

HAL
open science

A combination of algebraic, geometric and numerical methods in the contrast problem by saturation in magnetic resonance imaging

Bernard Bonnard, Mathieu Claeys, Olivier Cots, Alain Jacquemard, Pierre Martinon

► To cite this version:

Bernard Bonnard, Mathieu Claeys, Olivier Cots, Alain Jacquemard, Pierre Martinon. A combination of algebraic, geometric and numerical methods in the contrast problem by saturation in magnetic resonance imaging. 2014. hal-01001975

HAL Id: hal-01001975

<https://inria.hal.science/hal-01001975v1>

Submitted on 5 Jun 2014

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

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

Distributed under a Creative Commons Attribution 4.0 International License

A COMBINATION OF ALGEBRAIC, GEOMETRIC AND NUMERICAL METHODS IN THE CONTRAST PROBLEM BY SATURATION IN MAGNETIC RESONANCE IMAGING

BERNARD BONNARD*, MATHIEU CLAEYS†, OLIVIER COTS‡, ALAIN JACQUEMARD§,
AND PIERRE MARTINON¶

Abstract. In this article, the contrast imaging problem by saturation in nuclear magnetic resonance is modeled as a Mayer problem in optimal control. The optimal solution can be found as an extremal solution of the Maximum Principle and analyzed with the recent advanced techniques of geometric optimal control. This leads to a numerical investigation based on shooting and continuation methods implemented in the `HamPath` software. The results are compared with a direct approach to the optimization problem and implemented within the `Bocop` toolbox. In complement `lmi` techniques are used to estimate a global optimum. It is completed with the analysis of the saturation problem of an ensemble of spin particles to deal with magnetic fields inhomogeneities.

Key words. Geometric optimal control, Contrast imaging in NMR, Direct method, Shooting and continuation techniques, Moment optimization.

AMS subject classifications.

1. Introduction. The *Bloch equations* are a set of macroscopic equations which accurately describe the experimental model in nuclear magnetic resonance (NMR) and magnetic resonance imaging (MRI) [20]. The spin-1/2 particle is represented by a magnetization vector $M = (M_x, M_y, M_z)$ in the *laboratory reference frame* which evolves according to:

$$(1.1) \quad \frac{dM}{d\tau} = \gamma M \wedge B + R(M)$$

where γ is the *gyromagnetic ratio*, $B = (B_x, B_y, B_z)$ is the applied magnetic field which decomposes into a strong polarizing magnetic field $B_z = B_0$ in the z-direction, while B_x, B_y are the components of a Rf-magnetic field in the transverse direction and $R(M)$ is the dissipation of the form:

$$\left(-\frac{M_x}{T_2}, -\frac{M_y}{T_2}, -\frac{(M_z - M_0)}{T_1} \right)$$

where T_1, T_2 are the *longitudinal and transverse relaxation parameters* characteristic of the species. The point $(0, 0, M_0)$ represents the equilibrium of the free motion and M_0 can be normalized to 1 and $N = (0, 0, 1)$ denotes the North pole of the Bloch ball: $|M| \leq 1$.

Denoting $\omega_0 = -\gamma B_0$ the *resonant frequency*, and let $u(\tau) = -\gamma B_y, v(\tau) = -\gamma B_x$, the Bloch equations in the *stationary* frame of reference can be written in the matrix

*Institut de Mathématiques de Bourgogne, Université de Bourgogne, 9 avenue Alain Savary, 21078 Dijon, France, bernard.bonnard@u-bourgogne.fr, on leave at Inria Sophia Antipolis Méditerranée, 06902 Sophia Antipolis, France.

†Department of Engineering, University of Cambridge, United Kingdom and LAAS, Université de Toulouse, France, mathieu.claeys@eng.cam.ac.uk

‡Inria Sophia Antipolis Méditerranée, 06902 Sophia Antipolis, France, olivier.cots@inria.fr

§Institut de Mathématiques de Bourgogne, Université de Bourgogne, 9 avenue Alain Savary, 21078 Dijon, France, alain.jacquemard@u-bourgogne.fr

¶Inria and Ecole Polytechnique, 91128 Palaiseau France, martinon@cmap.polytechnique.fr

form:

$$(1.2) \quad \frac{d}{d\tau} \begin{bmatrix} M_x \\ M_y \\ M_z \end{bmatrix} = \begin{bmatrix} 0 & -\omega_0 & u(\tau) \\ \omega_0 & 0 & -v(\tau) \\ -u(\tau) & v(\tau) & 0 \end{bmatrix} \begin{bmatrix} M_x \\ M_y \\ M_z \end{bmatrix} - \begin{bmatrix} \frac{M_x}{T_2} \\ \frac{M_y}{T_2} \\ \frac{M_z-1}{T_1} \end{bmatrix}$$

