

Training Schrödinger's cat: quantum optimal control

Strategic report on current status, visions and goals for research in Europe

Steffen J. Glaser¹, Ugo Boscain², Tommaso Calarco³, Christiane P. Koch⁴, Walter Köckenberger⁵, Ronnie Kosloff⁶, Ilya Kuprov⁷, Burkhard Luy⁸, Sophie Schirmer⁹, Thomas Schulte-Herbrüggen¹, Dominique Sugny^{10,11}, and Frank K. Wilhelm¹²

¹ Department Chemie, TU-München (TUM), Lichtenbergstrasse 4, 85747 Garching, Germany

² CNRS, CMAP Ecole Polytechnique, Palaiseau, France and Team GEKO, INRIA Saclay Ile-de-France

³ Institute for Complex Quantum Systems and Center for Integrated Quantum Science and Technology, University of Ulm, Albert-Einstein-Allee 11, D-89069 Ulm, Germany

⁴ Theoretische Physik, Universität Kassel, Heinrich-Plett-Str. 40, 24132 Kassel, Germany

⁵ Sir Peter Mansfield Magnetic Resonance Centre, University of Nottingham, University Park, NG7 2RD, United Kingdom

⁶ Institute of Chemistry the Fritz Haber Research Center for Molecular Dynamics, The Hebrew University, Jerusalem 91904, Israel

⁷ School of Chemistry, University of Southampton, University Road, Southampton, SO17 1BJ, United Kingdom

⁸ Institut für Organische Chemie and Institut für Biologische Grenzflächen, Karlsruher Institut für Technologie (KIT), Fritz-Haber-Weg 6, 76131 Karlsruhe, Germany

⁹ College of Science, Swansea University, Singleton Park, Swansea SA2 8PP, Wales, United Kingdom

¹⁰ Laboratoire Interdisciplinaire Carnot de Bourgogne-Franche Comté (ICB), UMR 6303 CNRS-Université de Bourgogne,

9 Av. A. Savary, BP 47 870, F-21078 Dijon Cedex, France

¹¹ Institute for Advanced Studies, Technische Universität München, Lichtenbergstrasse 2a, D-85748 Garching, Germany

¹² Theoretische Physik, Saarland University, 66123 Saarbrücken, Germany

Received: August 4, 2015 / Revised version: date

Abstract. It is control that turns scientific knowledge into useful technology: in physics and engineering it provides a systematic way for driving a system from a given initial state into a desired target state with minimized expenditure of energy and resources – as famously applied in the Apollo programme. As one of the cornerstones for enabling quantum technologies, optimal quantum control keeps evolving and expanding into areas as diverse as quantum-enhanced sensing, manipulation of single spins, photons, or atoms, optical spectroscopy, photochemistry, magnetic resonance (spectroscopy as well as medical imaging), quantum information processing and quantum simulation. — Here state-of-the-art quantum control techniques are reviewed and put into perspective by a consortium uniting expertise in optimal control theory and applications to spectroscopy, imaging, quantum dynamics of closed and open systems. We address key challenges and sketch a roadmap to future developments.

PACS. 02.30.Yy Control theory in mathematical physics – 03.67.Lx Quantum computation architectures and implementations – 07.57.Pt Submillimeter wave, microwave and radiowave spectrometers; magnetic resonance spectrometers, auxiliary equipment, and techniques – 82.53.Kp Coherent spectroscopy of atoms and molecules

Contents

1	Introduction	9
2	General aspects and mathematics of optimal control	
2.1	Controllability and simulability	10
2.2	Control design	12
2.3	Quantum feedback control theory	12
2.4	Long-term vision	12
3	Atomic, molecular, and chemical physics	13
3.1	State of the art	13
3.2	Mid-term prospects: goals and challenges	14
3.3	Long-term vision	15
4	Magnetic resonance	15
4.1	State of the art	16
4.2	Mid-term prospects: goals and challenges	16
4.3	Long-term vision	16
5	Quantum information and communication	16
5.1	State of the art	16
5.2	Mid-term prospects: goals and challenges	17
5.3	Long-term vision	17
6	Prospects for applications and commercial exploitation	17
7	Conclusions	17

Foreword

The authors of the present paper represent the QUAINT consortium, a European Coordination Action on Optimal Control of Quantum Systems, funded by the European Commission Framework Programme 7, Future Emerging Technologies FET-OPEN programme and the Virtual Facility for Quantum Control (VF-QC). This consortium unites expertise in optimal control theory and applications to quantum systems both in existing and widely used areas such as spectroscopy and imaging and in emerging quantum technologies such as quantum information processing, quantum communication, quantum simulation and quantum sensing. Challenges to quantum control have been gathered by a broad poll of leading researchers across the communities of general and mathematical control theory, atomic, molecular, and chemical physics, electron and nuclear magnetic resonance spectroscopy as well as medical imaging, quantum information, communication and simulation. 144 experts of these fields have provided feedback and specific input on the state of the art, as well as mid-term and long-term goals. These have been summarized in this document, which can be viewed as a perspectives paper, providing a roadmap for the future development of quantum control. As such an endeavour can hardly be complete and there are many additional areas of quantum control applications, such as spintronics, nano-optomechanical technologies etc., this roadmap is designed as a living document that is available at the homepage of the VF-QC web page, [1], where additional aspects as well as new developments and ideas will be included.

1 Introduction

It is control that turns scientific knowledge into technology. The general goal of quantum control is to actively manipulate dynamical processes at the atomic or molecular scale, typically by means of external electromagnetic fields or forces. The objective of quantum optimal control is to devise and implement shapes of pulses of external fields or sequences of such pulses, that reach a given task in a quantum system in the best way possible. Quantum control builds on a variety of theoretical and technological advances from the fields of mathematical control theory and numerical mathematics to better electronic devices such as arbitrary-waveform generators with sub nanosecond time resolution or stronger magnetic fields.

The challenge to manipulate nature at the quantum level offers a huge potential for current and future applications. Quantum systems and processes cover a wide range from atomic and molecular physics, chemistry, materials (such as semiconductors, superconductors) to biosystems and medicine. Useful applications range from magnetic resonance imaging and spectroscopy and the precise control of chemical reactions to emerging second generation quantum technologies. Quantum optimal control is part of the effort to engineer quantum technologies from the bottom up, and many striking examples of surprising and

non-intuitive - but extremely efficient and robust - quantum control techniques have been discovered in recent years. Examples of important current applications are the precise measurement of magnetic fields with nanometer-scale resolution using NV centers in diamond, state engineering of Bose-Einstein condensates and high-fidelity quantum gates in superconducting quantum processors. Similar to the first generation of quantum-based technology that brought forward the semiconductor transistor, the laser, magnetic resonance imaging and spectroscopy in the last century, also the currently developing second generation of quantum technology based on superposition, entanglement and many body quantum systems are expected to expand on the potential for new disruptive technologies – from spintronic devices, quantum metrology, computing technology, to elucidating chemical reaction dynamics and material properties to biophysics. Quantum control is a strategic cross-sectional field of research, enabling and leveraging current and future quantum technology application.

While the precise way to manipulate the behavior of these systems may differ – from ultrafast laser control to radio waves, the control, identification and system design problems encountered share commonalities, while at the same time being quite distinct from classical control problems. Advancing quantum control therefore requires bringing together researchers from different application areas to forge a community, create a common language and identify common challenges. The further development of this field of research offers many beneficial effects for today's and tomorrow's society, related to health through faster, better, safer diagnostics and treatment, secure communication in a digital world, highly accurate navigation systems, more efficient and clean harvesting of solar power, the search for resources, efficient energy storage and transportation, quantum machines and precision sensing and monitoring of the environment [54, 91, 340, 377, 404, 442].

The paper is organized as follows: Section 2 is focussed on mathematical optimal control theory, which is followed by a description of the state of the art as well as mid-and long-term perspectives of quantum control applications in atomic, molecular, and chemical physics (section 3), magnetic resonance (section 4) and quantum information and communication (section 5). Prospects for applications and commercial exploitation are outlined (section 6) and, in the end, conclusions are given (section 7).

2 General aspects and mathematics of optimal control

The recent advances of quantum control, by now recognized to be essential for the further development of quantum technologies (see, e.g., [100, 109]) and reviewed in sections 3 to 5 below, are based on powerful tools from mathematical control theory [61, 85, 191, 213, 241, 321, 390]. As often in the interplay of mathematics and physics, mathematical concepts not only proved fruitful for the solution of physics problems, but in turn specific physical features

required further mathematical development. In the context of quantum control, these are for example entanglement and the nature of quantum measurements. Eventually, a new research domain, *mathematical quantum control theory* [7, 40, 54, 83, 91, 106, 447] has emerged.

In general, quantum control theory needs to answer two fundamental questions, that of controllability, i.e., what control targets are accessible, cf. section 2.1, and that of control design, i.e. how can a target be reached. Approaches for control design can be open-loop or closed-loop. In the latter case, the specific nature of quantum measurements needs to be taken into account. This is covered in section 2.3 whereas the remaining control design approaches are reviewed in section 2.2. Open loop techniques include approaches based on the Pontryagin maximum principle [321], i.e., quantum optimal control, with solutions obtained analytically (section 2.2.1) or numerically (section 2.2.2). Optimal control does not make any assumptions on the quantum system and also experimental constraints and robustness requirements can be fully taken into account, i.e. it is generally applicable. However in some cases, adiabatic control and its variants (cf. section 2.2.3) can provide a more straight-forward approach to consider robustness issues and constraints.

2.1 Controllability and simulability

2.1.1 State of the art

Controllability analysis determines whether a quantum system can be brought from any given initial state to any desired target state, or, more generally, from a given set of initial states to any set of target states. Adapting results from classical linear control systems [191, 390] to bilinear systems with a non-switchable drift term, a rigorous Lie-framework was developed for closed systems [56, 57, 119, 188, 189, 402]. Based on this work, for quantum systems with finite dimension, controllability by now is well understood [5, 91, 101, 231]¹. Different notions of controllability have been introduced for pure states, mixed states, and evolution operator dynamics [362]. The main controllability test is based on the rank of the dynamical Lie algebra, which is generated by the drift and the different control Hamiltonians. The difficulty of using the rank condition in large systems has motivated a geometric approach based on graph theory [8], yielding eventually a complete set of symmetry criteria for controllability [463].

In infinite-dimensional systems, the mathematics is much more intricate and the few existing results are confined to quantum systems with a discrete spectrum. A first result is a general obstruction property to exact controllability [279, 419]. This was recently amended by positive results about exact [27, 28] and approximate controllability [76], based on Galerkin techniques. For the specific case of a generalized Jaynes-Cummings model, i.e., several two-level systems coupled to a harmonic oscillator, symmetry methods were used to assess controllability [200].

¹ Note that only the standard bilinear situation (as in the Schrödinger equation) is discussed here.

Simultaneous controllability concerns the control of a continuum of finite dimensional quantum systems by only a few control fields. This is also known as ensemble controllability. Approximate and exact controllability results have been obtained recently in this direction [28, 249, 251]. This analysis is important for designing control fields which are robust to experimental imperfections [144, 216, 218, 219, 379, 420].

In addition to experimental imperfections and fluctuations, decoherence may pose an obstacle to control. For open quantum systems, the control field usually cannot fully compensate dissipation, as rigorously shown for the case of Markovian dynamics [9]. These results for Markovian dynamics were recently generalized to a complete Lie semi-group picture [102, 300]. In contrast, controllability of systems with non-Markovian dynamics presents by and large uncharted territory [333]. Reachability is expected to be larger for non-Markovian dynamics since non-Markovianity implies information back-flow from the environment to the system [53]. Indeed, an explorative study showed non-Markovian map synthesis to be stronger than its restriction to the Markovian case (as anticipated in Ref. [257]). In contrast, and surprisingly so, for the simpler problem of state transfer under switchable Markovian noise this is not the case [30].

Finally, even if a system (A) is not fully controllable, its controlled dynamics may still suffice to generate a desired effective evolution as brought about by another quantum dynamical system (B). This is the paradigm of finite-dimensional quantum simulation. Adapting the tools from controllability analysis, one readily sees that system A can simulate system B if the system algebra of A encompasses that of system B. A recent generalisation of the results in Ref. [463] provides a complete set of symmetry criteria together with an algorithm in order to decide simulability on system-algebraic grounds [467]. Resorting to exactly solvable problems may help this case [64].

2.1.2 Mid-term prospects: goals and challenges

The major challenge is to better understand controllability in open quantum systems. For infinite-dimensional open systems with a discrete spectrum which undergo Markovian evolution, a rigorous understanding is non-trivial but may be pursued by extending the standard Lie-Galerkin techniques to non-unitary evolution. With the final goal of identifying sufficient conditions for approximate controllability of open systems analogous to closed systems [76], a mid-term perspective is to perform a sound regularity analysis of a well-posed and defined mathematical control problem.

No rigorous controllability analysis so far has tackled open quantum systems which undergo non-Markovian dynamics. From a control point of view, non-Markovianity may be connected to beneficial aspects of the system-environment interaction, whereas the detrimental part is linked to those Markovian dynamics that cannot be remedied – an aspect important not only for controllability but

also for dissipative state engineering and quantum memories. Along similar lines, projective measurements may entail Zeno-type dynamics exploring directions that do not show up in the unobserved system [63].

Even for closed quantum systems, several highly relevant questions are still open. These include the exact or approximate controllability of the Schrödinger equation with mixed or continuous spectrum. This question is important since it covers dissociation and ionization processes, the control of which is a major goal in chemical physics, cf. section 3.

Beyond controllability, a precise description of the reachable set (in the open case) and upper bounds on minimal time to reach target states are largely unknown. Also a universal estimate time to control finite-dimensional quantum systems (with necessary drift) is still an open challenge.

2.2 Control design

2.2.1 Geometric optimal control—state of the art

Optimal control theory can be viewed as a generalization of the calculus of variations for problems with dynamical constraints. Its modern version was born with Pontryagin's Maximum Principle in the late 1950's [321]. Its development was boosted by using Kalman filters [191, 192] in the Apollo programme and it is now a key tool in many applications including quantum mechanics.

Solving an optimal control problem means finding a control law, i.e., a pulse sequence, such that the corresponding trajectory satisfies given boundary conditions and equation of motion and minimizes a cost criterion such as the energy or duration of the control. Pontryagin's Maximum Principle can be formulated in terms of classical Hamiltonian equations. Usually, first one obtains extremal trajectories, i.e., controls, by solving these equations. Secondly, one selects among the extremals those which minimize the cost. Although looking straightforward, the practical use of Pontryagin's Maximum Principle is far from trivial and control problems require geometric analysis and numerical methods. The latter are described below in section 2.2.2.

If the system is sufficiently simple, for example low-dimensional, the optimal control problem may be solved analytically. Typically, this requires a geometric analysis of the control problem from which one can deduce the structure of the optimal solution, a proof of global optimality, and physical limits such as the minimal time to reach the target [241]. Mathematical tools that were developed recently [4, 34, 44, 188] allowed to solve problems of increasing difficulty including fundamental control problems for closed [42, 43, 91, 92, 135, 209] and open quantum systems [35, 205, 238, 291, 400, 461]. This method is able to treat quantum control problems ranging from two and three level quantum systems, two and three coupled spins to two-level dissipative quantum systems whose dynamics is governed by the Lindblad equation.

Extending methods of geometric control to infinite dimensions [76] was unexpectedly successful. Also, the Cartan decomposition method turned out to be an efficient tool for the control of spin systems [201, 208]. This decomposition leads to a drastic reduction of the dimensionality of the quantum system, and may enable its geometric description. A relatively little explored way to derive analytic control fields is singular optimal arcs [34]. This method has been applied to some exemplary quantum systems [206, 238, 338, 450, 456, 457, 458], but many aspects remain to be explored. In particular, this approach could be interesting to derive analytical optimal control fields. These methods can also be advantageously combined with numerical optimization techniques in order to manipulate more complicated quantum systems [240].

2.2.2 Numerical optimal control—state of the art

If the set of control equations, resulting from the maximum principle, cannot be solved analytically, numerical optimal control theory provides a viable alternative. Algorithms comprise (i) gradient ascent algorithms [210] (which can be extended to second-order quasi-Newton and Newton methods [79, 98, 264]) and (ii) Krotov-type methods [226, 266, 332], also permitting this extension [118]. The main difference between these two approaches is that the control is updated (or replaced) for all times simultaneously in case (i) and sequentially in case (ii) which implies different convergence properties. The algorithms are comparatively easy to use and several program packages include optimal control modules, i.e., SIMPSON [415], SPINACH [169], DYNAMO [264], and QuTiP [184]. Modifications to account for experimental imperfections and limitations and to ensure robustness of the solution have been introduced [167, 180, 218, 237, 283, 335, 383, 391, 438, 445], and numerical optimal control theory has been extended to open quantum systems [22, 128, 145, 190, 365, 368].

It is also possible to restrict the control solution to a predefined analytical form. In this case, the control only depends on a limited set of free parameters which are optimized [265, 276, 380]. Applications of numerical optimal control are discussed below in sections 3 to 5 but by now have grown too numerous for a complete bibliography.

A caveat of numerical algorithms which are derived from the maximum principle is that they require to solve the system's equations of motion many times, at least twice per iteration step. This potentially hampers application to high-dimensional quantum systems. So far, three approaches have been pursued to cope with this issue. (i) Optimization of the state space representation: For the high-temperature regime of ensemble NMR spectroscopy, the SPINACH package [169] uses state propagation with interactions limited to pertinent short-range ones (thus leading to efficient truncation of the underlying spin Lie algebra) for simulating unprecedentedly large spins systems such as entire biomolecules [355] with striking precision. (ii) Gradient-free optimization: For many-body quantum systems, the chopped random basis (CRAB) method uses

a parametrization of the control and interfaces the tensor compression of the time-dependent density matrix renormalization group with parameter optimization [69, 107]. The number of propagations may be significantly reduced compared to gradient-based optimization, provided a small basis is sufficient to represent the control. (iii) Local control theory: It determines the control field from instantaneous dynamical properties of the system by requiring monotonic increase or decrease of a performance index [121, 398]. Under well-established conditions [439], the system converges asymptotically towards the target. Local controls are reminiscent of the closed-loop Lyapunov method in stabilization; and correspondingly the approach has also been termed tracking. Due to the inherent nature of the quantum measurement process, this approach has been transformed into an open-loop control law in the quantum world. In this approach, the equation of motion needs to be solved only once.

Mathematical quantum optimal control theory shows how to design optimal control fields and describes under which conditions they exist [5, 312]. It does, however, not investigate the complexity inherent to the search [256]. The search complexity is related to the description of the control landscape which specifies the control objective as a function of the control variables. Different results on the structure of the control landscape have been established recently [75, 97, 310, 327]. One of the main claims has been that, provided there are no constraints on the control, the control landscape does not contain local traps in all controllable closed and some specific open quantum systems [54]. This proof has recently been contested and is still the object of a vivid debate [310, 311, 327]. Once constraints are present, such as finite control field amplitude, this may induce traps in the control landscape [343, 410]. Whether and how imposing robustness of the control influences the control landscape is an open question.

2.2.3 Control via adiabatic dynamics—state of the art

While optimal control theory is a general approach that is particularly well suited for identifying fast controls, the target can also be tackled by adiabatic techniques [31, 158, 409, 435]. The most widely known among these is Stimulated Raman Adiabatic Passage (STIRAP)[31]. Adiabatic techniques usually employ a sequence of very intense pulses over a comparatively long timescale which enforces adiabatic following of the system dynamics. The pulses can be frequency chirped according to the structure of the energy levels. Such processes are inherently robust to small variations of laser or system parameters and thus well-suited to open-loop control. A main drawback of adiabatic control is the total time and energy requirements which cannot always be met in an experiment.

To address this issue, shortcuts to adiabaticity were developed [413]. This approach can be viewed as an inverse engineering technique based on Lewis-Riesenfeld invariants. It has been applied to a variety of quantum systems [20, 77, 90, 347] for which such an invariant exists. Even for an ensemble of quantum systems, analytical solutions

based on this technique are not out of reach [90]. Similarly to enforcing robustness in ensemble optimization using optimal control [144, 218], the basic idea consists in selecting among a family of (exact) solutions the ones that are effectively robust to some extent to variations of the system parameters.

2.2.4 Mid-term prospects: goals and challenges for control design

As with controllability analysis, the major challenge for control design is posed by open quantum systems since most systems of interest interact with their environment to a non-negligible extent. An important challenge is the extension of the standard adiabatic and shortcut techniques to open quantum systems. Beyond some preliminary results [186, 354], there are many open questions, for example, how to generalize Lewis-Riesenfeld invariants to open system dynamics.

All open-loop control approaches discussed above assume sufficient knowledge of the quantum system. Correspondingly, for open quantum systems, system identification needs to include dissipative parameters. A first step to combine quantum control with implicit learning about the system parameters is the ADHOC technique [112].

Decoherence in open quantum systems can also be used as a resource in what has become known as dissipative state engineering [62, 225, 364, 428]. Optimal control theory allows for tackling dissipative state engineering for quantum systems that are too complex for manual design of the driven-dissipative dynamics. This naturally includes incorporation of the noise as additional optimization parameter [30, 309]. When added to coherent controls, time-dependent Markovian noise (amplitude-damping) enables the control system to transform any initial into any desired target state [30]. It can be easily integrated in toolboxes like DYNAMO [264], yet the implementation in realistic settings remains unexplored.

