and then consider the resulting partitions as the matchings of this graph [99]. The number of terms in Eq. (A2) quickly explodes as the number of creation and annihilation operators increases, which ultimately makes the problem of evaluating $\langle \hat{a}_{g_1}^\dagger \cdots \hat{a}_{g_n}^\dagger \hat{a}_{g_{n+1}} \cdots \hat{a}_{g_{n+m}} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ computationally hard.

A subtle point in our treatment of $\langle \hat{A} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is that $\langle \cdot \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is not an expectation value of a Gaussian quantum state. Hence, it is legitimate to wonder up to what extent the techniques of Gaussian quantum states can be used to evaluate $\langle \hat{A} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$. From its definition in Eq. (21), it can be deduced that $\langle \cdot \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is a functional on the algebra of observables. It directly inherits the Gaussian properties from $W(\vec{x}_{\mathbf{g}} | \vec{x}_{\mathbf{f}})$, such that it is a Gaussian functional. In particular, property (A2) can be directly traced back to the structure of the moments of the multivariate Gaussian probability distribution $W(\vec{x}_{\mathbf{g}} | \vec{x}_{\mathbf{f}})$. The Gaussian functional $\langle \cdot \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}}$ is not associated to a state because it is not a positive functional, i.e., we can find positive operators \hat{A} for which $\langle \hat{A} \rangle_{\mathbf{g}|\bar{\mathbf{x}}_{\mathbf{f}}} < 0$.

For a Gaussian functional on the algebra of canonical commutation relations to be equivalent to a quantum state, one must impose additional constraints on the functional to guarantee positivity [5,11]. These constraints ultimately boil down to imposing the Heisenberg inequality.

ACKNOWLEDGMENTS

V.P. acknowledges financial support from the European Research Council under the Consolidator Grant COQ-COoN (Grant No. 820079)

-
- [1] E. Schrödinger, Der stetige übergang von der mikro- zur makromechanik, *Naturwissenschaften* **14**, 664 (1926).
 - [2] E. H. Kennard, Zur quantenmechanik einfacher bewegungstypen, *Z. Phys.* **44**, 326 (1927).
 - [3] R. J. Glauber, Coherent and incoherent states of the radiation field, *Phys. Rev.* **131**, 2766 (1963).
 - [4] E. C. G. Sudarshan, Equivalence of Semiclassical and Quantum Mechanical Descriptions of Statistical Light Beams, *Phys. Rev. Lett.* **10**, 277 (1963).
 - [5] D. W. Robinson, The ground state of the Bose gas, *Commun. Math. Phys.* **1**, 159 (1965).
 - [6] R. Hudson, When is the wigner quasi-probability density non-negative?, *Rep. Math. Phys.* **6**, 249 (1974).
 - [7] R. Simon, N. Mukunda, and B. Dutta, Quantum-noise matrix for multimode systems: U(n) invariance, squeezing, and normal forms, *Phys. Rev. A* **49**, 1567 (1994).
 - [8] S. L. Braunstein and P. van Loock, Quantum information with continuous variables, *Rev. Mod. Phys.* **77**, 513 (2005).
 - [9] C. Weedbrook, S. Pirandola, R. García-Patrón, N. J. Cerf, T. C. Ralph, J. H. Shapiro, and S. Lloyd, Gaussian quantum information, *Rev. Mod. Phys.* **84**, 621 (2012).
 - [10] G. Adesso, S. Ragy, and A. R. Lee, Continuous variable quantum information: Gaussian states and beyond, *Open Syst. Inf. Dynam.* **21**, 1440001 (2014).
 - [11] A. Verbeure, *Many-Body Boson Systems: Half a Century Later*, Theoretical and Mathematical Physics (Springer, London, New York, 2011).
 - [12] H. P. Yuen, Two-photon coherent states of the radiation field, *Phys. Rev. A* **13**, 2226 (1976).
 - [13] R. E. Slusher, L. W. Hollberg, B. Yurke, J. C. Mertz, and J. F. Valley, Observation of Squeezed States Generated by Four-Wave Mixing in an Optical Cavity, *Phys. Rev. Lett.* **55**, 2409 (1985).