The Bloch equations can be represented in a *rotating frame* of reference: $S(\tau) = \exp(\tau\omega\Omega_z)$, $M = S(\tau)q$, $q = (x, y, z)$,

$$\Omega_z = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

and introducing the Rf-field representation:

$$\begin{aligned} u_1 &= u \cos \omega\tau - v \sin \omega\tau \\ v_1 &= u \sin \omega\tau + v \cos \omega\tau, \end{aligned}$$

one gets the Bloch equations in the moving frame:

$$(1.3) \quad \frac{d}{d\tau} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0 & -\Delta\omega & u_2 \\ \Delta\omega & 0 & -u_1 \\ -u_2 & u_1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} - \begin{bmatrix} \frac{x}{T_2} \\ \frac{y}{T_2} \\ \frac{z-1}{T_1} \end{bmatrix}$$

where $\Delta\omega = \omega_0 - \omega$ is the *resonance offset*.

The control is bounded by m , $m = 2\pi \times 32.3\text{Hz}$ being the experimental intensity of the experiments. Assuming $\Delta\omega = 0$, and normalizing the time $t = \tau m$, denoting $\Gamma = 1/mT_2$, $\gamma = 1/mT_1$, $2\Gamma \geq \gamma \geq 0$, the system is normalized to:

$$(1.3) \quad \begin{aligned} \frac{dx}{dt} &= -\Gamma x + u_2 z \\ \frac{dy}{dt} &= -\Gamma y - u_1 z \\ \frac{dz}{dt} &= \gamma(1 - z) + u_1 y - u_2 x, \end{aligned}$$

where $|u| \leq 1$. This equation describes the evolution of the magnetization vector in NMR but in MRI, they are some *distorsion due to spatial position of the spin* in the image and B_0 , B_1 inhomogeneities, variation of B_0 producing a resonance offset and B_1 -inhomogeneity implies a variation of the amplitude of the Rf-field.

In this article we shall restrict to consider the B_1 -inhomogeneity, the main objective being to test the numerical methods. This leads to introduce in (1.3) a scaling factor $a_i \geq 0$ depending on the spatial position of the spin in the image and the equation transforms into

$$(1.4) \quad \begin{aligned} \frac{dx}{dt} &= -\Gamma x + a_i u_2 z \\ \frac{dy}{dt} &= -\Gamma y - a_i u_1 z \\ \frac{dz}{dt} &= \gamma(1 - z) + a_i(u_1 y - u_2 x), \end{aligned}$$

where $|u| \leq 1$, $q = (x, y, z)$.

The *saturation problem* in NMR consists to bring the magnetization vector q from the North pole $(0, 0, 1)$ to the center of the Bloch ball. A very important success of geometric control problem was an explicit solution to the saturation in minimum time [17] which allows to compute the physical limit to switch off the signal in NMR. This leads to introduce in MRI the *saturation problem for an ensemble of N spins* represented by q_i , $i = 1, \dots, N$ and the associated optimal control is formulated as the Mayer problem $\min_{v(\cdot)} \sum_{i=1}^N |q_i(t_f)|^2$ [14, 21], where t_f is the transfer time and corresponds to compute a so-called robust control in the saturation problem, absorbing the magnetic fields inhomogeneities.

This study is an important issue in the research project combining theoretical analysis, numerical studies and experiments in *the contrast problem by saturation* in MRI [6, 9, 18] and improving preliminar results based on the **grape** algorithm [15]. The problem being to distinguish two species, *e.g.* oxygenated-desoxygenated blood, with different relaxation parameters (γ_1, Γ_1) , (γ_2, Γ_2) by steering the first species to saturation: $q_1(t_f) = 0$, while maximizing the contrast $|q_2(t_f)|$ of the second species.

Using the symmetry of revolution along the z -axis, we restrict our study to an ensemble of 2D-spin systems, controlled by the single control u_1 :

$$(1.5) \quad \begin{aligned} \frac{dy}{dt} &= -\Gamma y - a_i u_1 z \\ \frac{dz}{dt} &= \gamma(1 - z) + a_i u_1 y, \end{aligned}$$

where $|u_1| \leq 1$, and the control associated to the i th-spin is scaled by $a_i > 0$.

In section 2 we present the theoretic contribution for the contrast problem. The minimizers are selected using the Maximum Principle and the optimal solutions are formed concatenating Bang solutions, where $|u_1| = 1$ and Singular ones. The problem is to find the BS-sequence. The analysis is similar in the multisaturation problem for an ensemble of two spins.

In section 3 the contrast problem is analyzed combining an indirect method where the solutions of the Maximum Principle are analyzed using a numerical and continuation method implemented in the **HamPath**¹ software [12] and a direct method based on the **Bocop**² toolbox [1]. The numerical solutions are only analyzed while the methods are detailed in [7] and the global optimum is estimated using **lmi**³ techniques [13, 19].