On an algorithmic level, the basics of numerical quantum optimal control are well established for both Markovian and non-Markovian open system evolutions, as described above. The main challenge there is the efficient numerical modeling of increasingly complex dynamics. A promising route is provided by stochastic methods which only require propagation of (several) pure states to unravel the true dynamics [46, 306, 365]. These methods are applicable to both systems interacting with an environment or subjected to measurements that can be modelled by a stochastic process. An open question in this context is to find the most efficient way to control these systems such that the control is robust with respect to the stochastic parameter [14].

In view of numerical optimal control theory as an open-loop technique, integration with application is a crucial issue that has only very partially been addressed. In order to make the theory more useful for specific experiments, the gap between theory and experiments needs to be bridged. In spite of recent progress, a systematic and efficient algorithm addressing this issue is still lacking. One option con-

sists in combining open-loop optimal algorithms to closed-loop control techniques in order to reduce their respective drawbacks [112]. Using these two tools cooperatively is expected to provide flexible quantum control. A current challenge is still to improve the computational speed and accuracy of the algorithms. A promising approach to this end is the combined use of numerical and geometric optimal control methods [240]. Analogously to open quantum systems, improving the computational speed will be an important prerequisite to attack control problems of increasing complexity, representing experimental settings in a realistic way. Eventually, the goal is to enable the problem-adapted design of controls in time-critical applications.

In view of a better understanding of control complexity, a rigorous understanding of two crucial issues needs to be developed – interrelation between minimum control dimension and (effective) system dimension [256, 265] and the questions of traps in the quantum control landscape. Even if many quantum control problems have no traps, i.e., their control landscapes are well-suited to the local numerical optimization approaches discussed above, this is not always the case. One then needs to resort to global optimization techniques which are numerically expensive and generally do not perform very well. Whether and how global optimization methods such as dynamic programming may be (better) adapted to quantum control is also an open question. The efforts to solve more complicated control problems via geometric optimal control techniques must continue with a special emphasis on open quantum systems and on non-linear dynamics [465].

Another fundamental open question is whether it is possible to connect the Lewis-Riesenfeld invariants, used for the shortcuts to adiabaticity, with the formal framework of the Pontryagin Maximum Principle of optimal control theory. This would hold the promise of combining the best of two worlds.

2.3 Quantum feedback control theory

2.3.1 State of the art

In contrast to the open-loop techniques discussed in section 2.2, closed-loop strategies [106] are capable of coping with unpredictable disturbances. This approach is widely used in classical control theory, where information from the state of the system is fed back to the controller to correct the field in action. However the perturbing effect of quantum measurements precludes direct application of classical concepts. It required development of new techniques tailored to quantum dynamics [104, 447]. An indirect application is found in experimental closed-loop quantum control, where each cycle of the loop is realized experimentally, including preparation of a new sample in each cycle [187]. Different learning algorithms, such as genetic algorithms, have been developed to design the new control field after each iteration [54].

Controlling a quantum system by feedback in a closed loop can be realized in two different ways [453] – using

the measurement-based feedback approach [446] or the coherent feedback method [258]. As in classical control theory, the first option is based on a measurement process and real-time manipulation of the system depending on the measurement result. The measurement feedback approach built on quantum filtering techniques [46] is nowadays mathematically well described [47, 447]. Quantum filtering consists in generating an estimate of the state of the system from the measurements performed on it. Measurement-based feedback has been shown to be efficient [81, 82], making real-time control of quantum systems experimentally feasible [212, 356].

In the second option, no measurement is used and the quantum system is directly connected to a quantum controller. The experimental feasibility of coherent feedback control has recently led to impressive results [149, 173, 178, 262].

2.3.2 Mid-term prospects: goals and challenges

It is the specific quantum nature of systems that in general makes them susceptible to measurement backaction. Thus in the quantum domain, finding an experiment-class adapted balance between open-loop control techniques and closed-loop feedback counterparts is one of the major challenges. Moreover, since measurement-based feedback is restricted to the processing time of the classical components, which have the slowest time scale, exploiting the limits of coherent feedback control is useful in view of future technologies. An advantage of coherent feedback over its measurement-based counterpart is the reduced noise produced by the control process since there is no disturbance from a system measurement. Feedback control methods promise particular robustness and flexibility, but some important questions related to the quantum nature of the dynamics remains to be solved. In particular, there is not a general theory showing that quantum controllers perform better than their classical counterparts, and if so, in which cases and under which experimental conditions.

Many other questions are still open in quantum feedback control. They extend from a general theory about the role of weak measurements in the control of quantum systems to feedback control of non-Markovian dynamics and the influence of model uncertainties on the feedback control. Similarly, another interesting perspective is to explore whether programmable quantum processors [65, 166] themselves could be used or programmed such as to steer quantum systems.

Most of the developments of quantum feedback control have been made in the context of quantum optics [336, 356, 446, 447]. Recent technological progresses have enabled advances in superconducting circuits both theoretically [269] and experimentally [342, 433]. A problem which is starting to attract attention is feedback control in quantum transport [120]. In other words, the question is to understand how the current quantum control techniques developed for quantum optical systems can be applied to hybrid systems involving quantum dots, superconducting qubits and opto-mechanical resonators. The

existing quantum feedback theory has to be adapted to these new dynamics.

2.4 Long-term vision

Quantum optimal control theory has reached a level of maturity that enables tackling the question of quantum control in a world which is never fully quantum, be it due to residual couplings to the environment or due to imperfections in the controls or system characterization. The ultimate goal is to develop a rigorous understanding of the fundamental limits as well as the opportunities for quantum control under real-life conditions, in terms of both controllability and control design. This includes in particular control of quantum systems undergoing non-Markovian evolution, as found in condensed phase physics and chemistry. It will most likely require a combination of the techniques described above and a synergy of efforts, ranging from pure mathematics via algorithm design all the way to developing techniques for integrating theory and experiment. Meeting these challenges would provide the mathematical and algorithmic underpinnings for the application of quantum control in all of the three fields described in the following.

3 Atomic, molecular, and chemical physics

3.1 State of the art

Within the realm of atomic, molecular and chemical physics, quantum control was first discussed in the context of chemical reactions. It was termed 'coherent control' at the time and conceived as a method to determine the fate of a reaction using laser fields [224, 405, 406]. The basic idea was to employ interference of matter waves to enhance the desired outcome and suppress all others [58, 341]. A way to create the desired matter wave interference is by tailoring laser fields [224, 405, 406]. A reaction is viewed as the following sequence of events—approach of the reactants; formation of a new chemical bond; intermediate dynamics of the generated molecular complex; stabilization into the target products, typically involving the breaking of another chemical bond. Each of these steps can in principle be controlled.

The advent of femtosecond lasers and pulse shaping technology [280, 444] in the 1990s allowed for experimentally testing the idea of controlling chemical reactions. In the lab, the laser pulse shape can most easily be determined in feedback loops combined with e.g. genetic algorithms [187]. Very soon after the theoretical proposals several pioneering experimental papers were published describing control of unimolecular dissociation or fragmentation, see Refs. [55, 93, 94, 147, 228, 244, 297, 326, 448] and references therein. Yet much still remains to be understood about the mechanisms and even whether quantum coherence is involved [59].

Control strategies include both weak- and strong-field scenarios. In the first case, a wavepacket is launched, and

its ensuing (ro-)vibrational dynamics is exploited. In the strong-field regime, the laser pulse coherently controls the dynamics during the pulse while utilizing the effective modification of the energy levels of atoms [24, 25, 416, 417] or, respectively, the potential energy landscape experienced by the molecules, via the dynamic Stark effect [26, 401, 422].

Weak field control of non-resonant excitation may employ optical interferences to control e.g. the population in a final state [278]. Weak field here implies low order perturbation theory to be applicable. It was proven early in the development of quantum control, that for weak fields in an isolated quantum system, phase-only control is impossible for an objective which commutes with the free, or drift, Hamiltonian [60]. A qualitative explanation is that under such conditions there are no interfering pathways leading from the initial to the final stationary states. Experimental evidence has challenged this assertion, claiming demonstration of weak-field phase-only control for an excited state branching ratio [325]. The phenomena were attributed to the influence of the environment. A subsequent study showed that such controllability is solvent dependent [425]. A theoretical demonstration that phase-only control is possible in weak field for an open quantum system soon followed [194]. It is still an open question if weak-field phase-only control is possible for targets that commute with the Hamiltonian in open quantum systems. For example, can population transfer from a ground to the excited surface be phase-controlled for a dye molecule in solution? While this has theoretically been shown to be impossible if the time evolution is Markovian [10], most solvents lead to non-Markovian system dynamics.

In the context of coherent control of a chemical reaction, the bimolecular process of bond formation using femtosecond lasers remained much more elusive [11, 157, 221, 270, 277, 298, 349, 353] than bond breaking. Its coherent control was demonstrated only very recently [243]. Full control of a binary reaction—from its entrance channel of scattering reactants to the targeted products in a selected internal state—is still an open goal. Realizing this dream would create a new type of photochemistry with selective control of yields and branching ratios.

Coherent control of bond formation in the gas phase turned out to be so difficult because it starts from an incoherent thermal ensemble. The laser pulse then needs to pick those scattering pairs which show some correlation in their translational or rotational motion. Averaging over rotations can be avoided by orienting or aligning the molecules using strong laser fields [394]. Adiabatic alignment occurs in-field and is achieved with nanosecond pulses. In contrast, femtosecond laser pulses create non-adiabatic alignment that persists after the pulse is over. This second option where the alignment is produced in field-free conditions is more interesting in view of the applications since the laser pulse does not disturb the molecular system [374, 399].

Spatial averaging in the gas phase implies an integral over the beam profile and blurs coherent effects as the atoms or molecules are exposed to different intensities.

Spatial resolution is thus a prerequisite for control [193]. Subwavelength dynamic localization of the laser intensity can be achieved on the nanometre scale [3], lifting the restrictions of conventional optics. Optimal control theory can be used for spatial shaping of the laser fields used in nanoexcitation [314].

Another way to overcome thermal and spatial averaging is by cooling and trapping the atoms or molecules. Coherent control was suggested as a method to cool internal molecular degrees of freedom [22, 23]. This has been realized experimentally for cooling vibrations of ultracold cesium dimers [388] and rotations of trapped aluminum hydride ions [253]. While restrictions imposed on the cooling efficiency by the molecular structure can be circumvented using optimal control [334], a persistent challenge to cooling internal molecular degrees of freedom are the timescale separation between vibrations and rotations as well as the enormous bandwidths that are required for strong bonds. In order to prepare molecules that are cold in their translational degrees of freedom, molecules are assembled from atoms which are much easier to cool. However, a major problem in creating molecules from atoms is the extreme change in time and length scale. Optimal control was studied to overcome this issue [220]. Initial experiments employed the simple scheme of a chirped pulse to compress two atoms to closer proximity [449]. This can be viewed as a first step in ultracold laser-induced, i.e., photoassociation. Association yielding ultracold molecules in a single internal quantum state has been demonstrated employing magnetic field ramps (magneto-association) followed by STIRAP-type protocols [95, 293]. An experimental challenge still unfulfilled is complete coherent control of ultracold photoassociation.

One of the important issues here, particularly in polyatomics, is the need for accurate ground and excited potential energy surfaces to design optimal pulses a priori, as well as to interpret the mechanism of pulses that are found by experimental optimization. For this reason there has been significant interest in recent years in inverting the information in optical spectroscopies in order to reconstruct excited state potential energy surfaces [17, 18, 252].

In addition to making or breaking chemical bonds, coherent control has demonstrated its versatility in studying energy transfer [165] and for spectroscopy. The latter includes in particular non-linear and multi-dimensional spectroscopies [110, 133, 162, 376] and microscopy [89, 110, 308]. In this context, coherent control allows to increase both the resolution and the specificity to a single molecule. Originally developed with phase-locked time-delayed laser pulses, non-linear and multi-dimensional spectroscopies utilize the interference created by these pulses. Laser pulse shaping not only lifts the constraint of having separate pulse beams in non-linear spectroscopy and microscopy [110, 162, 376], it also addresses naturally the requirement to decipher the interference which is at the basis of the non-linear spectroscopies. Eventually, this understanding has lead to the use of laser pulse shaping in optical imaging with compensation of the effect of scattering media such as biological tissue [12, 195]; optical

microscopy with enhanced chemical sensitivity and contrast [299, 301, 315, 331]; chemical analysis and detection via optical discrimination [86, 214, 248, 397]; cancer diagnosis [273]; and material processing [122]. Similarly, laser pulse shaping is expected to enhance chemical sensitivity in other detection methods such as mass spectroscopy [33, 411].

Initially, the coherent control of molecules, be it in the context of chemical reactions or non-linear spectroscopies or energy transfer, considered the dynamics of the nuclear degrees of freedom, using femtosecond laser pulses as the main workhorse. More recently, the focus has shifted to controlling electron dynamics. This is being made possible by the development of advanced x-ray sources which probe the dynamics of electrons within atoms and molecules on attosecond time scales. Their potential for exploring the quantum nature of the nanoworld is unprecedented. For example, using xuv and x-ray light for multidimensional spectroscopy could probe valence excitations locally on different atomic sites in a molecule. This would be invaluable for understanding energy transfer in biological systems and quantum devices. The use of x-ray light sources is currently facing a number of challenges that can be tackled by quantum optimal control. First of all, the large energy of xuv and x-ray pulses results in a high probability of ionization, reflecting the problem of controllability when a continuum of states is involved. This has been addressed in a recent study, where optimal control theory was used to predict experimentally feasible pulses to drive xuv-Raman excitations through the ionization continuum [151].

Another control problem is the creation of the xuv light pulses themselves. In particular, high harmonic generation, where a very strong near-infrared femtosecond laser pulse accelerates an electron in such a way that it emits xuv light, is an ideal candidate for coherent control: Theoretical predictions for optimum driving should be easy to adapt in experiment, given the existing pulse shaping capabilities. The challenge that high harmonic generation poses to optimal control theory is a frequency-domain target [358, 375, 445]. A conclusive answer whether shaping the femtosecond laser pulses can improve high harmonic generation has not yet been provided.

Optimal control theory was first applied to chemical reactions using Krotov's method [389, 407] and gradient ascent [156, 466]. The theory was quickly extended to Liouville space [22, 454] to treat condensed phase situations and cooling. The major experimental constraint in experiments with shaped femtosecond laser pulses is the fixed bandwidth. This can be accounted for by including frequency filtering in the optimization [146, 237, 366, 438] or by imposing spectral constraints [305, 335]. Optimal control techniques have also been applied with success to molecular alignment and orientation in gas phase [393]. The design of optimal solutions has allowed to reach the best possible degree of alignment and orientation [352] within the experimental constraints such as temperature [236] or collisions [328]. In addition to improving existing control strategies, optimal control has also been used to ex-

plore new regimes of alignment dynamics such as planar alignment [171].

3.2 Mid-term prospects: goals and challenges

Thirty years after the conception of reaction control, it is fair to ask whether the idea of coherently controlling a chemical reaction can work at all. In this respect it is important to realize that the basic ingredients for achieving this goal have all been developed. The challenge that remains to be overcome, is their assembly and application to a specific reaction. The dream of coherently controlling a chemical reaction all the way from its entrance channel to the reaction products thus seems to be within reach. It includes the controlled formation (or photoassociation) of a new chemical bond, the controlled dynamics of the intermediate complex, most likely involving a conical intersection, the controlled cleavage of another chemical bond as well as the stabilization of the reaction product. Realistically, demonstration of control over a complete reaction can be expected within the next few years for a sufficiently simple reaction complex, involving only a few atoms.

Experimental techniques are currently developed to trap and cool a single molecule. These are particularly advanced for single molecular ions [164, 346]. The molecules can be simple diatomics or large biological chromophors such as rhodopsin. Such trapped species are ideal candidates for control, inducing for example isomerization in rhodopsin. Instead of trapping and cooling molecules directly, they can also be assembled from cold atoms one by one. The number of different atoms which have been cooled and trapped has been increasing steadily. Atoms other than the first row alkali metals have the potential for complex chemistry with multipole bonds. This raises the challenge of assembling molecules from these constituents. The experimental obstacle is the development of pulse shaping techniques in the picosecond and nanosecond range.

Another mid-term goal for quantum control is the control of electron dynamics. The capability to control electrons implies Angstrom-scale ultrafast imaging methods which can be realized in the form of laser-induced electron diffraction and high-harmonic spectroscopy. Specific mid-term goals that seem within reach using these tools include the control of subfemtosecond charge migration; the controlled generation of spin-polarized electrons from laser ionization; recognition of the absolute configuration of chiral molecules with shaped laser pulses; and, using high-harmonic spectroscopy of molecules, ultrafast imaging of structure and dynamics on sub-atomic length scales.

3.3 Long-term vision

3.3.1 Synthesis

The ultimate chemical synthetic challenge is to assemble large chiral molecules from elementary building blocks. Currently such syntheses are carried out in solution where

the chemical products are stabilized by entropy generation caused by heat transfer to the environment. The vision would be composed of synthesis by photoassociation via polarization shaped light where the final product is stabilized by laser cooling and trapped by light.

3.3.2 Analysis

The vision is a light field tailored to a specific molecule or functional group generating a specific physical outcome such as light emission or ionization. Such a capability will enhance the threshold of detection of a specific hazard or in medical applications. Combined with spatial super-resolution, the analytic methods are expected to find applications in molecular-scale microscopy.

4 Magnetic resonance

The optimal control of spin dynamics is at the heart of well established magnetic resonance technologies and of emerging new fields of quantum technologies. Nuclear magnetic resonance spectroscopy (NMR) [2, 125, 247], electron spin resonance spectroscopy (ESR) [373] and magnetic resonance imaging (MRI) [32] are based on the control of nuclear or electron spins with the help of time-dependent electromagnetic fields. In fact, magnetic resonance is one of the most impressive success stories of quantum control and technology.

The mathematical description of the state and dynamics of nuclear spins or electron spins is essentially identical to the canonical description of abstract quantum bits (qubits). In terms of the theoretical and experimental control of spins or qubits, NMR had a long head start compared to other quantum technologies as the community has actively explored and developed quantum-control methods for more than 60 years. This was driven by many very concrete and important applications in physics, chemistry, biochemistry, biology and medicine. The interdisciplinary impact of quantum-control enabled magnetic resonance is impressively reflected by Nobel prizes in physics (Felix Bloch, Edward Purcell, 1952), chemistry (Richard Ernst, 1991; Kurt Wüthrich; 2002), and medicine (Paul Lauterbur, Peter Mansfield, 2003) [124, 268, 451].

Today, NMR is arguably the most important tool in chemistry to determine the molecular structure and dynamics of molecules. ESR is an essential technique in radical reaction chemistry, catalysis, electrochemistry and photosynthesis research. MRI is one of the most informative and frequently used modalities in medical diagnostics. The huge range of practical applications has generated multi-billion dollar branch of the instrument manufacturing industry (Bruker, Siemens, Phillips, General Electric, JEOL, etc.). This in turn has resulted in the continuous development of more and more sophisticated instruments with superb flexibility in terms of the available control schemes: For example, arbitrary waveform generators and linear amplifiers are standard NMR and MRI equipment for more than three decades (and have more recently

also become available with sub-nanosecond time resolution for ESR applications [196, 391]). With their help, even very complex pulse shapes can routinely be implemented with high fidelity [217]. The excellent agreement between theory and experiments (as a result of the highly accurate theoretical description of the physics of coupled spins and the availability of very reliable hardware to implement virtually arbitrary pulse sequences and shapes) also has made NMR an attractive testing ground for the experimental demonstration of new control approaches for finite-dimensional quantum systems in general. Concepts of quantum control and sophisticated quantum-control design tools developed in the field of NMR have found many applications in other fields, such as in quantum information processing [185, 348, 427], optics (photon echos) [232], in neutron scattering or in the control of nano devices based on quantum dots, artificial atoms etc.

Two important emerging fields of magnetic resonance are hyperpolarization methods for bulk NMR and the control and measurement of individual spins or spin systems, e.g. of NV centers in diamond with many potential applications in sensing and quantum information processing [105, 159, 182]. Hyperpolarization techniques (also known as spin cooling), [227, 357, 431] can generate highly polarized non-thermal spin states. Hence, the relatively low sensitivity of NMR (due to the small magnetic moments of nuclear spins and the resulting weak thermal polarization) can be overcome by using a variety of approaches. In particular, there are two different methods that have recently become increasingly popular in practical applications. The first one is based on transfer of the much higher thermal polarization from unpaired electrons onto the nuclear spin ensemble in a process called dynamic nuclear polarization (DNP) [153, 294, 302]. The second method involves the use of parahydrogen and a transfer of its highly populated singlet spin state onto nuclear spins in receptor molecules [48]. Both methods have been known already for many years but only recently significant progress has been made in terms of a full quantum description of the underpinning spin physics and the optimization of the required experimental hardware.

The detection and control of individual nuclear spins close to Nitrogen-vacancy (NV) centers in diamond [181, 287] is a premier example of a new area of optimal control of individual spin systems. In these experiments, single nuclear-spin detection is achieved by an efficient readout based on couplings of the nuclear spins to electron spin states and their detection using optical techniques. In the field of spintronics, spins of individual atoms (such as ^{31}P donors) or quantum dots can be electrically detected and controlled by radio- or microwave pulses with high fidelity [19, 317].

4.1 State of the art

The design of pulse sequences that provide maximum sensitivity, selectivity, as well as maximum resilience to instrumental imperfections, is central in the ongoing effort

to improve magnetic resonance technologies. Both analytical and numerical methods have been used to design multiple-pulse sequences (including composite or shaped pulses).