 - [14] L.-A. Wu, H. J. Kimble, J. L. Hall, and H. Wu, Generation of Squeezed States by Parametric Down Conversion, *Phys. Rev. Lett.* **57**, 2520 (1986).
 - [15] R. M. Shelby, M. D. Levenson, S. H. Perlmuter, R. G. DeVoe, and D. F. Walls, Broad-Band Parametric Deamplification of Quantum Noise in an Optical Fiber, *Phys. Rev. Lett.* **57**, 691 (1986).
 - [16] A. Heidmann, R. J. Horowicz, S. Reynaud, E. Giacobino, C. Fabre, and G. Camy, Observation of Quantum Noise Reduction on Twin Laser Beams, *Phys. Rev. Lett.* **59**, 2555 (1987).
 - [17] H. Vahlbruch, M. Mehmet, K. Danzmann, and R. Schnabel, Detection of 15 db Squeezed States of Light and Their Application for the Absolute Calibration of Photoelectric Quantum Efficiency, *Phys. Rev. Lett.* **117**, 110801 (2016).
 - [18] C. M. Caves, Quantum-mechanical noise in an interferometer, *Phys. Rev. D* **23**, 1693 (1981).
 - [19] N. Treps, N. Grosse, W. P. Bowen, C. Fabre, H.-A. Bachor, and P. K. Lam, A quantum laser pointer, *Science* **301**, 940 (2003).
 - [20] J. Aasi *et al.*, Enhanced sensitivity of the ligo gravitational wave detector by using squeezed states of light, *Nat. Photonics* **7**, 613 (2013).
 - [21] R. Schnabel, Squeezed states of light and their applications in laser interferometers, *Phys. Rep.* **684**, 1 (2017).
 - [22] L.-M. Duan, G. Giedke, J. I. Cirac, and P. Zoller, Inseparability Criterion for Continuous Variable Systems, *Phys. Rev. Lett.* **84**, 2722 (2000).
 - [23] R. Simon, Peres-Horodecki Separability Criterion for Continuous Variable Systems, *Phys. Rev. Lett.* **84**, 2726 (2000).
 - [24] R. F. Werner and M. M. Wolf, Bound Entangled Gaussian States, *Phys. Rev. Lett.* **86**, 3658 (2001).
 - [25] S. L. Braunstein, Squeezing as an irreducible resource, *Phys. Rev. A* **71**, 055801 (2005).
 - [26] G. Adesso and F. Illuminati, Entanglement in continuous-variable systems: Recent advances and current perspectives, *J. Phys. A: Math. Theor.* **40**, 7821 (2007).
 - [27] S. Gerke, J. Sperling, W. Vogel, Y. Cai, J. Roslund, N. Treps, and C. Fabre, Full Multipartite Entanglement of Frequency-Comb Gaussian States, *Phys. Rev. Lett.* **114**, 050501 (2015).
 - [28] R. Uola, A. C. S. Costa, H. C. Nguyen, and O. Gühne, Quantum steering, *Rev. Mod. Phys.* **92**, 015001 (2020).
 - [29] H. M. Wiseman, S. J. Jones, and A. C. Doherty, Steering, Entanglement, Nonlocality, and the Einstein-Podolsky-Rosen Paradox, *Phys. Rev. Lett.* **98**, 140402 (2007).
 - [30] I. Kogias, A. R. Lee, S. Ragy, and G. Adesso, Quantification of Gaussian Quantum Steering, *Phys. Rev. Lett.* **114**, 060403 (2015).
 - [31] X. Deng, Y. Xiang, C. Tian, G. Adesso, Q. He, Q. Gong, X. Su, C. Xie, and K. Peng, Demonstration of Monogamy Relations for Einstein-Podolsky-Rosen Steering in Gaussian Cluster States, *Phys. Rev. Lett.* **118**, 230501 (2017).