In section 4 we present algebraic-geometric tools to analyse the saturation problem of an ensemble of two spins, and numerical simulations using indirect and direct methods in relation with the problem of B_1 -inhomogeneity.

2. The Maximum Principle and the geometric analysis of the extremals.

2.1. Geometric setting and Maximum Principle in a Mayer problem.

Consider a smooth control system of the form:

$$\frac{dq}{dt} = F(q, u), \quad q \in \mathbf{Q}, \quad u \in \mathbf{U}.$$

¹<http://cots.perso.math.cnrs.fr/hamPath>

²<http://bocop.org>

³<http://homepages.laas.fr/henrion/software/gloptipoly3>

Given an initial point $q_0 \in \mathbf{Q}$, a transfer time t_f and a terminal manifold \mathbf{Q}_f to reach: $\mathbf{Q}_f = \{f(q) = 0\}$, a *Mayer problem* is an optimal problem:

$$c(q(t_f)) \rightarrow \min_{u(\cdot)}.$$

In the geometric framework, one introduces the accessibility set at time t : $A(q_0, t) = \cup_{u(\cdot)} q(t, q_0, u)$ and the cost extended manifold $\mathbf{Q}_f^m = \{f = 0 ; c = m\}$, where m is the minimal cost. In this representation, the minimal cost amounts to find a control u^* with corresponding trajectory such that $q^* = q(t_f, q_0, u^*)$ belongs to the boundary of the accessibility set (see Fig. 1) and the Maximum Principle asserts the existence of an adjoint vector $p^*(t_f)$ perpendicular to Π , Π being an hyperplane separating $K(q_0, t_f)$ from \mathbf{Q}_f^m , where $K(q_0, t_f)$ is a convex approximating cone of $A(q_0, t_f)$ at q^* . This leads to the following necessary optimality conditions [22].

FIG. 1. *Optimal solution in a Mayer problem: q^* lies on the boundary of the accessibility set $A(q_0, t_f)$ and terminal manifold \mathbf{Q}_f^m with a minimal cost.*

PROPOSITION 2.1. *If u^* with corresponding trajectory q^* on $[0, t_f]$ is optimal then there exists an adjoint vector $p^*(\cdot)$ such that denoting $H(q, p, u) = \langle p, F(q, u) \rangle$ the pseudo-Hamiltonian, we have for almost every $t \in [0, t_f]$:*

$$(i) \quad \dot{q}^* = \frac{\partial H}{\partial p}(q^*, p^*, u^*), \quad \dot{p}^* = -\frac{\partial H}{\partial q}(q^*, p^*, u^*)$$

$$(ii) \quad H(q^*, p^*, u^*) = \max_{v \in U} H(q^*, p^*, v) \quad (\text{maximization condition})$$

and the following boundary conditions

$$(iii) \quad f(q^*(t_f)) = 0$$

$$(iv) \quad p^*(t_f) = p^0 \frac{\partial c}{\partial q}(q^*(t_f)) + \sum_{i=1}^k \sigma_i \frac{\partial f_i}{\partial q}(q^*(t_f)) \quad (\text{transversality condition}),$$

$$\sigma = (\sigma_1, \dots, \sigma_k) \in \mathbb{R}^k, \quad p^0 \leq 0$$

DEFINITION 2.2. *The solutions of conditions (i) and (ii) of Prop. 2.1 are called extremals and BC-extremals if they satisfy the boundary conditions. Note that*

$$M(q^*, p^*) = \max_{u \in U} H(q^*, p^*, u)$$

is constant and if $M(q^, p^*) = 0$, an extremal is called exceptional.*

Application to MRI. In the ideal contrast problem by saturation, since the Bloch ball is invariant for the dynamics, the state constraints are not active and the Maximum Principle can be applied. The state boundary conditions with $q = (q_1, q_2)$ and $f = 0$ is the set $q_1 = 0$. The cost function to minimize is $c(q(t_f)) = -|q_2(t_f)|^2$ and splitting the adjoint vector into $p = (p_1, p_2)$, the transversality condition is $p_2(t_f) = -2p^0 q_2(t_f)$, $p^0 \leq 0$. If p^0 is nonzero, it can be normalized to $p^0 = -1/2$.

2.2. Parameterization of the extremal curves. The system is written as $\dot{q} = F_0(q) + u_1 F_1(q) + u_2 F_2(q)$, $|u_i| \leq 1$. We denote $z = (q, p)$, $H_i(z) = \langle p, F_i(q) \rangle$, $i = 0, 1, 2$, the Hamiltonian lift of the system $\dot{z} = \vec{H}_0 + \sum_{i=1}^2 u_i \vec{H}_i$. If $(H_1, H_2) \neq 0$, the maximization condition in Prop. 2.1 leads to the following parameterization of the controls:

$$(2.1) \quad u_1 = \frac{H_1}{\sqrt{H_1^2 + H_2^2}}, \quad u_2 = \frac{H_2}{\sqrt{H_1^2 + H_2^2}}.$$

Define the *switching surface*:

$$\Sigma : H_1 = H_2 = 0.$$

Plugging such a u into the pseudo-Hamiltonian gives the *true Hamiltonian* $H_n = H_0 + \sqrt{H_1^2 + H_2^2}$. The corresponding extremals are called of *order zero*.