Since the 1950s, the field of NMR has been a highly active "breeder" for methods to control finite-dimensional quantum systems. The wide spectrum of applications has motivated the development of more and more sophisticated tools for quantum control in a quest to push the experimental performance to their limits. Pulsed magnetic resonance techniques such as the two-pulse Hahn echo and the three-pulse stimulated echo [161] were important milestones on the path to multiple-pulse sequences, which often consist of tens or hundred thousands of individual pulses with defined amplitudes and phases. This was enabled by the development of theoretical tools such as Average Hamiltonian Theory (AHT) [160] and the symmetry analysis of composite pulses and multiple-pulse cycles and supercycles [131, 245, 246, 247].

More recently, sophisticated theoretical approaches of geometric optimal control theory [34, 44, 188, 206, 208, 209, 322] have been applied to quantum control problems motivated by magnetic resonance applications. Although these analytical approaches are typically limited to low-dimensional quantum systems, they are able to provide the best possible solutions to a given problem by proving global optimality. The resulting physical performance limits are important theoretical results in their own right and also provide benchmarks for numerical and experimental optimization techniques. Geometric optimal control has been very successfully applied to highly non-trivial examples of uncoupled and coupled spins both in the absence and presence of relaxation (dissipation and decoherence). For example, based on geometrical optimal control analysis, the minimal time for quantum gates in systems of two and three coupled spins (qubits) have been determined and experimentally implemented [208, 209, 339]. And in this context, the so-called quantum-gate design metric was discovered, which plays an important role for the design of so-called geodesic unitary gates [203, 209]. For example, time-optimal control schemes for the simulation of effective trilinear couplings in systems with only next-neighbor couplings were derived based on geometric optimal control and experimentally demonstrated using NMR. This is a particularly impressive example, because in the limit of small time increments Δt_{sim} under the simulated trilinear Hamiltonian, the actual duration of the controls also approaches zero, whereas previous approaches based on AHT have a minimal duration of $1/(2J)$, i.e. for $\Delta t_{\text{sim}} \rightarrow 0$, the gain of the optimal-control schemes approaches infinity [203, 209]. Examples of geometric optimal control applications involving singular arcs [34] in NMR are relaxation-optimized polarization transfer experiments [205, 206, 291, 395], minimal-time controls for the saturation of spins, [238], for maximizing contrast in MRI [240] and for maximizing the achievable signal-to-noise ratio per unit time [234, 261].

Since the 1980s, numerical algorithms such as conjugate gradients, downhill simplex (Nelder Mead), genetic

algorithms and simulated annealing have been applied to find efficient and robust quantum-control schemes for magnetic resonance applications [130, 132, 140, 254, 289, 423]. Powerful optimal-control algorithms based on the Pontryagin Maximum Principle (PMP) were applied already since the mid 1980s to the design of shaped pulses for the manipulation of nuclear spin ensembles [84, 174, 175]. Potent variants of these PMP-based algorithms were also developed in the context of NMR applications for coupled spins in NMR spectroscopy and quantum information processing [98, 210, 250]. They are able to optimize pulse sequences for an ensemble of spin systems with realistic parameter ranges for detunings, scalings of the control field etc., i.e. they can take into account variations or uncertainties of experimental parameters. Numerical ensemble-control methods have resulted in extremely powerful control schemes with unprecedented resilience to pulse imperfections, while at the same time taking experimentally bounded control amplitudes and pulse energy limits into account.

In magnetic resonance, an efficient and user-friendly software landscape is starting to emerge – there are a few software packages that support sophisticated quantum mechanical magnetic resonance simulations as well as optimal control. Spinach [169] supports all forms of magnetic resonance spectroscopy under the same roof, implements sophisticated spin relaxation theories as well as most mainstream optimal control algorithms that are presently used in magnetic resonance spectroscopy: GRAPE [210], GRAPE-BFGS [98, 264], Krotov [226] and Krotov-BFGS [118]. Another advantage of Spinach is the availability of polynomially scaling spin dynamics simulation algorithms that make previously intractable NMR and EPR simulation (and therefore control) problems accessible [111, 355]. In the solid-state NMR community, the SIMPSION software package (SIMulation Program for SOLid state Nuclear magnetic resonance) has been the most extensively used general-purpose software and also includes an optimal control toolbox to facilitate robust experiment design [415]. MATPULSE [137, 255], DYNAMO [264] and QuTiP [184] are versatile Matlab and Python based simulation and optimization programs. Other software packages for the simulation and/or optimization of spin dynamics include SIMONE [141], OCTOPUS(SI) [115, 215], Gamma [351] and SPINEVOLUTION [429].

Both analytical and numerical methods have been proven very effective for two- and three-level systems [6, 35, 35, 38, 41, 42, 43, 135, 138, 139, 233, 238, 239, 286, 381, 384, 385, 386, 400, 403, 465], two uncoupled spins [15, 16], and two coupled spins [29, 116, 163, 204, 208, 338, 432, 457]. Moreover, significant progress has been made in understanding how to optimally control coupled spin systems with more than two spins [36, 37, 45, 64, 71, 72, 73, 74, 202, 203, 209, 235, 296, 339, 363, 369, 395, 396, 424, 440, 441, 456, 458, 459, 460, 462]. Recent advances include robust broadband and band-selective pulses in NMR and ESR. Depending on their role in a given experiment, universal rotation (UR) pulses (e.g. for refocussing) or point-to-point (PP) pulses (e.g. for excitation or inversion of

spins) are required. Systematic studies of the offset bandwidth (range of detunings) and robustness with respect to scaling of the control amplitude (width of B_1 inhomogeneity distribution) of optimized PP [218, 219] and UR pulses have been performed [216] for experiments where the maximum control amplitudes (e.g. in many applications of NMR or ESR spectroscopy) or the pulse energy (e.g. in MRI) are experimentally limiting factors. For a desired fidelity, the bandwidth covered by a (composite or shaped) pulse can be made much larger than the maximum control amplitude (maximum Rabi frequency) at the price of increased pulse duration. Surprisingly, it was found empirically that the pulse duration typically scales only linearly with the desired offset range of operation. Hence, unprecedented fidelities can be achieved that are e.g. required for quantitative NMR applications or for quantum error correction schemes. In addition, it was demonstrated that coherence transfer elements can be designed that are not only resilient to offset and control amplitude variations but also to variations in coupling constants [116, 117].

In general, UR pulses are significantly longer than PP pulses for the same error resilience, which was exploited in a new strategy to build complete sequences based on standardized UR pulses when necessary and standardized PP pulses whenever they are sufficient [295]. The recent application of optimal control methods to the problem of heteronuclear decoupling yields not only significantly improved performance, [292, 361] but also unprecedented flexibility in the design of tailored decoupling sequences [223, 360, 464]. Individual pulses were also optimized for Carr-Purcell-Meiboom-Gill echo train sequences [39, 267]. Beyond individually optimized pulses, the simultaneous optimization of pulses provides significant performance gains by exploiting cooperative effects either in a single scan [50] or in multiple scans [51] with first applications in Ramsey-type experiments and in Hahn echo sequences.

In liquid-state NMR, optimized broadband pulses have found applications in a number of experiments. Early examples are the CLIP-HSQC [123] and P.E.HSQC [421] for the measurement of one-bond and geminal couplings as well as more recent experiments involving homonuclear decoupling [337] and the rapid acquisition of heteronuclear correlation experiments [371]. All these experiments are of special interest as they are recorded in large numbers every day in chemical laboratories and improvements in robustness, accuracy, or acquisition time are of high interest.

For the specific conditions of solid-state NMR and experiments in oriented systems, specific pulse sequences have been optimized [198, 242, 259, 263, 414, 436, 455]. In ESR spectroscopy, the first broadband optimal-control pulses have recently been developed and experimentally implemented [196, 391]. In this context, the efficiency of novel approaches to take into account transient effects due to transfer line effects and limited resonator bandwidth was both numerically and experimentally demonstrated [391].

Motivated by magnetic resonance imaging applications, optimal control pulses have been developed [84, 154, 174,

[175, 240, 255, 272, 434, 452]. Applications include improved spatially selective excitation schemes [179, 180, 382], pulses with minimal radio-frequency (rf) power and pulses to counteract rf inhomogeneity in parallel transmission at ultra-high field [154, 255]. For chemical exchange saturation transfer (CEST) imaging, chemical exchange effects were taken into account in pulse sequence optimization [329].

In DNP, optimal polarization transfer schemes from electron to nuclear spins have been investigated for a small set of relatively simple model systems [153, 172, 275, 319, 320]. Optimal control was also used in conjunction with the use of parahydrogen to generate high nuclear spin polarization. In particular, it was shown that the initial longitudinal two-spin order arising from the hydrogenation reaction can be equally distributed between several spins and converted into detectable magnetization [52].

Geometric and numerical tools from optimal control theory have not only provided pulse sequences of unprecedented quality and capabilities, but also new analytical insight and a deeper understanding both of the mode of action of optimal pulses. Numerically optimized pulses can often be interpreted as robust implementations of analytically derived optimal trajectories [238]. These can be understood based on geometrical concepts [233]. In addition, useful tools have been developed to analyze complex pulses [222] and the resulting dynamics in coupled spin systems [136, 229, 320].

4.2 Mid-term prospects: goals and challenges

An important goal is to make optimal control algorithms easier to use, generally applicable and to further increase their speed. Depending on the applications, very different convergence rates are encountered and a systematic characterization of optimal control landscapes is still missing. With more efficient numerical optimizations methods, optimal control theory will make it possible to design problem-, sample- and patient-specific pulse sequences on the fly. The fast reoptimization of pulse sequences or of sequence elements, e.g. in response to the presence of magnetic susceptibility jumps, will significantly improve their performance. In addition to MRI applications, this could be important in production or process monitoring by NMR, where the pulse sequence should be able to adapt to the sample in the same way as shim currents currently do – examples are magnetic susceptibility and tuning variations in imaging, metabolomics and oil well logging [39].

Optimal control methods are expected to reduce the time which is required to determine structural and dynamical information of biomolecules (e.g. proteins). In this field, coping with large coupled spin networks, especially in the presence of relaxation, is computationally hard and further improved numerical/analytical approaches are highly desirable. Characterizing the experimental imperfections and fine-tuning the spectrometer and setting up the experiment is time-consuming and efficient closed loop feedback-based automatic procedures have to be devel-

oped, implemented and integrated with the adaptive design of pulse sequences to automate this process.

In the field of medical imaging it is expected that optimal control methods will lead to more sensitive and more efficient pulse sequences, such that a patient has to spend less time in a scanner for an examination. This may be achievable by using multi-band excitation techniques and optimized image acquisition based on multiple transmit and receive channels. Optimal control methods are also expected to help in the extension of the clinical applicability of ultra-high-field scanners and to provide in-vivo spectroscopy with improved diagnostic value. Apart from better localized excitation, progress in the field of magnetization preparation (e.g. reducing the B_0 sensitivity of fat saturation) might be achievable. Improved saturation pulses are expected to be useful for many different tasks, from chemical shift imaging (CSI) and chemical exchange saturation transfer (CEST) imaging [329] to single voxel spectroscopy. Also methods for improved quantification accuracy and biomarker imaging are highly desirable.

Small molecule NMR spectroscopy forms the central basis of chemical analysis on a molecular level in solution. Applications are already manifold, but are expected to increase significantly during the next decade. Mostly identification and quantification of compounds in complex mixtures is needed. Especially for quantification tasks, methods to be derived from optimal control will deliver more reliable and robust results. Optimal control derived sequences will also improve the detection level of side products, making products safer and better defined. Especially quality control of food, pharmaceuticals and other products as well as metabolomics-type applications and personalized medicine will benefit from improved experiments and thereby directly affect everyday life.

In the field of hyperpolarization, further hardware advances are expected, in particular in generating and modulating high-frequency microwave fields and it is envisaged that optimal control methods will play an important role in the development of more sophisticated experimental schemes to transfer the electron polarization to surrounding nuclear spins. Ideas how to control electron-nuclear spin systems in an optimal way have already been published and discussed. This includes the manipulation of the nuclear spins using the anisotropy of the hyperfine interaction [168, 207] and the exploitation of repeated generation of dipolar spin order to enhance polarization transport by spin diffusion [99]. Since more sophisticated catalysts are being developed for parahydrogenation reactions [357], it is also anticipated that pulse shapes derived from optimal control principles will be more frequently used to maximize the achievable polarization and to mediate polarization transfer to specific molecular site.

4.3 Long-term vision

Important theoretical and practical aspects of optimal control in magnetic resonance are the physical limits of quantum dynamics. On the one hand, the questions of quantum state reachability in dissipative systems remain

largely unresolved. On the other, many practical usage scenarios are time-constrained, and a more general understanding of the best possible performance in a given amount of time is highly desirable.

A very desirable outcome of the continued progress in optimal control technology could be that, for a given level of performance, the use of optimal control sequences could significantly reduce the instrument costs as well as costs of sample preparation and purification. Sophisticated shim coils, frequency locks, complicated combinations of susceptibility matched materials in NMR probes and other expensive arrangements had originally been introduced to maximize spectral resolution and selectivity. If both could be achieved by tailored pulse sequences under less than ideal conditions, the complexity could be transferred from the instrument design to the mathematical optimization procedure. The concomitant reduction of hardware cost could result in more affordable instruments, e.g. for MRI examinations. Also, the integration of control design with image reconstruction and spectral calculation in NMR and with instrument design could result in better performance. The combination of open loop and feedback strategies may result in fast and fully automated tune-up procedures, which would further reduce the required experimental time.

A long-term vision of magnetic resonance techniques is the detection of the nuclear spins of individual molecules, such as a protein. The ability to image the shape of a single molecule similar to the way we can image humans today would revolutionize structural biology and the rational and efficient development of medication. The recent developments in sensing based on NV centers in diamonds (see section 5) may provide a potential road to this goal, as well as completely new application areas e.g. in medical diagnostics.

5 Quantum information and communication

5.1 State of the art

Quantum technologies (see, e.g., [109]) exploit quantum coherence and entanglement as essential elements of quantum physics. Applications include high-precision measurements and sensing, which would reach unprecedented sensitivity, the simulation of physical and biological systems, which would be impossible to study otherwise, and quantum information processing, which would allow to solve computationally hard problems. Successful implementation of quantum technologies faces the challenge to preserve the relevant nonclassical features at the level of device operation. More specifically, each task of the device operation needs to be carried out with sufficient accuracy, despite imperfections and potentially detrimental effects of the surroundings. Quantum optimal control not only provides toolboxes that allow for identifying the performance limits for a given device implementation, it also provides the protocols for realizing device operation within those limits.

Prominent tasks include the preparation of useful quantum states as well as implementation of quantum operations. The power of the quantum optimal control approach for implementing these tasks has very recently been demonstrated in a number of impressive experiments. For example, nonclassical motional states of a Bose-Einstein condensate were prepared with optimized control sequences for wavepacket interferometry [426], and the loading of an ultracold atomic gas into an optical lattice was improved [345]. With respect to quantum operations, quantum optimal control allowed for error resistant single-qubit gates with trapped ions [412] and for single qubit gates without the need for invoking the rotating wave approximation in nitrogen vacancy (NV) centers in diamond [359]. For the latter platform, optimal control is also at the basis of a spectroscopy protocol allowing to image nanoscale magnetic fields [159]. In quantum processor candidates based on superconducting circuits, leakage to non-computational states in the most common type of qubit, the transmon [78, 260, 284], was avoided and frequency crowding was accommodated [372, 430] thanks to optimal control results. Closed-loop optimal control [112, 199] enabled fine-tuning of gates that were determined manually, allowing them to reach consistent record fidelities within this platform. Control of donor qubits in Si has been achieved and characterized [285]. Control strategies for spins in semiconductors currently trade off conceptually simple single-spin schemes [197, 316] with more robust and accessible two- and three spin techniques [211, 274, 313]. The short natural time scales suggest adiabatic schemes to be attractive [49, 126, 152]. In view of scaling up control, the design and implementation of unitary maps have recently been demonstrated in a 16-dimensional Hilbert space, spanned by the electron and nuclear spins of individual cesium atoms [13].

The use of control methods in a broader sense has allowed for further significant experimental achievements, such as to improve of the coherence of a qubit, realized by the electron spin in an NV center, using dynamical decoupling [66]. A famous further example of high-end control techniques is the Paris experiment of stabilizing a quantum state with predefined photon number via real-time closed-loop feedback [356], which required to include the noise back-action of controls onto the system by way of stochastic differential calculus.

These experimental achievements were preceded by a large number of theoretical predictions on how optimal control may improve or enable quantum state preparation, operation and readout. State preparation protocols include transport of atoms [96] and ions [134, 378] as well as transport in a spin chain [68, 202, 290, 296, 363, 396, 456], photon storage [148], preparation of squeezed states [155], cluster-states [127], non-classical states in a cavity [344] or in spin chains [440, 441], as well as preparation of a quantum register [107] and many-body entangled states [70]—to name just a few.

Likewise, optimal control helped to implement high-fidelity quantum gates such as two-qubit gates with neutral atoms in dipole traps [67, 108], on atom chips [418],

or with Rydberg atoms [87, 143], two-qubit gates between ions [323], between an ion and an atom [103], error-correcting qubit gates of electron and nuclear spins within single NV centers [437], or entangling gates between distant NV centers [105]. For superconducting qubits [80], two-qubit gates were optimized, starting from Cooper pair boxes [88, 183, 281, 392] to modern transmon-based schemes [114, 145]. In these optimizations, special attention was paid to robustness against noise [281, 330] which can even be used as a tool for control [333]. Also, readout has been addressed [113]. In order to adapt to the strong filtering of control lines in superconducting qubits, transfer functions had to be taken into account [167, 176, 283, 391] and experimental fluctuations and noise were accommodated [145, 282, 440]. Fidelity limits on two-qubit gates due to decoherence were studied for Markovian [144, 145, 368] as well as non-Markovian [128] time evolutions. It is noteworthy in this context that non-Markovian time evolutions also play a role in quantum simulation, e.g., of collision models [350].

In view of quantum computation, it has been suggested how to retain universality in spite of limited local control [64, 440] by using environmental degrees of freedom [333]. The Jones polynomial, i.e., a central invariant in knot theory, can be evaluated, using an NMR spin ensemble at ambient temperature, in an algorithm equivalent to deterministic quantum computing with a single pure qubit [271, 307, 367].

In order to obtain these results, the quantum optimal control methodology had to be adapted to the requirements of Quantum Technologies. Optimization algorithms had to be derived for specific quantum gates [303, 304, 408], dissipative evolution as seen in the reduced system dynamics [144, 190, 330, 368], or exploiting invariants in system-bath models [150], optimization up to local equivalence classes [288], which can also be used for arbitrary perfect entanglers [142, 443] or optimizing for many-body entanglement [318]. Moreover, control techniques were adapted to non-linear dynamics as found in a BEC [170, 177, 387] and to general dynamics, functionals and couplings to be controlled [332]. Many-body systems can be optimized numerically with the chopped random basis (CRAB) method [69, 107] by interfacing the time-dependent density matrix renormalization group (t-DMRG) with parameter optimization via e.g. the simplex algorithm. Other techniques specifically cover robustness with respect to experimental fluctuations or noise [144, 145, 344, 440] or filters in experimental implementation of controls [167, 176, 283, 391].

5.2 Mid-term prospects: goals and challenges

The field of quantum technologies has matured to the point that quantum enhancement is explored beyond quantum computation only. Devices such as quantum simulators or quantum sensors are currently under active development. Control methods will be crucial to operate these devices reliably and accurately. This involves the device preparation, or reset, the execution of the desired time

evolution, and the readout of the result. These tasks set the agenda for the next few years.

More specifically, central mid-term milestones include the robust implementation of gates in a multi-qubit architecture, finding solutions to readout and fast reset limitations, automatization of key tasks of surface code error correction and optimal as well as robust generation of multi-particle entangled states for a variety of quantum technology platforms. All of these will require decoherence control.

A main challenge for optimal quantum control is to reach convergence of numerical optimal control and experimentation. To date, either optimal control is used for computer-aided discovery of analytical schemes that can be remodeled in an experiment or the quantum processor itself is employed to calibrate gates. In order to better combine numerical optimal control and experimentation, the modeling of qubits as well as errors and other non-idealities of the system, in particular for open systems, needs to be improved and the robustness of pulses enhanced. Also, optimized pulses should initially be reduced to few parameters before more complicated and effective solutions can be pursued. On the other hand, pulse shaping platforms need improvement.

Coming to specific quantum technology platforms, applications of quantum control in superconducting qubits should follow the current European thrust towards analog and digital quantum simulation and lead to the preparation of entangled ground states, fast and accurate quantum gates and tools for quantum machines. For some instances, compatibility with quantum error correction is desired. For trapped ions, it seems realistic to combine quantum gates with ion transport in segmented traps, using optimal control techniques, which can also be applied to the systematic optimization of pulse sequences for efficient generation of complex operations. In the field of cold atoms, challenges for optimal control are twofold. On the side of quantum simulations, the goal is to enable high-fidelity preparation and manipulation of many-body quantum states of increasing complexity, with and without local control. On the side of quantum communication, the goal is to enable efficient interconversion between flying qubits and quantum memories via coherent atom-photon coupling, with and without cavities. In the case of color centers in diamond, with major applications in quantum sensing, the goal is to enhance the sensitivity of the defect spins employed as quantum probes via improved protection from environmental noise e.g. through dynamical decoupling techniques.