 - [32] Y. Cai, Y. Xiang, Y. Liu, Q. He, and N. Treps, Versatile multipartite einstein-podolsky-rosen steering via a quantum frequency comb, *Phys. Rev. Res.* **2**, 032046 (2020).
 - [33] S. D. Bartlett, B. C. Sanders, S. L. Braunstein, and K. Nemoto, Efficient Classical Simulation of Continuous Variable Quantum Information Processes, *Phys. Rev. Lett.* **88**, 097904 (2002).
 - [34] A. Mari and J. Eisert, Positive Wigner Functions Render Classical Simulation of Quantum Computation Efficient, *Phys. Rev. Lett.* **109**, 230503 (2012).
 - [35] L. García-Álvarez, C. Calcluth, A. Ferraro, and G. Ferrini, Efficient simulatability of continuous-variable circuits with large wigner negativity, *arXiv:2005.12026* [quant-ph] (2020).

- [36] S. Rahimi-Keshari, T. C. Ralph, and C. M. Caves, Sufficient Conditions for Efficient Classical Simulation of Quantum Optics, *Phys. Rev. X* **6**, 021039 (2016).
- [37] M. Gu, C. Weedbrook, N. C. Menicucci, T. C. Ralph, and P. van Loock, Quantum computing with continuous-variable clusters, *Phys. Rev. A* **79**, 062318 (2009).
- [38] P. van Loock, C. Weedbrook, and M. Gu, Building gaussian cluster states by linear optics, *Phys. Rev. A* **76**, 032321 (2007).
- [39] X. Su, Y. Zhao, S. Hao, X. Jia, C. Xie, and K. Peng, Experimental preparation of eight-partite cluster state for photonic qumodes, *Opt. Lett.* **37**, 5178 (2012).
- [40] M. Chen, N. C. Menicucci, and O. Pfister, Experimental Realization of Multipartite Entanglement of 60 Modes of a Quantum Optical Frequency Comb, *Phys. Rev. Lett.* **112**, 120505 (2014).
- [41] Y. Cai, J. Roslund, G. Ferrini, F. Arzani, X. Xu, C. Fabre, and N. Treps, Multimode entanglement in reconfigurable graph states using optical frequency combs, *Nat. Commun.* **8**, 15645 (2017).
- [42] W. Asavanant, Y. Shiozawa, S. Yokoyama, B. Charoensombutamon, H. Emura, R. N. Alexander, S. Takeda, J.-I. Yoshikawa, N. C. Menicucci, H. Yonezawa, and A. Furusawa, Generation of time-domain-multiplexed two-dimensional cluster state, *Science* **366**, 373 (2019).
- [43] M. V. Larsen, X. Guo, C. R. Breum, J. S. Neergaard-Nielsen, and U. L. Andersen, Deterministic generation of a two-dimensional cluster state, *Science* **366**, 369 (2019).
- [44] J. Fiuršek, R. García-Patrón, and N. J. Cerf, Conditional generation of arbitrary single-mode quantum states of light by repeated photon subtractions, *Phys. Rev. A* **72**, 033822 (2005).
- [45] R. Tualle-Brouri, A. Ourjoumtsev, A. Dantan, P. Grangier, M. Wubs, and A. S. Sørensen, Multimode model for projective photon-counting measurements, *Phys. Rev. A* **80**, 013806 (2009).
- [46] A. P. Lund, A. Laing, S. Rahimi-Keshari, T. Rudolph, J. L. O'Brien, and T. C. Ralph, Boson Sampling from a Gaussian State, *Phys. Rev. Lett.* **113**, 100502 (2014).
- [47] D. Su, C. R. Myers, and K. K. Sabapathy, Conversion of gaussian states to non-gaussian states using photon-number-resolving detectors, *Phys. Rev. A* **100**, 052301 (2019).
- [48] A. I. Lvovsky, P. Grangier, A. Ourjoumtsev, V. Parigi, M. Sasaki, and R. Tualle-Brouri, Production and applications of non-gaussian quantum states of light, [arXiv:2006.16985](https://arxiv.org/abs/2006.16985) [quant-ph] (2020).