Besides those generic extremals, additional extremals are related to Lie algebraic properties of the system.

2.3. Lie bracket computations. The Lie bracket of two vector fields F, G , is computed with the convention:

$$[F, G](q) = \frac{\partial F}{\partial q}(q)G(q) - \frac{\partial G}{\partial q}(q)F(q),$$

and if H_F, H_G , are the Hamiltonian lifts, the Poisson bracket is:

$$\{H_F, H_G\}(z) = dH_F(\vec{H}_G)(z) = H_{[F, G]}(z).$$

To simplify the computations, each system is lifted on the semi-direct Lie product $GL(3, \mathbb{R}) \times_s \mathbb{R}^3$ acting on the q -space using the action $(A, a) = Aq + a$. The Lie bracket computation rule is $((A, a), (B, b)) = ([A, B], Ab - Ba)$ where $[A, B] = AB - BA$. We denote $F_0 = (A_0, a_0)$ with $A_0 = \text{diag}(-\Gamma_1, -\Gamma_1, -\gamma_1, -\Gamma_2, -\Gamma_2, -\gamma_2)$ and $a_0 = (0, 0, \gamma_1, 0, 0, \gamma_2)$, whereas the control fields F_1, F_2 are identified to $B_1 = \text{diag}(C_1, C_1)$ and $B_2 = \text{diag}(C_2, C_2)$, where C_1 and C_2 are the antisymmetric matrices $C_1 = E_{32} - E_{23}$, $C_2 = E_{13} - E_{31}$ with $E_{ij} = (\delta_{ij})$ (Kronecker symbol). See [6] for more details.

Next, we present in details the Lie brackets needed in our computations, each entry is formed by a couple (v_1, v_2) and we use the notation omitting the indices. We set $\delta = \gamma - \Gamma$.

- *Length 1:*

$$\begin{aligned} F_0 &= (-\Gamma x, -\Gamma y, \gamma(1 - z)) \\ F_1 &= (0, -z, y) \\ F_2 &= (z, 0, -x) \end{aligned}$$

- *Length 2:*

$$\begin{aligned} [F_0, F_1] &= (0, \gamma - \delta z, -\delta y) \\ [F_0, F_2] &= (-\gamma + \delta z, 0, \delta x) \\ [F_1, F_2] &= (-y, x, 0) \end{aligned}$$

- *Length 3:*

$$\begin{aligned}
[[F_1, F_2], F_0] &= 0 \\
[[F_1, F_2], F_1] &= F_2 \\
[[F_1, F_2], F_2] &= -F_1 \\
[[F_0, F_1], F_1] &= (0, -2\delta y, -\gamma + 2\delta z) \\
[[F_0, F_1], F_2] &= (\delta y, \delta x, 0) = [[F_0, F_2], F_1] \\
[[F_0, F_2], F_2] &= (-2\delta x, 0, 2\delta z - \gamma) \\
[[F_0, F_1], F_0] &= (0, -\gamma(\gamma - 2\Gamma) + \delta^2 z, -\delta^2 y) \\
[[F_0, F_2], F_0] &= (\gamma(\gamma - 2\Gamma) - \delta^2 z, 0, \delta^2 x)
\end{aligned}$$

2.4. Stratification of the surface $\Sigma : H_1 = H_2 = 0$ and partial classification of the extremal flow near Σ . Let $z = (q, p)$ be a curve solution of $\vec{H}_0 + u_1 \vec{H}_1 + u_2 \vec{H}_2$. Differentiating H_1 and H_2 along such a solution, one gets:

$$\begin{aligned}
(2.2) \quad \dot{H}_1 &= \{H_0, H_1\} - u_2 \{H_1, H_2\} \\
\dot{H}_2 &= \{H_0, H_2\} + u_1 \{H_1, H_2\}
\end{aligned}$$

Hence we have:

PROPOSITION 2.3. *Let $z_0 \in \Sigma_1 = \Sigma \setminus \{H_1, H_2\} = 0$ and define the control u_s by:*

$$(2.3) \quad u_s(z) = \frac{(-\{H_0, H_2\}(z), \{H_0, H_1\}(z))}{\{H_1, H_2\}(z)},$$

and plugging such u_s into H defines the true Hamiltonian

$$H_s(z) = H_0(z) + u_{s,1}(z)H_1(z) + u_{s,2}(z)H_2(z)$$

which parameterize the singular solutions of the bi-input system contained in Σ_1 . This gives the first stratum of the surface Σ . Moreover, the behaviours of the extremals of order zero near a point z_0 of Σ_1 can be easily analyzed using (2.2) and a nilpotent model where all Lie brackets at $z_0 \in \Sigma_1$ of length ≥ 3 are zero. See [3, 10] for similar computations. Denoting:

$$\{H_0, H_1\}(z_0) = a_1, \quad \{H_0, H_2\}(z_0) = a_2, \quad \{H_1, H_2\}(z_0) = b$$

and using polar coordinates $H_1 = r \cos \theta$, $H_2 = r \sin \theta$, then (2.2) becomes:

$$\begin{aligned}
(2.4) \quad \dot{r} &= a_1 \cos \theta + a_2 \sin \theta \\
\dot{\theta} &= \frac{1}{r}(b - a_1 \sin \theta + a_2 \cos \theta).
\end{aligned}$$

To analyze this equation, we write:

$$a_1 \sin \theta - a_2 \cos \theta = A \sin(\theta + \phi)$$

with $A \tan \phi = -a_2/a_1$, $A = \sqrt{a_1^2 + a_2^2}$. Hence the equation $\dot{\theta} = 0$ leads to the relation

$$A \sin(\theta + \phi) = b,$$

which has two distinct solutions on $[0, 2\pi[$ denoted θ_0, θ_1 if and only if $A > |b|$, one solution if $A = |b|$ and zero solution if $A < |b|$. Moreover $\theta_1 - \theta_0 = \pi$ if and only if $b = 0$. Plugging θ_0, θ_1 in (2.4), one gets two solutions of (2.4). Hence we deduce:

LEMMA 2.4. *If $\sqrt{a_1^2 + a_2^2} > |b|$ and $b \neq 0$, we have a broken extremal formed by concatenating two extremals of order zero at each point z_0 of Σ_1 .*

At such a point z_0 of Σ_1 , the singular control (2.3) is such that

$$u_{s,1}^2 + u_{s,2}^2 = \frac{a_1^2 + a_2^2}{b^2} > 1$$

and hence is not admissible. Next we analyze more degenerated situations and one needs the following concept.

Goh condition. Higher order necessary optimality conditions along singular extremals in the bi-input case are related to *finiteness* of the *index of the quadratic form* associated to the intrinsic second order derivative [4]:

$$(2.5) \quad \{H_1, H_2\} = 0 \text{ (Goh condition).}$$

Using $H_1 = H_2 = \{H_1, H_2\} = 0$ and (2.2), one gets the additional relations:

$$(2.6) \quad \{H_1, H_2\} = \{H_0, H_1\} = \{H_0, H_2\} = 0.$$

Then differentiating again along a solution leads to the relations:

$$(2.7) \quad \{\{H_1, H_2\}, H_0\} + u_1\{\{H_1, H_2\}, H_1\} + u_2\{\{H_1, H_2\}, H_2\} = 0$$

$$(2.8) \quad \begin{cases} \{\{H_0, H_1\}, H_0\} + u_1\{\{H_0, H_1\}, H_1\} + u_2\{\{H_0, H_1\}, H_2\} = 0 \\ \{\{H_0, H_2\}, H_0\} + u_1\{\{H_0, H_2\}, H_1\} + u_2\{\{H_0, H_2\}, H_2\} = 0 \end{cases}$$

This leads in general to *three* relations to compute *two* control components, and for a generic system such conditions are not satisfied [11], but in our case, according to Lie brackets computations, we have:

LEMMA 2.5. *If $H_1 = H_2 = 0$, one has*

$$\{\{H_1, H_2\}, H_0\} = \{\{H_1, H_2\}, H_1\} = \{\{H_1, H_2\}, H_2\} = 0$$

and (2.7) is satisfied.

To analyze (2.8), which can be written $\tilde{A} + \tilde{B}u = 0$ and if $\det \tilde{B} \neq 0$, the corresponding singular control is given by:

$$(2.9) \quad u'_s(z) = -\tilde{B}^{-1}(z)\tilde{A}(z)$$

Using the relations:

$$H_1 = H_2 = \{H_1, H_2\} = \{H_0, H_1\} = \{H_0, H_2\} = 0,$$

the vector p is orthogonal to $F_1, F_2, [F_1, F_2], [F_0, F_1], [F_0, F_2]$. Introducing:

$$A = \begin{pmatrix} A_1 \\ A_2 \end{pmatrix}, \quad B = \begin{pmatrix} B_1 & B_3 \\ B_2 & B_4 \end{pmatrix}, \quad C = (F_1, F_2, [F_1, F_2], [F_0, F_1], [F_0, F_2]),$$

with

$$A_1 = \det(C, [[F_0, F_1], F_0]), \quad A_2 = \det(C, [[F_0, F_2], F_0]),$$

and

$$\begin{aligned} B_1 &= \det(C, [[F_0, F_1], F_1]), & B_2 &= \det(C, [[F_0, F_2], F_1]), \\ B_3 &= \det(C, [[F_0, F_1], F_2]), & B_4 &= \det(C, [[F_0, F_2], F_2]), \end{aligned}$$