In general, control techniques are expected to contribute to decoupling and dissipative state-engineering [62, 225, 428], for instance in view of enhancing the lifetime of quantum memories. In order to improve the lifetime of a quantum register, control can also be used to implement error-correcting gates and circuits [437]. Moreover, while quantum compilation, i.e., the translation of a unitary gate into the machine language of pulses and evolutions, can readily be done via optimal control up to some 10 qubits [370], a scalable assembler of elementary gates

(up to 10 qubits) into many qubits is an open problem that may benefit from tensor-contraction techniques.

Both numerical optimal control and closed-loop control are expected to be useful for tackling these goals. Numerical optimal control has the advantage of versatility, whereas closed-loop control can easily be tuned to specific tasks such as determining parameter uncertainties. A hybridization of both approaches is conceivable as well. The main difficulties that need to be overcome to reach the above mentioned mid-term milestones are a sufficiently accurate modelling of complex quantum dynamics to build control on top, integration of tomography and system identification with optimal control, efficient ways to take into account experimental constraints and uncertainties, and bridging the gap between the quantum control community and the communities of the respective quantum technology platforms.

5.3 Long-term vision

Several current quantum technology platforms show a strong scaling potential. Thus in the long term, control schemes need to be made scalable. This represents a severe challenge, but meeting this challenge will make quantum control a basic building block of every quantum technology and ensure, at the same time, their proper functioning in a world that is only partially quantum.

Take the examples of superconducting qubits, NC centers or spins in Si, where fabrication is a key task that could and should be improved by control techniques. The controlled adjustment of fabrication parameters should be simple, and the qubits should to a certain extent be robust to the influences of the rest of the architecture they are placed in. Independent of a specific platform, error correction at large, for instance by toric codes [21, 129], is one of the strategic long-term goals that is expected to benefit from control techniques given recent advances by randomized benchmarking [199]. To this end, system-identification protocols matched with optimal control modules will be of importance. A pioneering step in this direction was made by the ADHOC technique [112] that combines open-loop control as a first step with closed-loop feedback learning (with implicit parameter identification). Moreover, taking quantum control algorithms to match with tensor-contraction techniques in order to address quantum-many body systems (where first steps have been made by CRAB [69, 107]) is expected to pave the way to more accurate handling of experimental quantum simulation setups.

In short, quantum control will be the means to get the most performance out of an imperfect system and combine challenging physics at the few-qubit level with engineering at the multi-qubit level. This should aim for example at enabling quantum simulations that are impossible on classical computers. In addition, the realization of the following long-term goals, using optimal control techniques, seems challenging yet conceivable: demonstrating the practical usefulness of engineered quantum

states, for example in quantum metrology; implementing reliable strategies for the control of mesoscopic systems; exploring the dynamics of quantum many-body systems beyond equilibrium; and understanding the microscopic origin of thermodynamic laws. In other words, the long-term goal of quantum optimal control for quantum technologies is to develop a software layer enhancing the performance of quantum hardware for tasks in computing, simulation, communication, metrology and sensing beyond what is achievable by classical means, enabling the achievement of quantum supremacy [324].

6 Prospects for applications and commercial exploitation

Quantum-control enabled technologies have potential for truly revolutionary innovation. More sophisticated quantum control techniques are making current technologies more powerful and also help to create novel technologies, e.g. in sensing with super sensitive magnetic detectors, microscopic temperature measurement devices, molecular imaging etc. Better control of quantum systems has the potential to significantly reduce instrument costs, turning perhaps million dollar NMR spectrometers into small and portable devices with many new fields of applications.

As visible above, quantum optimal control applications broadly fall into two classes: Applications to novel *quantum technologies* and applications in chemistry-related areas such as spin resonance. The magnetic resonance industry as we know it today would not exist without quantum control. Novel optimal control strategies have already been implemented in commercial NMR spectrometers and implementations of optimal control sequences in MRI are being pursued. Clearly, with more and more improved sequences being developed, this trend is expected to continue. Other chemistry-related applications where coherent control plays out powerfully are imaging, optical microscopy and various variants of spectroscopy as well as chemical analysis where shaped laser pulses improve the resolution and enhance the specificity to a particular molecule. Areas of application range from remote chemical detection all the way to cancer diagnosis.

On the other end of the spectrum, there is presently an emerging industrial effort in Quantum Computing lead by IBM, Google, and Microsoft. The first two companies have invested into the development of superconducting qubits and both of them use optimal control techniques [88, 199]. This is no coincidence - optimal control can have impact in systems that have reached some technical maturity in research laboratories, which is the point at which industry gets interested. Further industrial perspectives will be linked to the further development of a quantum technologies industry. Early convergence could happen in quantum sensing, which takes sensing ideas similar to those appearing in spin resonance and combines them with ideas from quantum technologies.

7 Conclusions

Quantum control is a key facilitator for spectroscopy and imaging as well as AMO physics and emerging quantum technologies for computation, simulation, metrology, sensing and communication. For all these applications, it is crucial to reach the required precision given experimental limits on control amplitudes, power, timing, accuracy of instruments as well as the ever-present interaction with the environment. Optimal control theory provides a framework to identify which quantum tasks can be accomplished with what precision in the presence of decoherence and experimental imperfections and limitations.

Quantum control systems theory will require the integration of control aspects at many different levels. Future quantum technologies will rely on integrated architectures of hybrid quantum systems [230] with e.g. nuclear spins for long-term storage, quantum-nanomechanical devices for sensing and photons for the communication of quantum states. This will require also the integration of quantum mechanics in engineering education and vice versa. It will be necessary to establish strong links of quantum control experts to quantum engineering and to the manufacturing of quantum devices.

Due to its interdisciplinary nature with applications in many diverse fields, future advances in the optimal control of quantum systems will require the combined effort of people with expertise in a wide range of research fields. Only the close link of basic research, development and applications will open scientifically and economically rewarding perspectives and will foster the innovation potential of emerging quantum technologies in an optimal way. The Virtual Facility for Quantum Control (VF-QC) under the umbrella of the EU Coordinated Action for Quantum Technologies in Europe (QUTE-EUROPE) marks an important step in this direction. The primary goal of the VF-QC is to provide a common structure for the growing quantum control community in Europe, for the promotion of quantum control and to provide expertise to other scientific communities, to policy makers and the general public. Establishing common terminology, common standards and common visions are crucial prerequisites to maximize the beneficial impact of optimal quantum control methods on current and future technology, economics and society.

Acknowledgements

This strategic report has grown out of the Pan-European Coordination and support action on Optimal Control of Quantum Systems (QUAINT), funded by the European Commission under grant number 297861. We would like to thank all people who have participated in the community consultation for their comments and suggestions. In particular we acknowledge contributions from Andreas Buchleitner, Tobias Brixner, Daniel Burgarth, Enrico Prati, David Tannor, and Zdeněk Tošner. We are indebted to Per J. Liebermann for assisting the writing process as well as Frank Langbein, Peter K. Schuhmacher and Andrea Dumont for managing the community consultation.

References

1. The quaint website. www.quantumcontrol.eu, 2015.
2. A. Abragam. *The Principles of Nuclear Magnetism*. Oxford University Press, 1961.
3. Martin Aeschlimann, Michael Bauer, Daniela Bayer, Tobias Brixner, F. Javier García de Abajo, Walter Pfeiffer, Martin Rohmer, Christian Spindler, and Felix Steeb. Adaptive subwavelength control of nano-optical fields. *Nature*, 446:301–304, 2007.
4. A. A. Agrachev and Y. L. Sachkov. *Control theory from the geometric viewpoint*. Springer-Verlag, Berlin, vol. 87 of encyclopaedia of mathematical sciences, control theory and optimization, ii. edition, 2004.
5. F. Albertini and D'Alessandro D. Notions of controllability for bilinear multilevel quantum systems. *IEEE Trans. Automat. Control*, 48:1399–1403, 2003.
6. F. Albertini and D. D'Alessandro. Minimum time optimal synthesis for two level quantum systems. *J. Math. Phys.*, 56:012106, 2015.
7. C. Altafini and F. Ticozzi. Modeling and control of quantum systems: An introduction. *IEEE Trans. Automat. Control*, 57:1898–1917, 2012.
8. Claudio Altafini. Controllability of quantum mechanical systems by root space decomposition of $\text{su}(N)$. *J. Math. Phys.*, 43(5):2051–2062, 2002.
9. Claudio Altafini. Controllability properties for finite dimensional quantum markovian master equations. *J. Math. Phys.*, 44(6):2357–2372, 2003.
10. Morag Am-Shalem and Ronnie Kosloff. The scaling of weak field phase-only control in Markovian dynamics. *J. Chem. Phys.*, 141:044121, 2014.
11. Saieswari Amaran, Ronnie Kosloff, Michał Tomza, Robert Moszynski, Leonid Rybak, Liat Levin, Zohar Amitay, J. Martin Berglund, Daniel M. Reich, and Christiane P. Koch. Femtosecond two-photon photoassociation of hot magnesium atoms: A quantum dynamical study using thermal random phase wavefunctions. *J. Chem. Phys.*, 139:164124, 2013.
12. Ori Katz and Eran Small and Yaron Silberberg. Looking around corners and through thin turbid layers in real time with scattered incoherent light. *Nature Photon.*, 6:549–553, 2012.
13. B. E. Anderson, H. Sosa-Martinez, C. A. Riofrío, Ivan H. Deutsch, and Poul S. Jessen. Accurate and robust unitary transformations of a high-dimensional quantum system. *Phys. Rev. Lett.*, 114(24):240401, 2015.
14. M. Annunziato and A. Borzi. Optimal control of probability density functions of stochastic processes. *Math. Modelling Anal.*, 15(4):393–407, 2010.
15. E. Assémat, L. Attar, M. J. Penouilh, M. Picquet, A. Tabard, Y. Zhang, S. J. Glaser, and D. Sugny. Optimal control of the inversion of two spins in nuclear magnetic resonance. *Chem. Phys.*, 405:71–75, 2012.
16. E. Assémat, M. Lapert, Y. Zhang, M. Braun, S. J. Glaser, and D. Sugny. Simultaneous time-optimal

control of the inversion of two spin- $\frac{1}{2}$ particles. *Phys. Rev. A*, 82(1):013415, 2010.

17. David Avisar and David J. Tannor. Complete reconstruction of the wave function of a reacting molecule by four-wave mixing spectroscopy. *Phys. Rev. Lett.*, 106(17):170405, 2011.
18. David Avisar and David J. Tannor. Multi-dimensional wavepacket and potential reconstruction by resonant coherent anti-stokes raman scattering: Application to H₂O and HOD. *J. Chem. Phys.*, 136(21):214107, 2012.
19. D. D. Awschalom, L. C. Bassett, A. S. Dzurak, E. L. Hu, and J. R. Petta. Quantum spintronics: Engineering and manipulating atom-like spins in semiconductors. *Science*, 339:1174–1179, 2013.
20. Yue Ban, Xi Chen, E. Ya Sherman, and J. G. Muga. Fast and robust spin manipulation in a quantum dot by electric fields. *Phys. Rev. Lett.*, 109(20):206602, 2012.
21. R. Barends, J. Kelly, A. Megrant, A. Veitia, D. Sank, E. Jeffrey, T. C. White, J. Mutus, A. G. Fowler, B. Campbell, Y. Chen, Z. Chen, B. Chiaro, A. Dunsworth, C. Neill, P. O’Malley, P. Roushan, A. Vainsencher, J. Wenner, A. N. Korotkov, A. N. Cleland, and J. M. Martinis. Logic gates at the surface code threshold: Superconducting qubits poised for fault-tolerant quantum computing. *Nature*, 508:500–503, 2014.
22. A. Bartana, R. Kosloff, and D. J. Tannor. Laser cooling of internal degrees of freedom. II. *J. Chem. Phys.*, 106:1435–1448, 1997.
23. Allon Bartana, Ronnie Kosloff, and David J Tannor. Laser cooling of molecules by dynamically trapped states. *Chem. Phys.*, 267(1–3):195–207, 2001.
24. T. Bayer, M. Wollenhaupt, H. Braun, and T. Baumert. Ultrafast and efficient control of coherent electron dynamics via SPODS. *Adv. Chem. Phys.*, page 1, 2014.
25. T. Bayer, M. Wollenhaupt, C. Sarpe-Tudoran, and T. Baumert. Robust photon locking. *Phys. Rev. Lett.*, 102(2):023004, 2009.
26. Tim Bayer, Hendrike Braun, Cristian Sarpe, Robert Siemering, Philipp von den Hoff, Regina de Vivie-Riedle, Thomas Baumert, and Matthias Wollenhaupt. Charge oscillation controlled molecular excitation. *Phys. Rev. Lett.*, 110(12):123003, 2013.
27. K. Beauchard. Local controllability of a 1-D Schrödinger equation. *J. Math. Pures Appl.*, 84(7):851–956, 2005.
28. Karine Beauchard, Jean-Michel Coron, and Pierre Rouchon. Controllability issues for continuous-spectrum systems and ensemble controllability of Bloch equations. *Commun. Math. Phys.*, 296(2):525–557, 2010.
29. C. H. Bennett, I. Cirac, M. S. Leifer, D. W. Leung, N. Linden, S. Popescu, and G. Vidal. Optimal simulation of two-qubit Hamiltonians using general local operations. *Phys. Rev. A*, 66(1):012305, 2002.
30. V. Bergholm and T. Schulte-Herbrüggen. How to transfer between arbitrary n-qubit quantum states by coherent control and simplest switchable noise on a single qubit. e-print: <http://arXiv.org/pdf/1206.494>, 2012.
31. K. Bergmann, H. Theuer, and B. W. Shore. Coherent population transfer among quantum states of atoms and molecules. *Rev. Mod. Phys.*, 70(3):1003–1025, 1998.
32. M. A. Bernstein, K. F. King, and Zhou. *Handbook of MRI Pulse Sequences*. Elsevier, Burlington-San Diego-London, 2004.
33. Timothy Bohinski, Katharine Moore Tibbetts, Maryam Tarazkar, Dmitri A. Romanov, Spiridoula Matsika, and Robert J. Levis. Strong field adiabatic ionization prepares a launch state for coherent control. *J. Phys. Chem. Lett.*, 5(24):4305–4309, 2014.
34. B. Bonnard and M. Chyba. *Singular trajectories and their role in control theory*. Springer-Verlag, Berlin, mathematics and applications, vol. 40 edition, 2003.
35. B. Bonnard, M. Chyba, and D. Sugny. Time-minimal control of dissipative two-level quantum systems: The generic case. *IEEE Trans. Automat. Control*, 54(11):2598–2610, 2009.
36. B. Bonnard, O. Cots, J.-B. Pomet, and N. Shcherbakova. Riemannian metrics on 2D-manifolds related to the Euler-Poinsot rigid body motion. *ESAIM Control Optim. Calc. Var.*, 20(3):864–893, 2014.
37. B. Bonnard, O. Cots, and N. Shcherbakova. The Serret-Andoyer Riemannian metric and Euler-Poinsot rigid body motion. *Math. Control Relat. Fields*, 3(3):287–302, 2013.
38. A. D. Boozer. Time-optimal synthesis of SU(2) transformations for a spin- $\frac{1}{2}$ system. *Phys. Rev. A*, 85(1):013409, 2012.
39. T. W. Borneman, M. D. Hürlimann, and D. G. Cory. Application of optimal control to CPMG refocusing pulse design. *J. Magn. Reson.*, 207(2):220–233, 2010.
40. A. Borzi. Quantum optimal control using the adjoint method. *Nanoscale Syst. Math. Model. Theory Appl.*, 1:93–111, 2012.
41. U. Boscain, T. Chambrion, and G. Charlot. Non-isotropic 3-level quantum systems: Complete solutions for minimum time and minimum energy. *Discrete Contin. Dyn. Syst. Ser. B*, 5(4):957–990, 2005.
42. U. Boscain, G. Charlot, J.-P. Gauthier, S. Guérin, and H.-R. Jauslin. Optimal control in laser-induced population transfer for two- and three-level quantum systems. *J. Math. Phys.*, 43:2107–2132, 2002.
43. U. Boscain and P. Mason. Time minimal trajectories for a spin 1/2 particle in a magnetic field. *J. Math. Phys.*, 47(6):062101, 2006.
44. U. Boscain and B. Piccoli. *Optimal Synthesis for Control Systems on 2-D Manifolds*. Springer, smai, vol. 43 edition, 2004.
45. S. Bose. Quantum communication through an unmodulated spin chain. *Phys. Rev. Lett.*, 91(20):207901, 2003.

46. Luc Bouten, Ramon van Handel, and Matthew R. James. An introduction to quantum filtering. *SIAM J. Control Optim.*, 46(6):2199, 2007.
47. Luc Bouten, Ramon van Handel, and Matthew R. James. A discrete invitation to quantum filtering and feedback control. *SIAM Rev.*, 51(2):239–316, 2009.
48. C. R. Bowers and D. P. Weitekamp. Transformation of symmetrization order to nuclear-spin magnetization by chemical reaction and nuclear magnetic resonance. *Phys. Rev. Lett.*, 57(21):2645–2648, 1986.
49. F. R. Braakman, P. Barthelmy, C. Reichl, W. Wegscheider, and L. M. K. Vandersypen. Long-distance coherent coupling in a quantum dot array. *Nat. Nanotechnol.*, 8:432–437, 2013.
50. M. Braun and S. J. Glaser. Cooperative pulses. *J. Magn. Reson.*, 207(1):114–123, 2010.
51. M. Braun and S. J. Glaser. Concurrently optimized cooperative pulses in robust quantum control: Application to broadband Ramsey-type pulse sequence elements. *New J. Phys.*, 16:115002, 2014.
52. Christian Bretschneider, Alexander Karabanov, Niels Chr. Nielsen, and Walter Köckenberger. Conversion of parahydrogen induced longitudinal two-spin order to evenly distributed single spin polarisation by optimal control pulse sequences. *J. Chem. Phys.*, 136(9):094201, 2012.
53. Heinz-Peter Breuer, Elsi-Mari Laine, and Jyrki Piilo. Measure for the degree of non-markovian behavior of quantum processes in open systems. *Phys. Rev. Lett.*, 103:210401, Nov 2009.
54. Constantin Brif, Raj Chakrabarti, and Herschel Rabitz. Control of quantum phenomena: Past, present and future. *New J. Phys.*, 12(7):075008, 2010.
55. Tobias Brixner and Gustav Gerber. Quantum control of gas-phase and liquid-phase femtochemistry. *Chem. Phys. Chem.*, 4(5):418–438, 2003.
56. R. W. Brockett. System theory on group manifolds and coset spaces. *SIAM J. Control*, 10(2):265–284, 1972.
57. R. W. Brockett. Lie theory and control systems defined on spheres. *SIAM J. Appl. Math.*, 25(2):213–225, 1973.
58. P. Brumer and M. Shapiro. *Principles and Applications of the Quantum Control of Molecular Processes*. Wiley Interscience, 2003.
59. Paul Brumer, Kunihiro Hoki, and Michael Spanner. An analysis of two liquid-state adaptive feedback experiments. *Isr. J. Chem.*, 47(1):111–114, 2007.
60. Paul Brumer and Moshe Shapiro. One photon mode selective control of reactions by rapid or shaped laser pulses: An emperor without clothes? *Chem. Phys.*, 139(1):221–228, 1989.
61. A. Bryson and Y. C. Ho. *Applied Optimal Control*. Hemisphere, New-York, 1975.
62. H. P. Büchler, S. Diehl, A. Kantian, A. Micheli, and P. Zoller. Preparation of entangled states by quantum Markov processes. *Phys. Rev. A*, 78(4):042307, 2008.
63. D. K. Burgarth, P. Facchi, V. Giovannetti, H. Nakazato, S. Pascazio, and K. Yuasa. Exponential rise of dynamical complexity in quantum computing through projections. *Nat. Commun.*, 5:5173, 2014.
64. Daniel Burgarth, Koji Maruyama, Michael Murphy, Simone Montangero, Tommaso Calarco, Franco Nori, and Martin B. Plenio. Scalable quantum computation via local control of only two qubits. *Phys. Rev. A*, 81(4):040303, 2010.
65. V. Bužek, M. Hillery, M. Ziman, and M. Rosko. Programmable quantum processors. *Quant. Inf. Proc.*, 5:313–420, 2006.
66. J.-M. Cai, B. Naydenov, R. Pfeiffer, L. P. McGuinness, K. D. Jahnke, F. Jelezko, M. B. Plenio, and A. Retzker. Robust dynamical decoupling with concatenated continuous driving. *New J. Phys.*, 14(11):113023, 2012.
67. T. Calarco, U. Dorner, P. S. Julienne, C. J. Williams, and P. Zoller. Quantum computations with atoms in optical lattices: Marker qubits and molecular interactions. *Phys. Rev. A*, 70(1):012306, 2004.
68. T. Caneva, M. Murphy, T. Calarco, R. Fazio, S. Montangero, V. Giovannetti, and G. E. Santoro. Optimal control at the quantum speed limit. *Phys. Rev. Lett.*, 103(24):240501, 2009.
69. Tommaso Caneva, Tommaso Calarco, and Simone Montangero. Chopped random-basis quantum optimization. *Phys. Rev. A*, 84(2):022326, 2011.
70. Tommaso Caneva, Tommaso Calarco, and Simone Montangero. Entanglement-storage units. *New J. Phys.*, 14(9):093041, 2012.
71. A. Carlini, A. Hosoya, T. Koike, and Y. Okudaira. Time-optimal quantum evolution. *Phys. Rev. Lett.*, 96(6):060503, 2006.
72. A. Carlini, A. Hosoya, T. Koike, and Y. Okudaira. Time-optimal CNOT between indirectly coupled qubits in a linear Ising chain. *J. Phys. A*, 44(14):145302, 2011.
73. A. Carlini and T. Koike. Time-optimal transfer of coherence. *Phys. Rev. A*, 86(5):054302, 2012.
74. A. Carlini and T. Koike. Time-optimal unitary operations in Ising chains: unequal couplings and fixed fidelity. *J. Phys. A*, 46(4):045307, 2013.
75. R. Chakrabarti and H. Rabitz. Quantum control landscapes. *Int. Rev. Phys. Chem.*, 26(4):671–735, 2007.
76. Thomas Chambrion, Paolo Mason, Mario Sigalotti, and Ugo Boscain. Controllability of the discrete-spectrum schrödinger equation driven by an external field. *Ann. I. H. Poincaré-An.*, 26(1):329–349, 2009.
77. Xi Chen, I. Lizuain, A. Ruschhaupt, D. Guéry-Odelin, and J. G. Muga. Shortcut to adiabatic passage in two- and three-level atoms. *Phys. Rev. Lett.*, 105(12):123003, 2010.
78. J. M. Chow, L. DiCarlo, J. M. Gambetta, F. Motzoi, L. Frunzio, S. M. Girvin, and R. J. Schoelkopf. Optimized driving of superconducting artificial atoms for improved single-qubit gates. *Phys. Rev. A*,

82(4):040305, 2010.