- [49] C. K. Hong and L. Mandel, Experimental Realization of a Localized One-Photon State, *Phys. Rev. Lett.* **56**, 58 (1986).
- [50] A. I. Lvovsky, H. Hansen, T. Aichele, O. Benson, J. Mlynek, and S. Schiller, Quantum State Reconstruction of the Single-Photon Fock State, *Phys. Rev. Lett.* **87**, 050402 (2001).
- [51] A. M. Brańczyk, T. C. Ralph, W. Helwig, and C. Silberhorn, Optimized generation of heralded fock states using parametric down-conversion, *New J. Phys.* **12**, 063001 (2010).
- [52] J. Wenger, R. Tualle-Brouri, and P. Grangier, Non-Gaussian Statistics from Individual Pulses of Squeezed Light, *Phys. Rev. Lett.* **92**, 153601 (2004).
- [53] A. Ourjoumtsev, R. Tualle-Brouri, J. Laurat, and P. Grangier, Generating optical schrödinger kittens for quantum information processing, *Science* **312**, 83 (2006).
- [54] A. Zavatta, S. Viciani, and M. Bellini, Quantum-to-classical transition with single-photon-added coherent states of light, *Science* **306**, 660 (2004).
- [55] V. Parigi, A. Zavatta, M. Kim, and M. Bellini, Probing quantum commutation rules by addition and subtraction of single photons to/from a light field, *Science* **317**, 1890 (2007).
- [56] V. A. Averchenko, C. Jacquard, V. Thiel, C. Fabre, and N. Treps, Multimode theory of single-photon subtraction, *New J. Phys.* **18**, 083042 (2016).
- [57] Y.-S. Ra, A. Dufour, M. Walschaers, C. Jacquard, T. Michel, C. Fabre, and N. Treps, Non-gaussian quantum states of a multimode light field, *Nat. Phys.* **16**, 144 (2020).
- [58] M. Dakna, T. Anhut, T. Opatrný, L. Knöll, and D.-G. Welsch, Generating Schrödinger-cat-like states by means of conditional measurements on a beam splitter, *Phys. Rev. A* **55**, 3184 (1997).
- [59] G. S. Thekkadath, B. A. Bell, I. A. Walmsley, and A. I. Lvovsky, Engineering Schrödinger cat states with a photonic even-parity detector, *Quantum* **4**, 239 (2020).
- [60] M. Eaton, R. Nehra, and O. Pfister, Non-gaussian and gottesman–kitaev–preskill state preparation by photon catalysis, *New J. Phys.* **21**, 113034 (2019).
- [61] M. Lassen, L. S. Madsen, M. Sabuncu, R. Filip, and U. L. Andersen, Experimental demonstration of squeezed-state quantum averaging, *Phys. Rev. A* **82**, 021801(R) (2010).
- [62] E. Wigner, On the quantum correction for thermodynamic equilibrium, *Phys. Rev.* **40**, 749 (1932).
- [63] K. E. Cahill and R. J. Glauber, Density operators and quasiprobability distributions, *Phys. Rev.* **177**, 1882 (1969).
- [64] M. Hillery, R. O'Connell, M. Scully, and E. Wigner, Distribution functions in physics: Fundamentals, *Phys. Rep.* **106**, 121 (1984).
- [65] K. Kraus, General state changes in quantum theory, *Ann. Phys.* **64**, 311 (1971).
- [66] On the full multimode Hilbert space, the operator will take the form $\mathbb{1} \otimes \hat{X}_j$, but for simplicity we will just denote it as \hat{X}_j .
- [67] R. J. Muirhead, in *Aspects of Multivariate Statistical Theory*, Wiley Series in Probability and Statistics (Wiley, Hoboken, 2008), p. 1.
- [68] M. Walschaers, S. Sarkar, V. Parigi, and N. Treps, Tailoring Non-Gaussian Continuous-Variable Graph States, *Phys. Rev. Lett.* **121**, 220501 (2018).