the relation (2.8) leads to:

$$A + Bu = 0,$$

and if $\det B \neq 0$, one gets the singular control given by the feedback:

$$(2.10) \quad u'_s(q) = -B^{-1}(q)A(q)$$

and the associated vector field:

$$Q'_s = F_0 + u'_{s,1}F_1 + u'_{s,2}F_2.$$

Moreover, the singular control has to be admissible: $|u'_s| \leq 1$. We introduce the stratum:

$$\Sigma_2 : H_1 = H_2 = \{H_1, H_2\} = \{H_0, H_1\} = \{H_0, H_2\} = 0 \setminus \det \tilde{B} = 0.$$

Hence:

LEMMA 2.6.

1. On the stratum Σ_2 , there exists singular extremals satisfying Goh condition where the singular control is given by the feedback (2.9).
2. For the contrast problem:

$$(2.11) \quad \det B = (x_1y_2 - x_2y_1)^4(\delta_1 - \delta_2)(2\delta_1z_1 - \gamma_1)(2\delta_2z_2 - \gamma_2) \\ (2(\delta_1^2\gamma_2z_1 - \delta_2^2\gamma_1z_2) - \gamma_1\gamma_2(\delta_1 - \delta_2) - 2\delta_1\delta_2(\gamma_1z_2 - \gamma_2z_1)),$$

The behaviours of the extremals of order zero near a point $z_0 \in \Sigma_2$ is a complicated problem. Additional singular extremals can be contained in the surface:

$$\Sigma_3 : H_1 = H_2 = \{H_1, H_2\} = \{H_0, H_1\} = \{H_0, H_2\} = \det \tilde{B} = 0,$$

and they can be computed easily since the corresponding controls has to force the surface $\det B = 0$ to be invariant. Some have an important physical meaning, due to the symmetry of revolution of the Bloch equations. They correspond to control the system, imposing $u_2 = 0$. In this case, one can restrict the system to

$$\mathbf{Q} = \{q = (q_1, q_2) \in \mathbb{R}^n : |q_1| \leq 1, |q_2| \leq 1, x_1 = x_2 = 0\}.$$

The computations of the corresponding extremals amount to replace in the relations; H_2 by εH_2 and to impose $\varepsilon = 0$. The remaining relations are then:

$$H_1 = \{H_0, H_1\} = 0$$

and from (2.8) one gets the relations:

$$(2.12) \quad \{\{H_0, H_1\}, H_0\} + u_{1,s}\{\{H_0, H_1\}, H_1\} = 0,$$

and thus, this defines the singular control:

$$(2.13) \quad u_{1,s} = -\frac{\{\{H_0, H_1\}, H_0\}}{\{\{H_0, H_1\}, H_1\}}$$

and the associated Hamiltonian $H_{1,s} = H_0 + u_{1,s}H_1$. We have the following result:

PROPOSITION 2.7. *The extremals of the single-input case are extremals of the bi-input case with the additional condition: $x_1 = p_{x_1} = x_2 = p_{x_2} = 0$.*

In order to be optimal, they have to satisfy the generalized Legendre-Clebsch condition:

$$(2.14) \quad \frac{\partial}{\partial u_1} \frac{d^2}{dt^2} \frac{\partial H}{\partial u_1} = \{H_1, \{H_1, H_0\}\}(z) \leq 0$$

Observe that if we impose $u_2 = 0$, the classification of the extremals near the switching surface, which reduces to $H_1 = 0$, is a standard problem [16].

Finally, another important property of the extremal flow, again a consequence of the symmetry of revolution is given next, in relation with Goh condition. It is a consequence of Noether integrability theorem.

PROPOSITION 2.8. *In the contrast problem, for the Hamiltonian vector field \vec{H}_n which solutions are extremals of order zero, the Hamiltonian lift $H(z) = \{H_1, H_2\}(z) = (p_{x_1}y_1 - p_{y_1}x_1) + (p_{x_2}y_2 - p_{y_2}x_2)$ is a first integral.*

2.5. The saturation problem for a single spin in minimum time. The *time minimal saturation problem* for a single spin is presented in details in [9] and we recall briefly the results. Denoting $q_1 = (y_1, z_1)$ the coordinates of the first spin. The singular trajectories are the two lines: the vertical axis of revolution $y_1 = 0$, where the singular control is zero and the horizontal line $z_1^* = \gamma/2(\gamma - \Gamma)$ where the control is $u_1 = \gamma(2\Gamma - \gamma)/2(\gamma - \Gamma)y_1$ and the dynamics is given by:

$$\dot{y}_1 = -\Gamma y_1 - \frac{\gamma^2(2\Gamma - \gamma)}{4(\gamma - \Gamma)^2 y_1}.$$

Consider the physical situation: $2\Gamma \geq 3\gamma$ and the horizontal line is such that $0 > z_1 > -1$. Observe that along this line the singular control $\rightarrow \infty$ when $y_1 \rightarrow 0$. The optimal policy is given by the following theorem and represented on Fig. 2, compared with the standard inversion sequence $\delta_+ \delta_s^v$ used in practice in NMR.