79. G. Ciaramella, A. Borzì, G. Dirr, and D. Wachsmuth. Newton methods for the optimal control of closed quantum spin systems. *SIAM J. Sci. Comput.*, 37:A319–A346, 2015.

80. J. Clarke and F. K. Wilhelm. Superconducting quantum bits. *Nature*, 453:1031–1042, 2008.

81. Joshua Combes and Kurt Jacobs. Rapid state reduction of quantum systems using feedback control. *Phys. Rev. Lett.*, 96(1):010504, 2006.

82. Joshua Combes, Howard M. Wiseman, and Kurt Jacobs. Rapid measurement of quantum systems using feedback control. *Phys. Rev. Lett.*, 100(16):160503, 2008.

83. S. Cong. *Control of Quantum Systems: Theory and Methods*. Wiley & Sons, Singapore, 2014.

84. S. Conolly, D. Nishimura, and A. Macovski. Optimal control methods in NMR spectroscopy. *IEEE Trans. Med. Imaging*, MI-5:106–115, 1986.

85. J. M. Coron. *Control and Nonlinearity*. Am. Math. Soc., Providence RI, 2007.

86. Francois Courvoisier, Luigi Bonacina, Veronique Boutou, Laurent Guyon, Christophe Bonnet, Benoit Thuillier, Jerome Extermann, Matthias Roth, Herschel Rabitz, and Jean-Pierre Wolf. Identification of biological microparticles using ultrafast depletion spectroscopy. *Faraday Discuss.*, 137(0):37–49, 2008.

87. M. Cozzini, T. Calarco, A. Recati, and P. Zoller. Fast Rydberg gates without dipole blockade via quantum control. *Opt. Commun.*, 264(2):375–384, 2006.

88. Andrew W. Cross and Jay M. Gambetta. Optimized pulse shapes for a resonator-induced phase gate. *Phys. Rev. A*, 91(3):032325, 2015.

89. Johanna M Dela Cruz, Igor Pastirk, Matthew Comstock, Vadim V Lozovoy, and Marcos Dantus. Use of coherent control methods through scattering biological tissue to achieve functional imaging. *P. Natl. Acad. Sci. USA*, 101(49):16996–17001, 2004.

90. D. Daems, A. Ruschhaupt, D. Sugny, and S. Guérin. Robust quantum control by a single-shot shaped pulse. *Phys. Rev. Lett.*, 111:050404, 2013.

91. D. D'Alessandro. *Introduction to Quantum Control and Dynamics*. Chapman and Hall, Boca Raton, applied mathematics and nonlinear science series edition, 2008.

92. D. D'Alessandro and M. Dahled. Optimal control of two-level quantum systems. *IEEE Trans. Automat. Control*, 46(6):866–876, 2001.

93. Chantal Daniel, Jürgen Full, Leticia González, Cosmin Lupulescu, Jörn Manz, Andrea Merli, Štefan Vařda, and Ludger Wöste. Deciphering the reaction dynamics underlying optimal control laser fields. *Science*, 299:536–539, 2003.

94. M. Dantus and V. V. Lozovoy. Experimental coherent laser control of physicochemical processes. *Chem. Rev.*, 104(4):1813–1860, 2004.

95. Johann G. Danzl, Elmar Haller, Mattias Gustavsson, Manfred J. Mark, Russell Hart, Nadia Bouloufa, Olivier Dulieu, Helmut Ritsch, and Hanns-Christoph Nägerl. Quantum gas of deeply bound ground state molecules. *Science*, 321:1062–1066, 2008.

96. G. De Chiara, T. Calarco, M. Anderlini, S. Montangero, P. J. Lee, B. L. Brown, W. D. Phillips, and J. V. Porto. Optimal control of atom transport for quantum gates in optical lattices. *Phys. Rev. A*, 77(5):052333, 2008.

97. P. de Fouquieres and S. G. Schirmer. Quantum control landscapes: A closer look. *Infinite dimensional analysis, quantum probability and related topic*, 16:1350021, 2013.

98. P de Fouquieres, S. G. Schirmer, S. J. Glaser, and Ilya Kuprov. Second order gradient ascent pulse engineering. *J. Magn. Reson.*, 212(2):412–417, oct 2011.

99. Anatoly E. Dementyev, David G. Cory, and Chandrasekhar Ramanathan. Rapid diffusion of dipolar order enhances dynamic nuclear polarization. *Phys. Rev. B*, 77(2):024413, 2008.

100. M. Devoret. *Quantum Machines: Measurement and Control of Engineered Quantum Systems*. École de Physique des Houches 2011. Oxford University Press, Oxford, 2014.

101. G. Dirr and U. Helmke. Lie theory for quantum control. *GAMM-Mitt.*, 31(1):59–93, 2008.

102. G. Dirr, U. Helmke, I. Kurniawan, and T. Schulte-Herbrüggen. Lie-semigroup structures for reachability and control of open quantum systems: Kossakowski-Lindblad generators form Lie wedge to Markovian channels. *Rep. Math. Phys.*, 64(1–2):93–121, 2009.

103. Hauke Doerk, Zbigniew Idziaszek, and Tommaso Calarco. Atom-ion quantum gate. *Phys. Rev. A*, 81(1):012708, 2010.

104. Andrew C. Doherty, Salman Habib, Kurt Jacobs, Hideo Mabuchi, and Sze M. Tan. Quantum feedback control and classical control theory. *Phys. Rev. A*, 62(1):012105, 2000.

105. F. Dolde, V. Bergholm, Y. Wang, I. Jakobi, B. Naydenov, S. Pezzagna, J. Meijer, F. Jelezko, P. Neumann, T. Schulte-Herbrüggen, J. Biamonte, and J. Wrachtrup. High-fidelity spin entanglement using optimal control. *Nat. Commun.*, 5:3371, 2014.

106. D. Dong and I. A. Petersen. Quantum control theory and applications: A survey. *IET Control Theory A.*, 4(12):2651–2671, 2010.

107. Patrick Doria, Tommaso Calarco, and Simone Montangero. Optimal control technique for many-body quantum dynamics. *Phys. Rev. Lett.*, 106:190501, 2011.

108. U Dorner, T Calarco, P Zoller, and P Grangier. Quantum logic via optimal control in holographic dipole traps. *J. Opt. B: Quantum Semiclass. Opt.*, 7(10):S341, 2005.

109. J. P. Dowling and G. Milburn. Quantum technology: The second quantum revolution. *Phil. Trans. R. Soc. Lond. A*, 361:1655–1674, 2003.

110. Nirit Dudovich, Dan Oron, and Yaron Silberberg. Single-pulse coherently controlled nonlinear Raman

spectroscopy and microscopy. *Nature*, 418:512–514, 2002.

111. Luke J. Edwards, D. V. Savostyanov, Z. T. Welderufael, Donghan Lee, and Ilya Kuprov. Quantum mechanical NMR simulation algorithm for protein-size spin systems. *J. Magn. Reson.*, 243:107–113, 2014.
112. D. J. Egger and F. K. Wilhelm. Adaptive hybrid optimal quantum control for imprecisely characterized systems. *Phys. Rev. Lett.*, 112:240503, 2014.
113. D. J. Egger and F. K. Wilhelm. Optimal control of a quantum measurement. *Phys. Rev. A*, 90:052331, 2014.
114. D. J. Egger and F. K. Wilhelm. Optimized controlled-Z gates for two superconducting qubits coupled through a resonator. *Supercond. Sci. Technol.*, 27:014001, 2014.
115. S. Ehni. *Optimal Control in High Resolution NMR Spectroscopy: Transfer Elements and their Application for Structure Elucidation*. Dissertation, Karlsruhe, 2013.
116. Sebastian Ehni and Burkhard Luy. BEBEtr and BUBI: J-compensated concurrent shaped pulses for H-1-C-13 experiments. *J. Magn. Reson.*, 232:7–17, 2013.
117. Sebastian Ehni and Burkhard Luy. Robust INEPT and refocused INEPT transfer with compensation of a wide range of couplings, offsets, and B-1-field inhomogeneities (cob3). *J. Magn. Reson.*, 247:111–117, 2014.
118. Reuven Eitan, Michael Mundt, and David J. Tannor. Optimal control with accelerated convergence: Combining the Krotov and quasi-Newton methods. *Phys. Rev. A*, 83(5):053426, 2011.
119. D. Elliott. *Bilinear Control Systems: Matrices in Action*. Springer, London, 2009.
120. Clive Emery and John Gough. Coherent feedback control in quantum transport. *Phys. Rev. B*, 90(20):205436, 2014.
121. Volker Engel, Christoph Meier, and David J. Tannor. *Local Control Theory: Recent Applications to Energy and Particle Transfer Processes in Molecules*, volume 141, pages 29–101. John Wiley & Sons, Inc., feb 2009.
122. L. Englert, M. Wollenhaupt, L. Haag, C. Sarpe-Tudoran, B. Rethfeld, and T. Baumert. Material processing of dielectrics with temporally asymmetric shaped femtosecond laser pulses on the nanometer scale. *Appl. Phys. A*, 92(4):749–753, 2008.
123. Andreas Enthart, J. Christoph Freudenberg, Julien Furrer, Horst Kessler, and Burkhard Luy. The CLIP/CLAP-HSQC: Pure absorptive spectra for the measurement of one-bond couplings. *J. Magn. Reson.*, 192(2):314–322, 2008.
124. Richard R Ernst. Nuclear magnetic resonance fourier transform spectroscopy (nobel lecture). *Angewandte Chemie International Edition in English*, 31(7):805–823, 1992.
125. Richard R Ernst, Geoffrey Bodenhausen, and Alexander Wokaun. *Principles of nuclear magnetic resonance in one and two dimensions*, volume 14. Clarendon Press Oxford, 1987.
126. E. Ferraro, M. De Michielis, M. Fanciulli, and E. Prati. Coherent tunneling by adiabatic passage of an exchange-only spin qubit in a double quantum dot chain. *Phys. Rev. B*, 91(7):075435, 2015.
127. R. Fisher, H. Yuan, A. Spörl, and S. J. Glaser. Timeoptimal generation of cluster states. *Phys. Rev. A*, 79:042304, 2009.
128. Frederik F. Floether, Pierre de Fouquieres, and Sophie G. Schirmer. Robust quantum gates for open systems via optimal control: Markovian versus non-markovian dynamics. *New J. Phys.*, 14:073023, jul 2012.
129. A. G. Fowler and J. M. Martinis. Quantifying the effects of local many-qubit errors and non-local two-qubit errors on the surface code. *Phys. Rev. A*, 89:032316, 2014.
130. R. Freeman. Selective excitation in high-resolution NMR. *Chem. Rev.*, 91:1397–1312, 1991.
131. R. Freeman. Shaped radiofrequency pulses in high resolution NMR. *Prog. Nucl. Magn. Reson. Spectrosc.*, 32:59–106, 1998.
132. R. Freeman and X. Wu. Design of magnetic resonance experiments by genetic evolution. *J. Magn. Reson.*, 75:184–189, 1987.
133. Hadas Frostig, Tim Bayer, Nirit Dudovich, Yonina C Eldar, and Yaron Silberberg. Single-beam spectrally controlled two-dimensional raman spectroscopy. *Nature Photon.*, 9:339–343, 2015.
134. H. A. Fürst, M. H. Goerz, U. G. Poschinger, M. Murphy, S. Montangero, T. Calarco, F. Schmidt-Kaler, K. Singer, and C. P. Koch. Controlling the transport of an ion: Classical and quantum mechanical solutions. *New J. Phys.*, 16:075007, 2014. arXiv:1312.4156.
135. A. Garon, S. J. Glaser, and D. Sugny. Time-optimal control of SU(2) quantum operations. *Phys. Rev. A*, 88:043422, 2013.
136. A. Garon, R. Zeier, and S. J. Glaser. Visualizing operators of coupled spins systems. *Phys. Rev. A*, 91:042122/1–28, 2015.
137. Matson G.B. An integrated program for amplitude-modulated rf pulse generation and re-mapping with shaped gradients. *Magn. Reson. Imaging*, 12:1205–1225, 1994.
138. Naum I. Gershenzon, Kyryl Kobzar, Burkhard Luy, Steffen J. Glaser, and Thomas E. Skinner. Optimal control design of excitation pulses that accommodate relaxation. *J. Magn. Reson.*, 188(2):330–336, 2007.
139. Naum I. Gershenzon, Thomas E. Skinner, Bernhard Brutscher, Navin Khaneja, Manoj Nimbalkar, Burkhard Luy, and Steffen J. Glaser. Linear phase slope in pulse design: Application to coherence transfer. *J. Magn. Reson.*, 192(2):235–243, 2008.
140. S. J. Glaser and G. Drobny. The tailored TOCSY experiment: Chemical shift selective coherence transfer. *Chem. Phys. Lett.*, 164:456–462, 1989.
141. S. J. Glaser and G. P. Drobny. Assessment and optimization of pulse sequences for homonuclear

isotropic mixing. *Advances in Magnetic Resonance, W.S. Warren, Ed.*, 14:35–58, 1990.

142. M. H. Goerz, G. Gualdi, D. M. Reich, C. P. Koch, F. Motzoi, K. B. Whaley, J. Vala, M. M. Müller, S. Montangero, and T. Calarco. Optimizing for an arbitrary perfect entangler. ii. application. *Phys. Rev. A*, 91, 2015. arXiv:1412.7350.
143. Michael H. Goerz, Tommaso Calarco, and Christiane P. Koch. The quantum speed limit of optimal controlled phasegates for trapped neutral atoms. *J. Phys. B: At., Mol. Opt. Phys.*, 44:154011, jul 2011.
144. Michael H. Goerz, Eli J. Halperin, Jon M. Aytac, Christiane P. Koch, and K. Birgitta Whaley. Robustness of high-fidelity rydberg gates with single-site addressability. *Phys. Rev. A*, 90:032329, sep 2014. arXiv:1401.1858.
145. Michael H. Goerz, Daniel M. Reich, and Christiane P. Koch. Optimal control theory for a unitary operation under dissipative evolution. *New J. Phys.*, 16:055012, may 2014. arXiv:1310.2271.
146. Caroline Gollub, Markus Kowalewski, and Regina de Vivie-Riedle. Monotonic convergent optimal control theory with strict limitations on the spectrum of optimized laser fields. *Phys. Rev. Lett.*, 101:073002, 2008.
147. R. J. Gordon and S. A. Rice. Active control of the dynamics of atoms and molecules. *Annu. Rev. Phys. Chem.*, 48:601, 1997.
148. Alexey V. Gorshkov, Tommaso Calarco, Mikhail D. Lukin, and Anders S. Sørensen. Photon storage in A-type optically dense atomic media. iv. optimal control using gradient ascent. *Phys. Rev. A*, 77:043806, 2008.
149. J. E. Gough and S. Wildfeuer. Enhancement of field squeezing using coherent feedback. *Phys. Rev. A*, 80:042107, oct 2009.
150. Matthew D. Grace, Jason Dominy, Robert L. Kosut, Constantin Brif, and Herschel Rabitz. Environment-invariant measure of distance between evolutions of an open quantum system. *New J. Phys.*, 12(1):015001, jan 2010.
151. Loren Greenman, Christiane P. Koch, and K. Birgitta Whaley. Laser pulses for coherent xuv raman excitation. *Phys. Rev. A*, 92:in press, 2015.
152. Andrew D. Greentree, Jared H. Cole, A. R. Hamilton, and Lloyd C. L. Hollenberg. Coherent electronic transfer in quantum dot systems using adiabatic passage. *Phys. Rev. B*, 70(23):235317, 2004.
153. C. Griesinger, M. Bennati, H. M. Vieth, C. Luchinat, G. Parigi, P. Höfer, F. Engelke, S. J. Glaser, V. Denysenkov, and T. F. Prisner. Dynamic nuclear polarization at high magnetic fields in liquids. *Prog. NMR Spectrosc.*, 64:4–28, 2012.
154. W. A. Grissom, D. Xu, A. B. Kerr, and J. A. Fessler. Fast large-tip-angle multidimensional and parallel RF pulse design in MRI. *IEEE Trans. Med. Imag.*, 28:1548–1559, 2009.
155. Julian Grond, Jörg Schmiedmayer, and Ulrich Hohenester. Optimizing number squeezing when splitting a mesoscopic condensate. *Phys. Rev. A*, 79:021603, 2009.
156. P. Gross, D. Neuhauser, and H. Rabitz. Optimal control of curve-crossing systems. *J. Chem. Phys.*, 96(4):2834, 1992.
157. Peter Gross and Marcos Dantus. Femtosecond photoassociation: Coherence and implications for control in bimolecular reactions. *J. Chem. Phys.*, 106:8013, feb 1997.
158. S. Guérin and H. R. Jauslin. *Control of Quantum Dynamics by Laser Pulses: Adiabatic Floquet Theory*, volume 125, pages 147–267. John Wiley & Sons, Inc., 2003.
159. T. Häberle, D. Schmid-Lorch, K. Karrai, F. Reinhard, and J. Wrachtrup. High-dynamic-range imaging of nanoscale magnetic fields using optimal control of a single qubit. *Phys. Rev. Lett.*, 111:170801, 2013.
160. U. Haeberlen. *The Principles of Nuclear Magnetism*. Academic Press, New York, 1976.
161. E. L. Hahn. Spin echoes. *Phys. Rev.*, 80:580–594, 1950.
162. Peter Hamm and Martin Zanni. *Concepts and methods of 2D infrared spectroscopy*. Cambridge University Press, 2011.
163. K. Hammerer, G. Vidal, and J. I. Cirac. Characterization of nonlocal gates. *Phys. Rev. A*, 66(6):062321, 2002.
164. Anders K. Hansen, Magnus A. Sørensen, Peter F. Staanum, and Michael Drewsen. Single-ion recycling reactions. *Angewandte Chemie International Edition*, 51(32):7960–7962, 2012.
165. J. Herek, M. Wohlleben, X. Cogdell, X. Zeidler, and M. Motzkus. Quantum control of energy flow in light harvesting. *Nature*, 417:533, 2002.
166. M. Hillery and V. Buzek. Quantum machines. *Contemp. Phys.*, 50:575–586, 2009.
167. I.N. Hincks, C. Granade, T.W. Borneman, and D.G. Cory. Accounting for classical hardware in the control of quantum devices. arXiv:1409.8178 [quant-ph], 2014.
168. J. S. Hodges, J. C. Yang, C. Ramanathan, and D. G. Cory. Universal control of nuclear spins via anisotropic hyperfine interactions. *Phys. Rev. A*, 78:010303, Jul 2008.
169. H. J. Hogben, M. Krzyszyniak, G. T. P. Charnock, P. J. Hore, and Ilya Kuprov. Spinach – a software library for simulation of spin dynamics in large spin systems. *J. Magn. Reson.*, 208(2):179–194, feb 2011.
170. Ulrich Hohenester, Per Kristian Rekdal, Alfio Borzì, and Jörg Schmiedmayer. Optimal quantum control of Bose-Einstein condensates in magnetic micro-traps. *Phys. Rev. A*, 75:023602, 2007.
171. M. Z. Hoque, M. Lapert, E. Hertz, F. Billard, D. Sugny, B. Lavorel, and O. Faucher. Observation of laser-induced field-free permanent planar alignment of molecules. *Phys. Rev. A*, 84:013409, 2011.
172. Y. Hovav, A. Feintuch, S. Vega, and D. Goldfarb. Dynamic nuclear polarization using frequency modulation at 3.34 T. *J. Magn. Reson.*, 238:94–105, 2014.

173. S. Iida, M. Yukawa, H. Yonezawa, N. Yamamoto, and A. Furusawa. Experimental demonstration of coherent feedback control on optical field squeezing. *IEEE Trans. Automat. Control*, 57(8):2045–2050, 2012.

174. Mao J, Mareci TH, Scott KN, and Andrew ER. Selective inversion radiofrequency pulses by optimal control. *J. Magn. Reson.*, 70:310–318, 1986.

175. Mao J, Mareci TH, Scott KN, and Andrew ER. Design of adiabatic selective pulses using optimal control theory. *Magn. Reson. Med.*, 36:401–409, 1996.

176. Georg Jäger and Ulrich Hohenester. Optimal quantum control of Bose-Einstein condensates in magnetic microtraps: Consideration of filter effects. *Phys. Rev. A*, 88:035601, sep 2013.