- [69] D. Cavalcanti and P. Skrzypczyk, Quantum steering: A review with focus on semidefinite programming, *Rep. Prog. Phys.* **80**, 024001 (2017).
- [70] E. G. Cavalcanti, S. J. Jones, H. M. Wiseman, and M. D. Reid, Experimental criteria for steering and the einstein-podolsky-rosen paradox, *Phys. Rev. A* **80**, 032112 (2009).
- [71] D. J. Saunders, S. J. Jones, H. M. Wiseman, and G. J. Pryde, Experimental epr-steering using bell-local states, *Nat. Phys.* **6**, 845 (2010).
- [72] A. J. Bennet, D. A. Evans, D. J. Saunders, C. Branciard, E. G. Cavalcanti, H. M. Wiseman, and G. J. Pryde, Arbitrarily Loss-Tolerant Einstein-Podolsky-Rosen Steering

- Allowing a Demonstration Over 1 km of Optical Fiber with no Detection Loophole, *Phys. Rev. X* **2**, 031003 (2012).
- [73] V. Händchen, T. Eberle, S. Steinlechner, A. Sambrowski, T. Franz, R. F. Werner, and R. Schnabel, Observation of one-way einstein–podolsky–rosen steering, *Nat. Photonics* **6**, 596 (2012).
- [74] D. H. Smith, G. Gillett, M. P. de Almeida, C. Branciard, A. Fedrizzi, T. J. Weinhold, A. Lita, B. Calkins, T. Gerrits, H. M. Wiseman, S. W. Nam, and A. G. White, Conclusive quantum steering with superconducting transition-edge sensors, *Nat. Commun.* **3**, 625 (2012).
- [75] J. Schneeloch, P. B. Dixon, G. A. Howland, C. J. Broadbent, and J. C. Howell, Violation of Continuous-Variable Einstein-Podolsky-Rosen Steering with Discrete Measurements, *Phys. Rev. Lett.* **110**, 130407 (2013).
- [76] S. Kocsis, M. J. W. Hall, A. J. Bennet, D. J. Saunders, and G. J. Pryde, Experimental measurement-device-independent verification of quantum steering, *Nat. Commun.* **6**, 5886 (2015).
- [77] A. Cavaillès, H. Le Jeannic, J. Raskop, G. Guccione, D. Markham, E. Diamanti, M. D. Shaw, V. B. Verma, S. W. Nam, and J. Laurat, Demonstration of Einstein-Podolsky-Rosen Steering Using Hybrid Continuous- and Discrete-Variable Entanglement of Light, *Phys. Rev. Lett.* **121**, 170403 (2018).
- [78] M. D. Reid and P. D. Drummond, Quantum Correlations of Phase in Nondegenerate Parametric Oscillation, *Phys. Rev. Lett.* **60**, 2731 (1988).
- [79] M. Frigerio, S. Olivares, and M. G. A. Paris, Non-classical steering and the gaussian steering trianguloids, [arXiv:2006.11912](https://arxiv.org/abs/2006.11912) [quant-ph] (2020).
- [80] M. Walschaers and N. Treps, Remote Generation of Wigner Negativity through Einstein-Podolsky-Rosen Steering, *Phys. Rev. Lett.* **124**, 150501 (2020).
- [81] R. Takagi and Q. Zhuang, Convex resource theory of non-gaussianity, *Phys. Rev. A* **97**, 062337 (2018).
- [82] F. Albarelli, M. G. Genoni, M. G. A. Paris, and A. Ferraro, Resource theory of quantum non-gaussianity and wigner negativity, *Phys. Rev. A* **98**, 052350 (2018).
- [83] A. Kenfack and K. Życzkowski, Negativity of the wigner function as an indicator of non-classicality, *J. Opt. B: Quantum Semiclassical Opt.* **6**, 396 (2004).
- [84] T. Opatrný, G. Kurizki, and D.-G. Welsch, Improvement on teleportation of continuous variables by photon subtraction via conditional measurement, *Phys. Rev. A* **61**, 032302 (2000).