THEOREM 2.9. *In the time minimal saturation problem for a single spin, if $2\Gamma \geq 3\gamma$, the optimal policy is of the form $\delta_+ \delta_s^h \delta_+ \delta_s^v$ (or the symmetric policy with respect to the z -axis of revolution) where δ_s^h , δ_s^v are respectively the horizontal and vertical singular line.*

FIG. 2. Time minimal solution (left) compared with inversion sequence (right).

The corresponding time minimal solution is denoted T_{\min} . An estimate of T_{\min} is: $T_{\min} \approx t_1 + t_2$ where t_1 is the limit time to steer $y_1 = -1$ to $y_1 = 0$ along the singular horizontal line:

$$t_1 = \int_0^1 \frac{dy_1}{\Gamma y_1 + \frac{a}{y_1}} = \frac{1}{2\Gamma} \left(\ln \left(1 + \frac{a}{\Gamma} \right) - \ln \left(\frac{a}{\Gamma} \right) \right), \quad a = \frac{\gamma^2(2\Gamma - \gamma)}{4(\gamma - \Gamma)^2},$$

and t_2 the time to steer $(0, z_1^*)$ to $(0, 0)$ along the vertical singular line is $t_2 = \ln(1 - z_1)/\gamma$. In this policy, an important role is played by the intermediate Bang arcs δ_+ connecting the two singular arcs and this leads to the following definition.

DEFINITION 2.10. *A bridge is a Bang arc δ_+ or δ_- corresponding to an extremal z_{\pm} such that both extremities belong to $\Sigma'_1 : H_1 = \{H_1, H_0\} = 0$.*

3. Numerical simulations, the ideal contrast problem. The ideal contrast problem by saturation in the single-input case, can be summarized this way:

$$(ICPS) \quad \begin{cases} c(q(t_f)) &= -|q_2(t_f)|^2 \longrightarrow \min_{u(\cdot)}, \quad \text{fixed } t_f \\ \dot{q} &= F_0(q) + u_1 F_1(q), \\ q(0) &= q_0 \\ q_1(t_f) &= 0 \end{cases}$$

where $q = (q_1, q_2)$, $q_i = (y_i, z_i) \in \mathbb{R}^2$, $|q_i| \leq 1$, $i = 1, 2$. The initial condition for each spin is $q_i(0) = (0, 1)$. The vector fields F_0 and F_1 are given by:

$$F_0(q) = \sum_{i=1,2} (-\Gamma_i y_i) \frac{\partial}{\partial y_i} + (\gamma_i(1 - z_i)) \frac{\partial}{\partial z_i},$$

$$F_1(q) = \sum_{i=1,2} -z_i \frac{\partial}{\partial y_i} + y_i \frac{\partial}{\partial z_i},$$

where $\Lambda_i = (\gamma_i, \Gamma_i)$ are the physical parameters representing each spin.

We present the simulations using the numerical methods (see [7] for a complete description of the algorithms).

The simulations correspond to the two following sets of experimental data, with the relaxation times in seconds and T_{\min} the solution of the time minimal saturation problem for a single spin, from section 2.5.

P_1 : Fluid case.

Spin 1: Cerebrospinal fluid: $T_1 = 2$, $T_2 = 0.3$;

Spin 2: Water: $T_1 = 2.5 = T_2$.

$T_{\min} = 26.17040$.

P_2 : Blood case.

Spin 1: Deoxygenated blood: $T_1 = 1.35$, $T_2 = 0.05$;

Spin 2: Oxygenated blood: $T_1 = 1.35$, $T_2 = 0.2$.

$T_{\min} = 6.7981$.

Optimal solutions of the contrast problem are concatenations of bang and singular extremals. For the following sections, we introduce some notations. We note BS the sequence composed by one bang arc (δ_+ or δ_-) followed by one singular arc (δ_s), and nBS , $n > 1$, the concatenation of n BS-sequences.

3.1. First results with fixed final time. The first difficulty comes from the discontinuities of the optimal control structure. We need to know the control structure (meaning the number of Bang-Singular sequences) before calling the multiple

shooting method. The indirect method also typically requires a reasonable estimate for the control switching times, as well as the states and costates values at the initial and switching times. We use the Bocop software based upon direct methods to obtain approximate optimal solutions in order to initialize the indirect shooting, within the HamPath code. We recall that the costate (or adjoint state) for Pontryagin's Principle corresponds to the Lagrange multipliers for the dynamics constraints in the discretized problem, and can therefore be extracted from the solution of the direct method.