177. Georg Jäger, Daniel M. Reich, Michael H. Goerz, Christiane P. Koch, and Ulrich Hohenester. Optimal quantum control of bose-einstein condensates in magnetic microtraps: Comparison of gradient-ascent-pulse-engineering and krotov optimization schemes. *Phys. Rev. A*, 90:033628, 2014. 1409.2976.

178. M. R. James, H. I. Nurdin, and I. R. Petersen. h^∞ control of linear quantum stochastic systems. *IEEE Trans. Automat. Control*, 53(8):1787–1803, sep 2008.

179. M. A. Janich, M. A. McLean, R. Noeske, S. J. Glaser, and R. F. Schulte. Slice-selective broadband refocusing pulses for the robust generation of crushed spin-echoes. *J. Magn. Reson.*, 223:129–137, 2012.

180. M. A. Janich, R. F. Schulte, M. Schwaiger, and S. J. Glaser. Robust slice-selective broadband refocusing pulses. *J. Magn. Reson.*, 213:126–135, 2011.

181. F. Jelezko, T. Gaebel, I. Popa, M. Domhan, A. Gruber, and J. Wrachtrup. Observation of coherent oscillation of a single nuclear spin and realization of a two-qubit conditional quantum gate. *Phys. Rev. Lett.*, 93(13):130501, 2004.

182. F. Jelezko and J. Wrachtrup. Single defect centres in diamond: A review. *Phys. Status Solidi A*, 203(13):3207–3225, 2006.

183. H. Jirari, F.W.J. Hekking, and O. Buisson. Optimal control of superconducting n-level quantum systems. *Europhys. Lett.*, 87:28004, 2009.

184. J. R. Johansson, P. D. Nation, and F. Nori. Qutip 2: A python framework for the dynamics of open quantum systems. *Comp. Phys. Comm.*, 184:1234, 2013.

185. J. A. Jones. Quantum computing with nmr. *Prog. NMR Spectrosc.*, 59:91–120, 2011.

186. Alain Joye. General adiabatic evolution with a gap condition. *Communications in Mathematical Physics*, 275(1):139–162, 2007.

187. Richard S. Judson and Herschel Rabitz. Teaching lasers to control molecules. *Phys. Rev. Lett.*, 68(10):1500–1503, 1992.

188. V. Jurdjevic. *Geometric Control Theory*. Cambridge University Press, Cambridge, Cambridge, 1997.

189. V. Jurdjevic and H. Sussmann. Control systems on lie groups. *Journal of Differential Equations*, 12:313–329, sep 1972.

190. S. Kallush and R. Kosloff. Quantum governor: Automatic quantum control and reduction of the influence of noise without measuring. *Phys. Rev. A*, 73:032324, 2006.

191. R. Kalman, P. L. Falb, and M. A. Arbib. *Topics in Mathematical System Theory*. McGraw-Hill, New York, 1969.

192. R. E. Kalman. A new approach to linear filtering and prediction problems. *J. Basic Engineering*, 82:35–45, 1960.

193. Hiroyuki Katsuki, Hisashi Chiba, Bertrand Girard, Christoph Meier, and Kenji Ohmori. Visualizing picometric quantum ripples of ultrafast wave-packet interference. *Science*, 311(5767):1589–1592, 2006.

194. Gil Katz, Mark A. Ratner, and Ronnie Kosloff. Control by decoherence: weak field control of an excited state objective. *New J. Phys.*, 12(1):015003, 2010.

195. Ori Katz, Eran Small, Yaron Bromberg, and Yaron Silberberg. Focusing and compression of ultrashort pulses through scattering media. *Nature Photon.*, 5:372–377, 2011.

196. T. Kaufmann, J. M. Franck, T. J. Keller, R. P. Barnes, S. J. Glaser, J. M. Martinis, and S. Han. DAC-board based X-band EPR spectrometer with arbitrary waveform control. *J. Magn. Reson.*, 235:95–108, 2013.

197. E. Kawakami, P. Scarlino, D. R. Ward, F. R. Braakman, D. E. Savage, M. G. Lagally, and L. M. K. Vandersypen. Electrical control of a long-lived spin qubit in a Si/SiGe quantum dot. *Nat. Nanotechnol.*, 9:666–670, 2014.

198. C. Kehlet, A. C. Sivertsen, M. Bjerring, T. O. Reiss, N. Khaneja, S. J. Glaser, and N. C. Nielsen. Improving solid-state nmr dipolar recoupling by optimal control. *J. Am. Chem. Soc.*, 126:10202–10203, 2004.

199. J. Kelly, R. Barends, B. Campbell, Y. Chen, Z. Chen, B. Chiaro, A. Dunsworth, A. G. Fowler, I.-C. Hoi, E. Jeffrey, A. Megrant, J. Mutus, C. Neill, P. J. J. O’Malley, C. Quintana, P. Roushan, D. Sank, A. Vainsencher, J. Wenner, T. C. White, A. N. Cleland, and John M. Martinis. Optimal quantum control using randomized benchmarking. *Phys. Rev. Lett.*, 112:240504, jun 2014.

200. M. Keyl, R. Zeier, and T. Schulte-Herbrüggen. Controlling several atoms in a cavity. *New J. Phys.*, 16:065010, jun 2014.

201. N. Khaneja and S. J. Glaser. Cartan decomposition of $\text{su}(2n)$, constructive controllability of spin systems and universal quantum computing. *Chem. Phys.*, 267:11, 2001.

202. N. Khaneja and S. J. Glaser. Efficient transfer of coherence through Ising spin chains. *Phys. Rev. A*, 66:060301(R), 2002.

203. N. Khaneja, B. Heitmann, A. Spörl, H. Yuan, T. Schulte-Herbrüggen, and S. J. Glaser. Shortest paths for efficient control of indirectly coupled qubits. *Phys. Rev. A*, 75(1):012322, 2007.

204. N. Khaneja, F. Kramer, and S. J. Glaser. Optimal experiments for maximizing coherence transfer between coupled spins. *J. Magn. Reson.*, 173(1):116–

124, 2005.

205. N. Khaneja, B. Luy, and S. J. Glaser. Boundary of quantum evolution under decoherence. *Proc. Natl. Acad. Sci. USA*, 100:13162–13166, 2003.
206. N. Khaneja, T. Reiss, B. Luy, and S. J. Glaser. Optimal control of spin dynamics in the presence of relaxation. *J. Magn. Reson.*, 162:311–319, 2003.
207. Navin Khaneja. Switched control of electron nuclear spin systems. *Phys. Rev. A*, 76:032326, sep 2007.
208. Navin Khaneja, Roger Brockett, and Steffen J. Glaser. Time optimal control in spin systems. *Phys. Rev. A*, 63:032308, 2001.
209. Navin Khaneja, Steffen J. Glaser, and Roger Brockett. Sub-Riemannian geometry and time optimal control of three spin systems: Quantum gates and coherence transfer. *Phys. Rev. A*, 65:032301, 2002.
210. Navin Khaneja, Timo Reiss, Cindie Kehlet, Thomas Schulte-Herbrüggen, and Steffen J. Glaser. Optimal control of coupled spin dynamics: design of NMR pulse sequences by gradient ascent algorithms. *J. Magn. Reson.*, 172(2):296–305, 2005.
211. D. Kim, Z. Shi, C. B. Simmonds, D. R. Ward, J. R. Prance, T. S. Koh, and M. A. Eriksson. Quantum control and process tomography of a semiconductor quantum dot hybrid qubit. *Nature*, 511:70–74, 2014.
212. Gerhard Kirchmair, Brian Vlastakis, Zaki Leghtas, Simon E. Nigg, Hanhee Paik, Eran Ginossar, Mazyar Mirrahimi, Luigi Frunzio, S. M. Girvin, and R. J. Schoelkopf. Observation of quantum state collapse and revival due to the single-photon kerr effect. *Nature*, 495(7440):205–209, mar 2013.
213. D. E. Kirk. *Optimal Control Theory: An introduction*. Dover Publications, New York, 2004.
214. Denis Kiselev, Luigi Bonacina, and Jean-Pierre Wolf. Individual bioaerosol particle discrimination by multi-photon excited fluorescence. *Opt. Express*, 19(24):24516–24521, 2011.
215. K. Kobzar. *Optimal Control, Partial Alignment and More: The Design of Novel Tools for NMR Spectroscopy of Small Molecules*. Dissertation, Munich, 2007.
216. K. Kobzar, S. Ehni, T. E. Skinner, S. J. Glaser, and B. Luy. Exploring the limits of broadband 90° and 180° universal rotation pulses. *J. Magn. Reson.*, 225:142–160, 2012.
217. K. Kobzar, B. Luy, N. Khaneja, and S. J. Glaser. Pattern pulses: Design of arbitrary excitation profiles as a function of pulse amplitude and offset. *J. Magn. Reson.*, 173:229–235, 2005.
218. K. Kobzar, T. E. Skinner, N. Khaneja, S. J. Glaser, and B. Luy. Exploring the limits of excitation and inversion pulses ii. rf-power optimized pulses. *J. Magn. Reson.*, 194:58–66, 2008.
219. Kyryl Kobzar, Thomas E. Skinner, Navin Khaneja, Steffen J. Glaser, and Burkhard Luy. Exploring the limits of broadband excitation and inversion pulses. *J. Magn. Reson.*, 170(2):236–243, 2004.
220. Christiane P Koch, José P Palao, Ronnie Kosloff, and Françoise Masnou-Seeuws. Stabilization of ultracold molecules using optimal control theory. *Phys. Rev. A*, 70(1):013402, 2004.
221. Christiane P. Koch and Moshe Shapiro. Coherent control of ultracold photoassociation. *Chem. Rev.*, 212:4928, 2012.
222. S. S. Köcher, T. Heydenreich, and S. J. Glaser. Visualization and analysis of modulated pulses in magnetic resonance by joint time–frequency representations. *J. Magn. Reson.*, 249(0):63–71, 2014.
223. V. D. M. Koroleva, S. Mandal, Y.-Q. Song, and M. D. Hürlimann. Broadband CPMG sequence with short composite refocusing pulses. *J. Magn. Reson.*, 230:64–75, 2013.
224. R. Kosloff, S. A. Rice, P. Gaspard, S. Tersigni, and D. J. Tannor. Wavepacket dancing: Achieving chemical selectivity by shaping light pulses. *Chemical Physics*, 139(1):201–220, 1989.
225. Hanna Krauter, Christine A. Muschik, Kasper Jensen, Wojciech Wasilewski, Jonas M. Petersen, J. Ignacio Cirac, and Eugene S. Polzik. Entanglement generated by dissipation and steady state entanglement of two macroscopic objects. *Phys. Rev. Lett.*, 107:080503, 2011.
226. V. F. Krotov. *Global Methods in Optimal Control Theory*. Dekker, New York, 1996.
227. L. T. Kuhn. *Hypopolarization Methods in NMR Spectroscopy*. Springer, 2013.
228. O. Kühn and L. Wöste, editors. *Analysis and control of ultrafast photoinduced reactions*. Springer, Berlin, 2007.
229. Ilya Kuprov. Spin system trajectory analysis under optimal control pulses. *J. Magn. Reson.*, 233(0):107–112, aug 2013.
230. G. Kurizki, P. Bertet, Y. Kubo, K. Mølmer, D. Petrosyan, P. Rabl, and J. Schmiedmayer. Quantum technologies with hybrid systems. *Proc. Natl. Acad. Sci. USA*, 112:3866–3873, 2015.
231. I. Kurniawan, G. Dirr, and U. Helmke. Controllability aspects of quantum dynamics: A unified approach for closed and open systems. *IEEE Trans. Autom. Contr. (IEEE-TAC)*, 57:1984–1996, 2012.
232. N. A. Kurnit, I. D. Abella, and S. R. Hartmann. Observation of a photon echo. *Phys. Rev. Lett.*, 13:567–568, 1964.
233. M. Lapert, E. Assémat, S. J. Glaser, and D. Sugny. Understanding the global structure of two-level quantum systems with relaxation: Vector fields organized through the magic plane and the steady-state ellipsoid. *Phys. Rev. A*, 88:033407, 2013.
234. M. Lapert, E. Assémat, S. J. Glaser, and D. Sugny. Optimal control of the signal-to-noise ratio per unit time for a spin-1/2 particle. *Phys. Rev. A*, 90:023411, 2014.
235. M. Lapert, J. Salomon, and D. Sugny. Time-optimal monotonically convergent algorithm with an application to the control of spin systems. *Phys. Rev. A*, 85:033406, 2012.
236. M. Lapert and D. Sugny. Field-free molecular orientation by terahertz laser pulses at high temperature.

Phys. Rev. A, 85:063418, 2012.

237. M. Lapert, R. Tehini, G. Turinici, and D. Sugny. Monotonically convergent optimal control theory of quantum systems with spectral constraints on the control field. *Phys. Rev. A*, 79:063411, 2009.
238. M. Lapert, Y. Zhang, M. Braun, S. J. Glaser, and D. Sugny. Singular extremals for the time-optimal control of dissipative spin $\frac{1}{2}$ particles. *Phys. Rev. Lett.*, 104:083001, feb 2010.
239. M. Lapert, Y. Zhang, S. J. Glaser, and D. Sugny. Towards the time-optimal control of dissipative spin 1/2 particles in nuclear magnetic resonance. *J. Phys. B: At., Mol. Opt. Phys.*, 44:154014, 2011.
240. M. Lapert, Y. Zhang, M. Janich, S. J. Glaser, and D. Sugny. Exploring the physical limits of saturation contrast in magnetic resonance imaging. *Scientific Reports*, 2:589, 2012.
241. E. B. Lee and L. Markus. *Foundations of Optimal Control Theory*. Wiley, New York, 1967.
242. J.-S. Lee, R.R. Regatte, and A. Jerschow. Optimal nuclear magnetic resonance excitation schemes for the central transition of a spin 3/2 in the presence of residual quadrupolar coupling. *J. Chem. Phys.*, 129:224510, 2008.
243. Liat Levin, Wojciech Skomorowski, Ronnie Kosloff, and Zohar Koch, Christiane P. and Amitay. Coherent control of bond making. *Phys. Rev. Lett.*, 114:in press, jun 2015.
244. R. J. Levis, G. M. Menkis, and H. Rabitz. Selective bond dissociation and rearrangement with optimally tailored, strong-field laser pulses. *Science*, 292:709, 2001.
245. M. H. Levitt. Composite pulses. *Prog. Nucl. Magn. Reson. Spectrosc.*, 18:61–122, 1986.
246. M. H. Levitt. *Composite pulses*. Wiley, 1996.
247. M. H. Levitt. *Spin Dynamics: Basics of Nuclear Magnetic Resonance*. Wiley, 2001.
248. Haowen Li, D. Ahmasi Harris, Bingwei Xu, Paul J. Wrzesinski, Vadim V. Lozovoy, and Marcos Dantus. Coherent mode-selective raman excitation towards standoff detection. *Opt. Express*, 16(8):5499–5504, 2008.
249. J.-S. Li and N. Khaneja. Ensemble control of bloch equations. *IEEE Trans. Autom. Control*, 54(3):528–536, 2009.
250. J.-S. Li, J. Ruths, T.-Y. Yu, H. Arthanari, and G. Wagner. Optimal pulse design in quantum control: A unified computational method. *Proc. Natl. Acad. Sci. USA*, 108:1879–1884, 2011.
251. Jr-Shin Li and Navin Khaneja. Control of inhomogeneous quantum ensembles. *Phys. Rev. A*, 73:030302, 2006.
252. Xuan Li, Cian Menzel-Jones, David Avisar, and Moshe Shapiro. Solving the spectroscopic phase: imaging excited wave packets and extracting excited state potentials from fluorescence data. *Phys. Chem. Chem. Phys.*, 12:15760–15765, 2010.
253. Chien-Yu Lien, Christopher M Seck, Yen-Wei Lin, Jason HV Nguyen, David A Tabor, and Brian C Odom. Broadband optical cooling of molecular rotors from room temperature to the ground state. *Nat. Commun.*, 5, 2014.
254. H. Liu, S. J. Glaser, and G. Drobny. Development and optimization of multipulse propagators: Applications to homonuclear spin decoupling in solids. *J. Chem. Phys.*, 93:7543–7560, 1990.
255. H. Liu and G. B. Matson. Radiofrequency pulse designs for three-dimensional MRI providing uniform tipping in inhomogeneous b_1 fields. *Magn. Reson. Med.*, 66:1254–1266, 2011.
256. S. Lloyd and S. Montangero. Information theoretical analysis of quantum optimal control. *Phys. Rev. Lett.*, 113:010502, 2014.
257. S. Lloyd and L. Viola. Engineering quantum dynamics. *Phys. Rev. A*, 65:010101, 2001.
258. Seth Lloyd. Coherent quantum feedback. *Phys. Rev. A*, 62:022108, jul 2000.
259. N. M. Loening, B.-J. van Rossum, and H. Oschkinat. Broadband excitation pulses for high-field solid-state nuclear magnetic resonance spectroscopy. *Magn. Reson. Chem.*, 50:284–288, 2012.
260. Erik Lucero, Julian Kelly, Radoslaw C. Bialczak, Mike Lenander, Matteo Mariantoni, Matthew Neeley, A. D. O'Connell, Daniel Sank, H. Wang, Martin Weides, James Wenner, Tsuyoshi Yamamoto, A. N. Cleland, and John M. Martinis. Reduced phase error through optimized control of a superconducting qubit. *Phys. Rev. A*, 82:042339, 2010.
261. E. Assémat M. Lapert, S. J. Glaser, and D. Sugny. Optimal control of the signal-to-noise ratio per unit time of a spin 1/2 particle: The crusher gradient and the radiation damping cases. *J. Chem. Phys.*, 142:044202/1–9, 2015.
262. Hideo Mabuchi. Coherent-feedback quantum control with a dynamic compensator. *Phys. Rev. A*, 78:032323, 2008.
263. A. W. MacGregor, L.A. O'Dell, and R.W. Schurko. New methods for the acquisition of ultra-wideline solid-state nmr spectra of spin-1/2 nuclides. *J. Magn. Reson.*, 208:103–113, 2011.
264. S. Machnes, U. Sander, S. J. Glaser, P. de Fouquières, A. Gruslys, S. Schirmer, and T. Schulte-Herbrüggen. Comparing, optimizing, and benchmarking quantum-control algorithms in a unifying programming framework. *Phys. Rev. A*, 84:022305, 2011. software available at qlib.info.
265. S. Machnes, D. J. Tannor, F. K. Wilhelm, and E. Assémat. Gradient optimization of analytic controls: the route to high accuracy quantum optimal control. arXiv:1507.04261, 2015.
266. Yvon Maday and Gabriel Turinici. New formulations of monotonically convergent quantum control algorithms. *J. Chem. Phys.*, 118:8191–8196, 2003.
267. S. Mandal, T. W. Borneman, V. D. M. Koroleva, and M. D. Hürlmann. Direct optimization of signal-to-noise ratio of cpmg-like sequences in inhomogeneous fields. *J. Magn. Reson.*, 247:54–66, 2014.

268. Peter Mansfield. Snapshot magnetic resonance imaging (nobel lecture). *Angewandte Chemie International Edition*, 43(41):5456–5464, 2004.

269. L. Martin, F. Motzoi, H. Li, M. Sarovar, and B. Whaley. Deterministic generation of remote entanglement with active quantum feedback. <http://arxiv.org/abs/1506.07888>, 2015.

270. Una Marvet and Marcos Dantus. Femtosecond photoassociation spectroscopy: coherent bond formation. *Chem. Phys. Lett.*, 245(4-5):393–399, 1995.

271. R. Marx, A. F. Fahmy, L. Kauffman, S. Lomonaco, A. Spörl, N. Pomplun, T. Schulte-Herbrüggen, J. Myers, and S.J. Glaser. Nuclear magnetic resonance quantum calculations of the jones polynomial. *Phys. Rev. A*, 81:032319, 2010.

272. A. Massire, M. A. Cloos, A. Vignaud, D. Le Bihan, A. Amadon, and N. Boulant. Design of non-selective refocusing pulses with phase-free rotation axis by gradient ascent pulse engineering algorithm in parallel transmission at 7 t. *J. Magn. Reson.*, 230:76–83, 2013.

273. Thomas E. Matthews, Ivan R. Piletic, M. Angelica Selim, Mary Jane Simpson, and Warren S. Warren. Pump-probe imaging differentiates melanoma from melanocytic nevi. *Science Translational Medicine*, 3(71):71ra15, 2011.

274. B. M. Maune, M. G. Borselli, B. Huang, T. D. Ladd, P. W. Deelman, K. S. Holabird, and A. T. Hunter. Coherent singlet-triplet oscillations in a silicon-based double quantum dot. *Nature*, 481:344–347, 2012.

275. I. Maximov, Z. Tosner, and N. C. Nielsen. Optimal control design of NMR and dynamic nuclear polarization experiments using monotonically convergent algorithms. *J. Chem. Phys.*, 128:184505, 2008.

276. S. Meister, J. T. Stockburger, R. Schmidt, and J. Ankerhold. Optimal control theory with arbitrary superpositions of waveforms. *J. Phys. A*, 47:495002, 2014.

277. Andrea Merli, Frauke Eimer, Fabian Weise, Albrecht Lindinger, Wenzel Salzmann, Terry Mullins, Simone Götz, Roland Wester, Matthias Weidmüller, Ruzin Ağanoğlu, and Christiane P. Koch. Photoassociation and coherent transient dynamics in the interaction of ultracold rubidium atoms with shaped femtosecond pulses. ii. theory. *Phys. Rev. A*, 80:063417, 2009.