- [85] S. Olivares, M. G. A. Paris, and R. Bonifacio, Teleportation improvement by inconclusive photon subtraction, *Phys. Rev. A* **67**, 032314 (2003).
- [86] R. García-Patrón, J. Fiurášek, N. J. Cerf, J. Wenger, R. Tualle-Brouri, and P. Grangier, Proposal for a Loophole-Free Bell Test Using Homodyne Detection, *Phys. Rev. Lett.* **93**, 130409 (2004).
- [87] A. Kitagawa, M. Takeoka, M. Sasaki, and A. Chefles, Entanglement evaluation of non-gaussian states generated by photon subtraction from squeezed states, *Phys. Rev. A* **73**, 042310 (2006).
- [88] Y. Yang and F.-L. Li, Entanglement properties of non-gaussian resources generated via photon subtraction and addition and continuous-variable quantum-teleportation improvement, *Phys. Rev. A* **80**, 022315 (2009).
- [89] C. Navarrete-Benlloch, R. García-Patrón, J. H. Shapiro, and N. J. Cerf, Enhancing quantum entanglement by photon addition and subtraction, *Phys. Rev. A* **86**, 012328 (2012).
- [90] T. Das, R. Prabhu, A. Sen(De), and U. Sen, Superiority of photon subtraction to addition for entanglement in a multimode squeezed vacuum, *Phys. Rev. A* **93**, 052313 (2016).
- [91] M. Walschaers, C. Fabre, V. Parigi, and N. Treps, Entanglement and Wigner Function Negativity of Multimode Non-Gaussian States, *Phys. Rev. Lett.* **119**, 183601 (2017).
- [92] A. Ourjoumtsev, A. Dantan, R. Tualle-Brouri, and P. Grangier, Increasing Entanglement between Gaussian States by Coherent Photon Subtraction, *Phys. Rev. Lett.* **98**, 030502 (2007).
- [93] H. Takahashi, J. S. Neergaard-Nielsen, M. Takeuchi, M. Takeoka, K. Hayasaka, A. Furusawa, and M. Sasaki, Entanglement distillation from Gaussian input states, *Nat. Photonics* **4**, 178 (2010).
- [94] O. Morin, K. Huang, J. Liu, H. Le Jeannic, C. Fabre, and J. Laurat, Remote creation of hybrid entanglement between particle-like and wave-like optical qubits, *Nat. Photonics* **8**, 570 (2014).
- [95] C. N. Gagatsos and S. Guha, Efficient representation of gaussian states for multimode non-gaussian quantum state engineering via subtraction of arbitrary number of photons, *Phys. Rev. A* **99**, 053816 (2019).
- [96] I. A. Fedorov, A. E. Ulanov, Y. V. Kurochkin, and A. I. Lvovsky, Quantum vampire: Collapse-free action at a distance by the photon annihilation operator, *Optica* **2**, 112 (2015).
- [97] K. G. Katamadze, G. V. Avosopiants, Y. I. Bogdanov, and S. P. Kulik, How quantum is the “quantum vampire” effect?: Testing with thermal light, *Optica* **5**, 723 (2018).
- [98] G. C. Wick, The evaluation of the collision matrix, *Phys. Rev.* **80**, 268 (1950).
- [99] L. Lovász and M. D. Plummer, *Matching Theory* (AMS Chelsea Publishing, Providence, RI, 2009).
- [100] C. S. Hamilton, R. Kruse, L. Sansoni, S. Barkhofen, C. Silberhorn, and I. Jex, Gaussian Boson Sampling, *Phys. Rev. Lett.* **119**, 170501 (2017).
- [101] K. Brádler, P.-L. Dallaire-Demers, P. Reberntrost, D. Su, and C. Weedbrook, Gaussian boson sampling for perfect matchings of arbitrary graphs, *Phys. Rev. A* **98**, 032310 (2018).
- [102] U. Chabaud, T. Douce, D. Markham, P. van Loock, E. Kashefi, and G. Ferrini, Continuous-variable sampling from photon-added or photon-subtracted squeezed states, *Phys. Rev. A* **96**, 062307 (2017).