278. Doron Meshulach and Yaron Silberberg. Coherent quantum control of two-photon transitions by a femtosecond laser pulse. *Nature*, 396:239–242, 1998.

279. M. Mirrahimi and P. Rouchon. Controllability of quantum harmonic oscillators. *IEEE Trans. Automat. Control*, 49(5):745–747, may 2004.

280. Antoine Monmayrant, Sébastien Weber, and Béatrice chatel. A newcomer's guide to ultrashort pulse shaping and characterization. *J. Phys. B: At., Mol. Opt. Phys.*, 43(10):103001, may 2010.

281. Simone Montangero, Tommaso Calarco, and Rosario Fazio. Robust optimal quantum gates for josephson charge qubits. *Phys. Rev. Lett.*, 99:170501, 2007.

282. M. Möttönen, R. de Sousa, J. Zhang, and K. B. Whaley. High-fidelity one-qubit operations under random telegraph noise. *Phys. Rev. A*, 73:022332, 2006.

283. F. Motzoi, J. M. Gambetta, S. T. Merkel, and F. K. Wilhelm. Optimal control methods for rapidly time-varying Hamiltonians. *Phys. Rev. A*, 84:022307, 2011.

284. F. Motzoi, J. M. Gambetta, P. Rebentrost, and F. K. Wilhelm. Simple pulses for elimination of leakage in weakly nonlinear qubits. *Phys. Rev. Lett.*, 103:110509, 2009.

285. J. T. Muhonen, A. Laucht, S. Simmons, J. P. Dehollain, R. Kalra, F. E. Hudson, S. Freer, K. M. Itoh, D. N. Jamieson, J. C. McCallum, A. S. Dzurak, and A. Morello. Quantifying the quantum gate fidelity of single-atom spin qubits in silicon by randomized benchmarking. *J. Phys: Condens. Matter*, 27(15):154205, 2015.

286. V. Mukherjee, A. Carlini, A. Mari, T. Caneva, Montangerom S., T. Calarco, R. Fazio, and V. Giovannetti. Speeding up and slowing down the relaxation of a qubit by optimal control. *Phys. Rev. A*, 88:062326, 2013.

287. C. Müller, X. Kong, J.-M. Cai, K. Melentijević, A. Stacey, M. Markham, D. Twitchen, J. Isoya, S. Pezzagna, J. Meijer, J. F. Du, M. B. Plenio, B. Naydenov, L. P. McGuinness, and F. Jelezko. Nuclear magnetic resonance spectroscopy with single spin sensitivity. *Nat. Commun.*, 5:4703, 2014.

288. M. M. Müller, D. M. Reich, M. Murphy, H. Yuan, J. Vala, K. B. Whaley, T. Calarco, and C. P. Koch. Optimizing entangling quantum gates for physical systems. *Phys. Rev. A*, 84:042315, 2011.

289. J. B. Murdoch, A. H. Lent, and M. R. Kitzter. Computer-optimized narrowband pulses for multi-slice imaging. *J. Magn. Reson.*, 74:226–263, 1987.

290. Michael Murphy, Simone Montangero, Vittorio Giovannetti, and Tommaso Calarco. Communication at the quantum speed limit along a spin chain. *Phys. Rev. A*, 82:022318, 2010.

291. Navin N. Khaneja, Jr-Shin J.-S. Li, Cindie Kehlet, Burkhard Luy, and Steffen J. Glaser. Broadband relaxation-optimized polarization transfer in magnetic resonance. *Proc. Natl. Acad. Sci. USA*, 101(41):14742–14747, 2004.

292. J. L. Neves, B. Heitmann, N. Khaneja, and S. J. Glaser. Heteronuclear decoupling by optimal tracking. *J. Magn. Reson.*, 201:7–17, 2009.

293. K. K. Ni, S. Ospelkaus, M. H. G. de Miranda, A. Pe'er, B. Neyenhuis, J. J. Zirbel, S. Kotochigova, P. S. Julienne, D. S. Jin, and J. Ye. A high phase-space-density gas of polar molecules. *Science*, 322(5899):231–235, 2008.

294. Qing Zhe Ni, Daviso E, Can TV, Markhasin E, Jawla SK, Swager TM, Temkin RJ, Herzfeld J, and Griffin RG. High frequency dynamic nuclear polarization. *Accounts in Chemical Research*, 46:1933–1941, 2013.

295. M. Nimbalkar, B. Luy, T. E. Skinner, J. L. Neves, N. I. Gershenzon, K. Kobzar, W. Bermel, and S. J.

Glaser. The fantastic four: A plug 'n' play set of optimal control pulses for enhancing nmr spectroscopy. *J. Magn. Reson.*, 228:16–31, 2013.

296. M. Nimbalkar, R. Zeier, J. L. Neves, H. Elavarasi, S. B. Yuan, N. Khaneja, K. Dorai, and S. J. Glaser. Multiple-spin coherence transfer in linear ising spin chains and beyond: Numerically optimized pulses and experiments. *Phys. Rev. A*, 85:012325, 2012.
297. Patrick Nuernberger, Gerhard Vogt, Tobias Brixner, and Gustav Gerber. Femtosecond quantum control of molecular dynamics in the condensed phase. *Phys. Chem. Chem. Phys.*, 9:2470–2497, 2007.
298. Patrick Nuernberger, Daniel Wolpert, Horst Weiss, and Gustav Gerber. Femtosecond quantum control of molecular bond formation. *Proc. Natl. Acad. Sci. U.S.A.*, 107(23):10366–10370, 2010.
299. Jennifer P. Ogilvie, Delphine Débarre, Xavier Solinas, Jean-Louis Martin, Emmanuel Beaurepaire, and Manuel Joffre. Use of coherent control for selective two-photon fluorescence microscopy in live organisms. *Opt. Express*, 14(2):759–766, 2006.
300. C. O'Meara, G. Dirr, and T. Schulte-Herbrüggen. Illustrating the geometry of coherently controlled unitary open quantum systems. *IEEE Trans. Autom. Contr. (IEEE-TAC)*, 57:2050–2054, 2012. (an extended version can be found as arXiv:1103.2703).
301. Dan Oron, Eran Tal, and Yaron Silberberg. Scanningless depth-resolved microscopy. *Opt. Express*, 13(5):1468–1476, 2005.
302. A.W. Overhauser. Polarization of nuclei in metals. *Phys. Rev.*, 92:411–415, 1953.
303. José P. Palao and Ronnie Kosloff. Quantum computing by an optimal control algorithm for unitary transformations. *Phys. Rev. Lett.*, 89:188301, 2002.
304. José P. Palao and Ronnie Kosloff. Optimal control theory for unitary transformations. *Phys. Rev. A*, 68:062308, 2003.
305. José P. Palao, Daniel M. Reich, and Christiane P. Koch. Steering the optimization pathway in the control landscape using constraints. *Phys. Rev. A*, 88:053409, 2013.
306. K. R. Parthasarathy. *An introduction to quantum stochastic calculus*. Birkhauser, Basel, 1992.
307. G. Passante, O. Moussa, C. Ryan, and R. Laflamme. Experimental approximation of the jones polynomial by one quantum bit. *Phys. Rev. Lett.*, 103:250501, 2009.
308. Igor Pastirk, Johanna Dela Cruz, Katherine Walowicz, Vadim Lozovoy, and Marcos Dantus. Selective two-photon microscopy with shaped femtosecond pulses. *Opt. Express*, 11(14):1695–1701, 2003.
309. A. Pechen and H. Rabitz. Incoherent control of open quantum systems. *Journal of Mathematical Sciences*, 199(6):695–701, jun 2014.
310. A. N. Pechen and D. J. Tannor. Are there traps in quantum control landscapes? *Phys. Rev. Lett.*, 106:120402, 2011.
311. A. N. Pechen and D. J. Tannor. Comment on "are there traps in quantum control landscapes?": Reply. *Phys. Rev. Lett.*, 108:198902, 2012.
312. A. Peirce, M. Dahleh, and H. Rabitz. Optimal control of quantum mechanical systems: Existence, numerical approximations and applications. *Phys. Rev. A*, 37:4950–4962, 1987.
313. J. R. Petta, A. C. Johnson, J. M. Taylor, E. A. Laird, A. Yacoby, M. D. Lukin, C. M. Marcus, and A. C. Gossard. Coherent manipulation of coupled electron spins in semiconductor quantum dots. *Science*, 309(5744):2180–2184, 2005.
314. Walter Pfeiffer, Martin Aeschlimann, and Tobias Brixner. *Optical Antennas*, chapter Coherent control of nano-optical excitations, pages 135–156. Cambridge University Press, 2013. Cambridge Books Online.
315. Rajesh S. Pillai, Caroline Boudoux, Guillaume Labroille, Nicolas Olivier, Israel Veilleux, Emmanuel Farge, Manuel Joffre, and Emmanuel Beaurepaire. Multiplexed two-photon microscopy of dynamic biological samples with shaped broadband pulses. *Opt. Express*, 17(15):12741–12752, 2009.
316. J. J. Pla, K. Y. Tan, J. P. Dehollain, W. H. Lim, J. J. Morton, D. N. Jamieson, and A. Morello. A single-atom electron spin qubit in silicon. *Nature*, 489:541–545, 2012.
317. J. J. Pla, K. Y. Tan, J. P. Dehollain, W. H. Lim, J. J. L. Morton, F. A. Zwanenburg, D. N. Jamieson, A. S. Dzurak, and A. Morello. High-fidelity readout and control of a nuclear spin qubit in silicon. *Nature*, 496:334–338, 2013.
318. Felix Platzter, Florian Mintert, and Andreas Buchleitner. Optimal dynamical control of many-body entanglement. *Phys. Rev. Lett.*, 105(2):020501, 2010.
319. N. Pomplun and S. J. Glaser. Exploring the limits of electron-nuclear polarization transfer efficiency in three-spin systems. *Phys. Chem. Chem. Phys.*, 12:5791–5798, 2010.
320. N. Pomplun, B. Heitmann, N. Khaneja, and S. J. Glaser. Optimization of electron–nuclear polarization transfer. *Applied Magnetic Resonance*, 34(3–4):331–346, 2008.
321. L. S. Pontryagin, V. G. Bol'tanskii, R. S. Gamkrelidze, and E. F. Mishchenko. *The Mathematical Theory of Optimal Processes*. Pergamon Press, New York, 1964.
322. L. S. Pontryagin, V. G. Boltyanskii, R. V. Gamkrelidze, and E. F. Mishchenko. *The Mathematical Theory of Optimal Processes*. Wiley, New York, 1962.
323. Uffe V. Poulsen, Shlomo Sklarz, David Tannor, and Tommaso Calarco. Correcting errors in a quantum gate with pushed ions via optimal control. *Phys. Rev. A*, 82:012339, jul 2010.
324. J. Preskill. Quantum computing and the entanglement frontier. *arXiv:1203.5813*, 2012. Rapporteur talk at the 25th Solvay Conference on Physics ("The Theory of the Quantum World"), 19–22 October 2011.
325. Valentyn I Prokhorenko, Andrea M Nagy, Stephen A Waschuk, Leonid S Brown, Robert R Birge, and

RJ Dwayne Miller. Coherent control of retinal isomerization in bacteriorhodopsin. *Science*, 313(5791):1257–1261, 2006.

326. H. Rabitz, R. de Vivie-Riedle, M. Motzkus, and K. Kompa. Whither the future of controlling quantum phenomena? *Science*, 288:824, may 2000.

327. H. Rabitz, T. S. Ho, R. Long, R. Wu, and C. Brif. Comment on: Are there traps in quantum control landscapes? *Phys. Rev. Lett.*, 108:198901, 2012.

328. S. Ramakrishna and T. Seideman. Intense laser alignment in dissipative media as a route to solvent dynamics. *Phys. Rev. Lett.*, 95:113001, 2005.

329. G. Rancan, T. T. Nguyen, and S. J. Glaser. Gradient ascent pulse engineering for rapid exchange saturation transfer. *J. Magn. Reson.*, 252:1–9, 2015.

330. P. Rebentrost, I. Serban, T. Schulte-Herbrüggen, and F. K. Wilhelm. Optimal control of a qubit coupled to a non-Markovian environment. *Phys. Rev. Lett.*, 102:090401, 2009.

331. Jean Rehbinder, Lukas Brückner, Alexander Wipfler, Tiago Buckup, and Marcus Motzkus. Multimodal nonlinear optical microscopy with shaped 10 fs pulses. *Opt. Express*, 22(23):28790–28797, 2014.

332. Daniel Reich, Mamadou Ndong, and Christiane P. Koch. Monotonically convergent optimization in quantum control using Krotov's method. *J. Chem. Phys.*, 136:104103, 2012.

333. Daniel M. Reich, Nadav Katz, and Christiane P. Koch. Exploiting non-markovianity for quantum control. *Sci. Rep.*, 5:12430, 2015.

334. Daniel M. Reich and Christiane P. Koch. Cooling molecular vibrations with shaped laser pulses: Optimal control theory exploiting the timescale separation between coherent excitation and spontaneous emission. *New J. Phys.*, 15(12):125028, 2013. arXiv:1308.0803.

335. Daniel M. Reich, José P. Palao, and Christiane P. Koch. Optimal control under spectral constraints: Enforcing multi-photon absorption pathways. *J. Mod. Opt.*, 61(10):822, 2014.

336. J. E. Reiner, W. P. Smith, L. A. Orozco, H. M. Wiseman, and J. Gambetta. Quantum feedback in a weakly driven cavity qed system. *Phys. Rev. A*, 70:023819, 2004.

337. Tony Reinsperger and Burkhard Luy. Homonuclear bird-decoupled spectra for measuring one-bond couplings with highest resolution: Clip/clap-reset and constant-time-clip/clap-reset. *J. Magn. Reson.*, 239:110–120, 2014.

338. T. O. Reiss, N. Khaneja, and S. J. Glaser. Time-optimal coherence-order-selective transfer of in-phase coherence in heteronuclear spin systems. *J. Magn. Reson.*, 154(2):192–195, 2002.

339. T. O. Reiss, N. Khaneja, and S. J. Glaser. Broadband geodesic pulses for three spin systems: time-optimal realization of effective trilinear coupling terms and indirect SWAP gates. *J. Magn. Reson.*, 165(1):95–101, 2003.

340. S. Rice and M. Zhao. *Optimal control of quantum dynamics*. Wiley, New York, 2000.

341. S. A. Rice and M. Zhao. *Optical control of molecular dynamics*. John Wiley & Sons, 2000.

342. D. Riste, C. C. Bulting, K. W. Lehnert, and L. DiCarlo. Feedback control of a solid-state qubit using high-fidelity projective measurement. *Phys. Rev. Lett.*, 109:240502, 2012.

343. G. Riviello, K. Moore Tibbetts, C. Brif, R. Long, R.-B. Wu, T.-S. Ho, and H. Rabitz. Searching for quantum optimal controls under severe constraints. *Phys. Rev. A*, 91:043401, 2015.

344. Katharina Rojan, Daniel M. Reich, Igor Dotsenko, Jean-Michel Raimond, Christiane P. Koch, and Giovanna Morigi. Arbitrary-quantum-state preparation of a harmonic oscillator viaoptimal control. *Phys. Rev. A*, 90:023824, 2014. arXiv:1406.6572.

345. S. Rosi, A. Bernard, N. Fabbri, L. Fallani, C. Fort, M. Inguscio, T. Calarco, and S. Montangero. Fast closed-loop optimal control of ultracold atoms in an optical lattice. *Phys. Rev. A*, 88:021601, aug 2013.

346. Rene Rugango, James E Goeders, Thomas H Dixon, John M Gray, NB Khanyile, Gang Shu, Robert J Clark, and Kenneth R Brown. Sympathetic cooling of molecular ion motion to the ground state. *New J. Phys.*, 17(3):035009, 2015.

347. A. Ruschhaupt, Xi Chen, D. Alonso, and J. G. Muga. Optimally robust shortcuts to population inversion in two-level quantum systems. *New J. Phys.*, 14(9):093040, 2012.

348. C. A. Ryan, C. Negrevergne, M. Laforest, E. Knill, and R. Laflamme. Liquid-state nuclear magnetic resonance as a testbed for developing quantum control methods. *Phys. Rev. A*, 78:012328, 2008.

349. Leonid Rybak, Saieswari Amaran, Liat Levin, Michal Tomza, Robert Moszynski, Ronnie Kosloff, Christiane P. Koch, and Zohar Amitay. Generating molecular rovibrational coherence by two-photon femtosecond photoassociation of thermally hot atoms. *Phys. Rev. Lett.*, 107:273001, 2011.

350. T. Rybár, S.N. Filippov, M. Ziman, and V. Buzek. Simulation of indivisible qubit channels in collision models. *J. Phys. B: At. Mol. Opt. Phys.*, 45:154006, 2012.

351. Smith SA, Levante TO, Meier BH, and Ernst RR. Computer simulations in magnetic resonance. an object-oriented programming approach. *J. Magn. Reson.*, 106:75–105, 1994.

352. J. Salomon, C. Dion, and G. Turinici. Optimal molecular alignment and orientation through rotational ladder climbing. *J. Chem. Phys.*, 123:144310, 2005.

353. W. Salzmann, T. Mullins, J. Eng, M. Albert, R. Wester, M. Weidmüller, A. Merli, S. M. Weber, F. Sauer, M. Plewicki, F. Weise, L. Wöste, and A. Lindinger. Coherent transients in the femtosecond photoassociation of ultracold molecules. *Phys. Rev. Lett.*, 100:233003, jun 2008.

354. M. S. Sarandy and D. A. Lidar. Adiabatic quantum computation in open systems. *Phys. Rev. Lett.*, 95:250503, 2005.

355. D. V. Savostyanov, S. V. Dolgov, J. M. Werner, and Ilya Kuprov. Exact NMR simulation of protein-size spin systems using tensor train formalism. *Phys. Rev. B*, 90:085139, 2014.

356. Clément Sayrin, Igor Dotsenko, Xingxing Zhou, Bruno Peaudecerf, Théo Rybarczyk, Sébastien Gleyzes, Pierre Rouchon, Mazyar Mirrahimi, Hadis Amini, Michel Brune, Jean-Michel Raimond, and Serge Haroche. Real-time quantum feedback prepares and stabilizes photon number states. *Nature*, 477:73–77, sep 2011.

357. Duckett S.B. and Mewis R.E. Application of parahydrogen induced polarization techniques in nmr spectroscopy and imaging. *Acc. Chem. Res.*, 45:1247–1257, 2012.

358. Ido Schaefer and Ronnie Kosloff. Optimal-control theory of harmonic generation. *Phys. Rev. A*, 86:063417, 2012.

359. Jochen Scheuer, Xi Kong, Ressa S. Said, Jeson Chen, Andrea Kurz, Luca Marseglia, Jiangfeng Du, Philip R. Hemmer, Simone Montangero, Tommaso Calarco, Boris Naydenov, and Fedor Jelezko. Precise qubit control beyond the rotating wave approximation. *New J. Phys.*, 16(9):093022, 2014.

360. F. Schilling and S. J. Glaser. Tailored real-time scaling of heteronuclear couplings. *J. Magn. Reson.*, 223:207–218, 2012.

361. F. Schilling, N. I. Warner, T. E. Gershenzon, M. Sattler, and S. J. Glaser. Next-generation heteronuclear decoupling for high-field biomolecular NMR spectroscopy. *Angew. Chem. Int. Ed.*, 53:4475–4479, 2014.

362. S. G. Schirmer, H. Fu, and A. I. Solomon. Complete controllability of quantum systems. *Phys. Rev. A*, 63:063410, may 2001.

363. S. G. Schirmer and P. J. Pemberton-Ross. Fast, high-fidelity information transmission through spin-chain quantum wires. *Phys. Rev. A*, 80:030301, 2009.

364. S. G. Schirmer and X. Wang. Stabilizing open quantum systems by markovian reservoir engineering. *Phys. Rev. A*, 81:062306, 2010.

365. R. Schmidt, A. Negretti, J. Ankerhold, T. Calarco, and J.T. Stockburger. Optimal control of open quantum systems: Cooperative effects of driving and dissipation. *Phys. Rev. Lett.*, 107:130404, 2011.

366. Markus Schröder and Alex Brown. Generalized filtering of laser fields in optimal control theory: application to symmetry filtering of quantum gate operations. *New J. Phys.*, 11:105031, 2009.

367. T. Schulte-Herbrüggen, R. Marx, A. Fahmy, L. Kauffman, S. Lomonaco, N. Khaneja, , and S.J. Glaser. Control aspects of quantum computing using pure and mixed states. *Phil. Trans. R. Soc. A*, 370:4651, 2012.

368. T. Schulte-Herbrüggen, A. Spörl, N. Khaneja, and S. J. Glaser. Optimal control for generating quantum gates in open dissipative systems. *J. Phys. B: At., Mol. Opt. Phys.*, 44:154013, aug 2011.

369. T. Schulte-Herbrüggen, A. K. Spörl, N. Khaneja, and S. J. Glaser. Optimal control-based efficient synthesis of building blocks of quantum algorithms: A perspective from network complexity towards time complexity. *Phys. Rev. A*, 72:042331, 2005.

370. T. Schulte-Herbrüggen, A. K. Spörl, K. Waldherr, T. Grädl, S. J. Glaser, and T. Huckle. *in: High-Performance Computing in Science and Engineering, Garching 2007*, chapter 'Using the HLRB Cluster as Quantum CISC Compiler', pages 517–533. Springer, Berlin, 2008. (an extended version can be found under: <http://arXiv.org/pdf/0712.3227>).

371. David Schulze-Suennenhausen, Johanna Becker, and Burkhard Luy. Rapid heteronuclear single quantum correlation nmr spectra at natural abundance. *J. Am. Chem. Soc.*, 136(4):1242–1245, 2014.

372. R. Schutjens, F. Abu Dagg, D. J. Egger, and F. K. Wilhelm. Single-qubit gates in frequency-crowded transmon systems. *Phys. Rev. A*, 88:052330, 2013.

373. A. Schweiger and G. Jeschke. *Principles of pulse electron paramagnetic resonance*. Oxford University Press, 2001.

374. T Seideman and E. Hamilton. Nonadiabatic alignment by intense pulses: Concepts, theory and directions. *Adv. At. Mol. Opt. Phys.*, 52:289, 2006.

375. I. Serban, J. Werschnik, and E. K. U. Gross. Optimal control of time-dependent targets. *Phys. Rev. A*, 71:053810, may 2005.

376. Arnaldo L Serrano, Ayanjeet Ghosh, Joshua S Ostroff, and Martin T Zanni. Wide-field ftir microscopy using mid-ir pulse shaping. *Opt. Express*, 23(14):17815–17827, 2015.

377. M. Shapiro and P. Brumer. *Principles of quantum control of molecular processes*. Wiley, New York, 2003.

378. Kilian Singer, Ulrich Poschinger, Michael Murphy, Peter Ivanov, Frank Ziesel, Tommaso Calarco, and Ferdinand Schmidt-Kaler. *Colloquium : Trapped ions as quantum bits: Essential numerical tools*. *Rev. Mod. Phys.*, 82:2609–2632, 2010.

379. T. E. Skinner, M. Braun, K. Woelk, N. I. Gershenzon, and S. J. Glaser. Design and application of robust rf pulses for toroid cavity nmr spectroscopy. *J. Magn. Reson.*, 209:282–290, 2011.

380. T. E. Skinner and N. I. Gershenzon. Optimal control design of pulse shapes as analytic functions. *J. Magn. Reson.*, 204:248, 2010.

381. T. E. Skinner, N. I. Gershenzon, M. Nimbalkar, W. Bermel, B. Luy, and S. J. Glaser. New strategies for designing robust universal rotation pulses: Application to broadband refocusing at low power. *J. Magn. Reson.*, 216:78–87, 2012.

382. T. E. Skinner, N. I. Gershenzon, M. Nimbalkar, and S. J. Glaser. Optimal control design of band-selective excitation pulses that accommodate relaxation and rf inhomogeneity. *J. Magn. Reson.*, 217:53–60, 2012.

383. T. E. Skinner, T. O. Reiss, B. Luy, N. Khaneja, and S. J. Glaser. Reducing the duration of broadband excitation pulses using optimal control with limited RF amplitude. *J. Magn. Reson.*, 167:68–74, 2004.

384. TE Skinner, K Kobzar, B Luy, MR Bendall, W Bermel, N. Khaneja, and S. J. Glaser. Optimal control design of constant amplitude phase-modulated pulses: Application to calibration-free broadband excitation. *J. Magn. Reson.*, 179(2):241–249, apr 2006.

385. TE Skinner, TO Reiss, B Luy, N Khaneja, and SJ Glaser. Tailoring the optimal control cost function to a desired output: application to minimizing phase errors in short broadband excitation pulses. *J. Magn. Reson.*, 172(1):17–23, 2005.

386. Thomas E. Skinner, Timo O. Reiss, Burkhard Luy, Navin Khaneja, and Steffen J. Glaser. Application of optimal control theory to the design of broadband excitation pulses for high-resolution NMR. *J. Magn. Reson.*, 163(1):8–15, 2003.

387. Shlomo E. Sklarz and David J. Tannor. Loading a Bose-Einstein condensate onto an optical lattice: An application of optimal control theory to the nonlinear Schrödinger equation. *Phys. Rev. A*, 66(5):053619, 2002.

388. Dimitris Sofikitis, Sébastien Weber, Andréa Fioretti, Ridha Horchani, Maria Allegrini, Béatrice Chatel, Daniel Comparat, and Pierre Pillet. Molecular vibrational cooling by optical pumping with shaped femtosecond pulses. *New J. Phys.*, 11(5):055037, 2009.

389. J. Somlói, V. A. Kazakovski, and D. J. Tannor. Controlled dissociation of I₂ via optical transitions between the X and B electronic states. *Chem. Phys.*, 172:85–98, 1993.

390. E. Sontag. *Mathematical Control Theory*. Springer, New York, 1998.

391. Philipp E. Spindler, Yun Zhang, Burkhard Endeward, Naum Gershenson, Thomas E. Skinner, Steffen J. Glaser, and Thomas F. Prisner. Shaped optimal control pulses for increased excitation bandwidth in EPR. *J. Magn. Reson.*, 218(0):49–58, may 2012.

392. A. Spörl, T. Schulte-Herbrüggen, S. J. Glaser, V. Bergholm, M. J. Storcz, J. Ferber, and F. K. Wilhelm. Optimal control of coupled josephson qubits. *Phys. Rev. A*, 75:012302, 2007.

393. H. Stapelfeldt and T. Seideman. Aligning molecules with strong laser pulses. *Rev. Mod. Phys.*, 75:543, 2003.

394. Henrik Stapelfeldt and Tamar Seideman. *Colloquium* : Aligning molecules with strong laser pulses. *Rev. Mod. Phys.*, 75:543–557, apr 2003.

395. D. Stefanatos, N. Khaneja, and S. J. Glaser. Optimal control of coupled spins in presence of longitudinal and transverse relaxation. *Phys. Rev. A*, 69:022319, 2004.

396. D. Stefanatos, N. Khaneja, and S. J. Glaser. Relaxation optimized transfer of spin order in ising chains. *Phys. Rev. A*, 72:062320, 2005.

397. Andreas Steinbacher, Patrick Nuernberger, and Tobias Brixner. Optical discrimination of racemic from achiral solutions. *Phys. Chem. Chem. Phys.*, 17:6340–6346, 2015.

398. M. Sugawara. General formulation of locally designed coherent control theory for quantum system. *J. Chem. Phys.*, 118(15):6784, 2003.

399. D. Sugny, A. Keller, O. Atabek, D. Daems, C. M. Dion, S. Guérin, and H. R. Jauslin. Reaching optimally oriented molecular states by laser kicks. *Phys. Rev. A*, 69:033402, mar 2004.

400. D. Sugny, C. Kontz, and H. R. Jauslin. Time-optimal control of a two-level dissipative quantum system. *Phys. Rev. A*, 76:023419, 2007.

401. Benjamin J. Sussman, Dave Townsend, Misha Yu. Ivanov, and Albert Stolow. Dynamic stark control of photochemical processes. *Science*, 314(5797):278–281, 2006.

402. H. Sussmann and V. Jurdjevic. Controllability of nonlinear systems. *Journal of Differential Equations*, 12:95–116, 1972.

403. D. J. Tannor and A. Bartana. On the interplay of control fields and spontaneous emission in laser cooling. *J. Phys. Chem. A*, 103:10359–10363, 1999.

404. David J. Tannor. *Introduction to Quantum Mechanics: A Time-Dependent Perspective*. University Science Books, Sausalito, Sausalito, 2007.

405. David J. Tannor, Ronnie Kosloff, and Stuart A. Rice. Coherent pulse sequence induced control of selectivity of reactions: Exact quantum mechanical calculations. *J. Chem. Phys.*, 85(10):5805–5820, 1986.

406. David J. Tannor and Stuart A. Rice. Control of selectivity of chemical reaction via control of wave packet evolution. *J. Chem. Phys.*, 83(10):5013–5018, aug 1985.

407. D.J. Tannor, V Kazakov, and V. Orlov. Control of photochemical branching: Novel procedures for finding optimal pulses and global upper bounds. In J. Broeckhove and L. Lathouwers, editors, *Time-dependent quantum molecular dynamics*, pages 347–360. Plenum, 1992.

408. Carmen M. Tesch and Regina de Vivie-Riedle. Quantum computation with vibrationally excited molecules. *Phys. Rev. Lett.*, 89:157901, sep 2002.

409. S. Teufel. *Adiabatic perturbation theory in quantum dynamics*. Springer-Verlag, Berlin, 2003.

410. K. Moore Tibbetts and H. Rabitz. Constrained control landscape for population transfer in a two-level system. *Phys. Chem. Chem. Phys.*, 17:3164, 2015.

411. Katharine Moore Tibbetts, Maryam Tarazkar, Timothy Bohinski, Dmitri A Romanov, Spiridoula Matsika, and Robert J Levis. Controlling the dissociation dynamics of acetophenone radical cation through excitation of ground and excited state wavepackets. *J. Phys. B: At., Mol. Opt. Phys.*, 48(16):164002, 2015.

412. N. Timoney, V. Elman, S. Glaser, C. Weiss, M. Johannig, W. Neuhauser, and Chr. Wunderlich. Error-resistant single-qubit gates with trapped ions. *Phys. Rev. A*, 77:052334, may 2008.

413. Erik Torrontegui, Sara Ibáñez, Sofía Martínez-Garaot, Michele Modugno, Adolfo del Campo, David Guéry-Odelin, Andreas Ruschhaupt, Xi Chen, and Juan Gonzalo Muga. Shortcuts to adiabaticity. In Ennio Arimondo, Paul R. Berman, and Chun C. Lin, editors, *Advances in Atomic, Molecular, and Optical Physics*, volume 62 of *Advances In Atomic, Molecular, and Optical Physics*, pages 117–169. Academic Press, 2013.

414. Z. Tosner, S. J. Glaser, N. Khaneja, and N. C. Nielsen. Effective hamiltonians by optimal control: Solid-state nmr double-quantum planar and isotropic dipolar recoupling. *J. Chem. Phys.*, 125:184502/1–10, 2006.

415. Zdeněk Tošner, Thomas Vosegaard, Cindie Kehlet, Navin Khaneja, Steffen J. Glaser, and Niels Chr. Nielsen. Optimal control in NMR spectroscopy: Numerical implementation in SIMPSON. *J. Magn. Reson.*, 197(2):120–134, apr 2009.

416. C. Trallero-Herrero, D. Cardoza, T. C. Weinacht, and J. L. Cohen. Coherent control of strong field multiphoton absorption in the presence of dynamic stark shifts. *Phys. Rev. A*, 71:013423, 2005.

417. Carlos Trallero-Herrero, J. L. Cohen, and Thomas Weinacht. Strong-field atomic phase matching. *Phys. Rev. Lett.*, 96:063603, feb 2006.

418. Philipp Treutlein, Theodor W. Hänsch, Jakob Reichel, Antonio Negretti, Markus A. Cirone, and Tommaso Calarco. Microwave potentials and optimal control for robust quantum gates on an atom chip. *Phys. Rev. A*, 74:022312, aug 2006.

419. Gabriel Turinici. On the controllability of bilinear quantum systems. In *Mathematical Models and Methods for Ab Initio Quantum Chemistry*, volume 74 of *Lecture Notes in Chemistry*, pages 75–92. Springer Berlin Heidelberg, 2000.

420. Gabriel Turinici and Herschel Rabitz. Optimally controlling the internal dynamics of a randomly oriented ensemble of molecules. *Phys. Rev. A*, 70:063412, 2004.

421. Pavleta Tzvetkova, Svetlana Simova, and Burkhard Luy. Pehsqc: A simple experiment for simultaneous and sign-sensitive measurement of ((1)j(ch)+d-ch) and ((2)j(hh)+d-hh) couplings. *J. Magn. Reson.*, 186(2):193–200, jun 2007.

422. Jonathan G. Underwood, Michael Spanner, Misha Yu. Ivanov, Jeff Mottershead, Benjamin J. Sussman, and Albert Stolow. Switched wave packets: A route to nonperturbative quantum control. *Phys. Rev. Lett.*, 90:223001, jun 2003.

423. T Untidt, T Schulte-Herbrüggen, B Luy, SJ Glaser, C Griesinger, OW Sorensen, and NC Nielsen. Design of nmr pulse experiments with optimum sensitivity: coherence-order-selective transfer in i2s and i3s spin systems. *Mol. Phys.*, 95(5):787–796, 1998.

424. L. Van Damme, R. Zeier, S. J. Glaser, and D. Sugny. Application of the Pontryagin maximum principle to the time-optimal control in a chain of three spins with unequal couplings. *Phys. Rev. A*, 90:013409, 2014.

425. P. van der Walle, M. T. W. Milder, L. Kuipers, and J. L. Herek. Quantum control experiment reveals solvation-induced decoherence. *Proceedings of the National Academy of Sciences*, 106(19):7714–7717, 2009.

426. S. van Frank, A. Negretti, T. Berrada, R. Bücker, S. Montangero, J.-F. Schaff, T. Schumm, T. Calarco, and J. Schmiedmayer. Interferometry with non-classical motional states of a Bose–Einstein condensate. *Nat. Commun.*, 5:4009, may 2014.

427. L. M. K. Vandersypen and I. L. Chuang. Nmr techniques for quantum control and computation. *Rev. Mod. Phys.*, 76:1037, 2005.

428. F. Verstraete, M. M. Wolf, and J. I. Cirac. Quantum computation and quantum state engineering driven by dissipation. *Nat. Phys.*, 5:633–636, 2009.

429. M. Veshtort and R. G. Griffin. SPINEVOLUTION: A powerful tool for the simulation of solid and liquid state nmr experiments. *J. Magn. Reson.*, 178:248–282, 2006.

430. V. Vesterinen, O.-P. Saira, A. Bruno, and L. DiCarlo. Mitigating information leakage in a crowded spectrum of weakly anharmonic qubits. arXiv:1405.0450 [cond-mat.mes-hall], may 2014.

431. A. Viale and S. Aime. Current concepts on hyperpolarized molecules in MRI. *Curr. Opin. Chem. Biol.*, 14(1):90–96, 2010.

432. G. Vidal, K. Hammerer, and J. I. Cirac. Interaction cost of nonlocal gates. *Phys. Rev. Lett.*, 88:237902, 2002.

433. R. Vijay, C. Macklin, D. H. Slichter, S. J. Weber, K. W. Murch, R. Naik, A. N. Korotkov, and I. Siddiqi. Stabilizing Rabi oscillations in a superconducting qubit using quantum feedback. *Nature*, 490:77–80, 2012.

434. M. S. Vinding, I. I. Maximov, Z. Tošner, and N. Chr. Nielsen. Fast numerical design of spatial-selective rf pulses in mri using krotov and quasi-newton based optimal control methods. *J. Chem. Phys.*, 137:054203, 2012.

435. N. V. Vitanov, T. Halfmann, B. W. Shore, and K. Bergmann. Laser-induced population transfer by adiabatic passage techniques. *Annu. Rev. Phys. Chem.*, 52:763–809, 2001.

436. T. Vosegaard, C. Kehlet, N. Khaneja, S. J. Glaser, and N. C. Nielsen. Improved excitation schemes for multiple-quantum magic-angle spinning for quadrupolar nuclei designed using optimal control theory. *J. Am. Chem. Soc.*, 127:13768–13769, 2005.

437. G. Waldherr, Y. Wang, S. Zaiser, M. Jamali, T. Schulte-Herbrüggen ad H. Abe, T. Ohshima, J. Isoya, J.F. Du, P. Neumann, and J. Wrachtrup. Quantum error correction in a solid-state hybrid spin register. *Nature*, 506:204, 2014.

438. A. Walther, B. Julsgaard, L. Rippe, Yan Ying, and S. Kröll und R. Fisher und S. Glaser. Extracting high fidelity quantum computer hardware from random

systems. *Phys. Scr. T*, 137:014009, 2009.

439. X. Wang and S. G. Schirmer. Analysis of lyapunov method for control of quantum systems. *IEEE Trans. Autom. Control*, 55(10):2259–2270, 2010.

440. Xiaoting Wang, Abolfazl Bayat, Sougato Bose, and Sophie G. Schirmer. Global control methods for Greenberger-Horne-Zeilinger-state generation on a one-dimensional Ising chain. *Phys. Rev. A*, 82:012330, 2010.

441. Xiaoting Wang, Abolfazl Bayat, S. G. Schirmer, and Sougato Bose. Robust entanglement in antiferromagnetic Heisenberg chains by single-spin optimal control. *Phys. Rev. A*, 81:032312, mar 2010.

442. W. S. Warren, H. Rabitz, and M. Dahlen. Coherent control of quantum dynamics: The dream is alive. *Science*, 259(5101):1581–1589, 1993.

443. P. Watts, J. Vala, M. M. Müller, T. Calarco, K. B. Whaley, D. M. Reich, M. H. Goerz, and C. P. Koch. Optimizing for an arbitrary perfect entangler: I. functionals. *Phys. Rev. A*, 91, 2015.

444. A. M. Weiner. Femtosecond pulse shaping using spatial light modulators. *Rev. Sci. Instrum.*, 71(5):1929–1960, 2000.

445. J. Werschnik and E. K. U. Gross. Quantum optimal control theory. *J. Phys. B: At., Mol. Opt. Phys.*, 40(18):175–211, 2007.

446. H. M. Wiseman and G. J. Milburn. Quantum theory of optical feedback via homodyne detection. *Phys. Rev. Lett.*, 70:548–551, 1993.

447. H. M. Wiseman and G. J. Milburn. *Quantum measurement and control*. Cambridge University Press, Cambridge, 2010.

448. M. Wollenhaupt, V. Engel, and T. Baumert. Femtosecond laser photoelectron spectroscopy on atoms and small molecules: Prototype studies in quantum control. *Annu. Rev. Phys. Chem.*, 56:25, 2005.

449. Matthew J Wright, SD Gensemer, J Vala, R Kosloff, and PL Gould. Control of ultracold collisions with frequency-chirped light. *Phys. Rev. Lett.*, 95(6):063001, 2005.

450. R.-B. Wu, R. Long, J. Dominy, T.-S. Ho, and H. Rabitz. Singularities of quantum control landscapes. *Phys. Rev. A*, 86:013405, 2012.

451. Kurt Wüthrich. NMR studies of structure and function of biological macromolecules (nobel lecture). *Angewandte Chemie International Edition*, 42(29):3340–3363, 2003.

452. D. Xu, K. F. King, Y. Zhu, G.C. McKinnon, and Z. P. Liang. Designing multichannel, multidimensional, arbitrary flip angle rf pulses using an optimal control approach. *Magn. Reson. Med.*, 59:547–560, 2008.

453. Naoki Yamamoto. Coherent versus measurement feedback: Linear systems theory for quantum information. *Phys. Rev. X*, 4:041029, 2014.

454. Y. J. Yan, R. E. Gillilan, R. M. Whitnell, K. R. Wilson, and S. Mukamel. Optical control of molecular dynamics: Liouville-space theory. *J. Phys. Chem.*, 97:2320–2333, 1993.

455. T. Yi-Peng, N. Xin-Fang, L. Jun, C. Hong-Wei, Z. Xian-Yi, P. Xin-Hua, and Du Jiang-Feng. Preparing pseudo-pure states in a quadrupolar spin system using optimal control. *Chinese Phys. Lett.*, 29:127601, 2012.

456. H. Yuan, S. J. Glaser, and N. Khaneja. Geodesics for efficient creation and propagation of order along Ising spin chains. *Phys. Rev. A*, 76:012316, 2007.

457. H. Yuan and N. Khaneja. Time optimal control of coupled qubits under nonstationary interactions. *Phys. Rev. A*, 72(4):040301(R), 2005.

458. H. Yuan and N. Khaneja. Efficient synthesis of quantum gates on a three-spin system with triangle topology. *Phys. Rev. A*, 84:062301, 2011.

459. H. Yuan, D. Wei, Y. Zhang, S. Glaser, and N. Khaneja. Efficient synthesis of quantum gates on indirectly coupled spins. *Phys. Rev. A*, 89:042315, 2014.

460. H. Yuan, R. Zeier, and N. Khaneja. Elliptic functions and efficient control of Ising spin chains with unequal couplings. *Phys. Rev. A*, 77:032340, 2008.

461. Haidong Yuan, Christiane P. Koch, Peter Salamon, and David J. Tannor. Controllability on relaxation-free subspaces: On the relationship between adiabatic population transfer and optimal control. *Phys. Rev. A*, 85:033417, March 2012. arXiv:1004.4050.

462. R. Zeier, M. Grassl, and Th. Beth. Gate simulation and lower bounds on the simulation time. *Phys. Rev. A*, 70:032319, 2004.

463. R. Zeier and T. Schulte-Herbrüggen. Symmetry principles in quantum systems theory. *J. Math. Phys.*, 52:113510, 2011.

464. F. Zhang, G. anf Schilling, S. J. Glaser, and C. Hilty. Chemical shift correlations from hyperpolarized NMR using a single shot. *Anal. Chem.*, 85:2875–2881, 2013.

465. Y. Zhang, M. Lapert, D. Sugny, M. Braun, and S. J. Glaser. Time-optimal control of spin 1/2 particles in the presence of radiation damping and relaxation. *J. Chem. Phys.*, 134:054103, 2011.

466. W. Zhu, J. Botina, and H. Rabitz. Rapidly convergent iteration methods for quantum optimal control of population. *J. Chem. Phys.*, 108(5):1953–1963, 1998.

467. Z. Zimborás, R. Zeier, T. Schulte-Herbrüggen, and D. Burgarth. Symmetry decides simulability of effective interactions. <http://arxiv.org/abs/1504.07734>, 2015.