The only a priori information is the value of the minimum time transfer T_{\min} , used to set the final time t_f in the $[T_{\min}, 3T_{\min}]$ range. We note $t_f = \lambda T_{\min}$ with λ in $[1, 3]$. The state variables are initialized as constant functions equal to the initial state, *i.e.* $y_1(\cdot) = y_2(\cdot) = 0$, $z_1(\cdot) = z_2(\cdot) = 1$. For the control variables we use the three constant initializations $u_1(\cdot) \in \{0.1, 0.25, 0.5\}$. The discretization method used is implicit midpoint (2nd order) with a number of time steps set to $\lambda \times 100$. In order to improve convergence, we add a small regularization term to the objective to be minimized, $\varepsilon_{reg} \int_0^{t_f} |u(t)|^2 dt$, with $\varepsilon_{reg} = 10^{-3}$.

We repeat the optimizations for λ in $\{1.1, 1.5, 1.8, 2.0, 3.0\}$ with the three control initializations, see Table 1. The solutions from Bocop are used to initialize the continuations in HamPath, and we discuss in the following sections the results obtained with the indirect method. Both methods confirm the existence of many local solutions, as illustrated on Fig. 3 for $\lambda = 1.5$, due in particular to symmetry reasons.

λ	1.1	1.5	1.8	2	3
$u_{\text{init}} : 0.1$	0.636 (++)	0.678 (+ - +)	0.688 (+ - +)	0.702 (- +)	0.683 (- + - +)
$u_{\text{init}} : 0.25$	FAIL	0.661 (+ + - +)	0.673 (+ + - +)	0.691 (- + +)	0.694 (+ - +)
$u_{\text{init}} : 0.5$	0.636 (++)	0.684 (++)	0.699 (- +)	0.697 (++)	0.698 (++)

TABLE 1

Fluid case: Batch optimizations (Direct method). For each value of λ we test the three initializations for the control u , and record the value of the objective (*i.e.* the contrast), as well as the control structure (*i.e.* the signs of bang arcs). CPU times for a single optimization are less than one minute on a Intel Xeon 3.2GHz.

FIG. 3. **Fluid case: Two local solutions for $\lambda = 2.0$.** Trajectories for spin 1 and 2 in the (y, z) -plane are portrayed in the first two subgraphs of each subplot. The corresponding control is drawn in the bottom subgraph. The two bang arcs have the same sign for the left solution, whereas for the right solution, the two bang arcs are of opposite sign.

3.2. Second order conditions. According to proposition 3.2 from [8], the non-existence of conjugate points on each singular arc of a candidate solution is a necessary condition of local optimality. See [8] for details about conjugate points in the contrast problem. Here, we compute for each singular arc of all the solutions from subsection 3.1, the first conjugate point along the arc, applying the algorithm presented in subsection 4.3 from [8]. None of the solutions has a conjugate point on a singular arc. Hence all the solutions satisfy the second order necessary condition of local optimality. Fig. 4 represents the computations of the two conjugate points (since the structure is 2BS) of the best solution with $\lambda = 2.0$ from subsection 3.1.

FIG. 4. **Fluid case: second order conditions.** Second order necessary condition checked on the best solution with $\lambda = 2.0$ from subsection 3.1. The rank condition from the algorithm presented in subsection 4.3 from [8] is evaluated along the two singular arcs. See [2] for details on the concept of conjugate times. On the left subplot, for each singular arc, the curve is reparameterized so that the final time corresponds to the abscissa 1 (vertical blue dashed line); the determinant associated with the rank condition is plotted (top subgraph), so there is a conjugate time whenever it vanishes (vertical red dashed lines). One observes that conjugate times on each arc are located after the (normalized to 1) final time, satisfying necessary condition of local optimality of the trajectory. At the bottom, the smallest singular value of the matrix whose rank we test is plotted, extracting only the relevant information to detect the rank drops. On the right subplot is presented a zoom of top-left subgraph near the two conjugate times.

3.3. Influence of the final time. Given that the initial point (the North pole) is a stationary point, the contrast is an increasing function of t_f acting as a parameter. Indeed, applying a zero control at $t = 0$ leaves the system in its initial state so there is an inclusion of admissible controls between problems when the final time is increased (and the bigger the set of controls, the larger the maximum contrast). Having increasing bounded (by one, which is the maximum possible contrast given the final condition on spin no. 1) functions, it is natural to expect asymptotes on each branch.

In both cases P_1 and P_2 , the contrast problem has many local solutions, possibly with different control structures. Besides, the structure of the best policy can change depending on the final time. The possible change of structure along a single path of zeros is emphasized in Fig. 5. In this figure, the branch made of 2BS solutions is represented in blue, whereas the 3BS branch is the dashed red line. We also show a crossing between two value functions of two different paths of zeros in Fig. 6.

Then for each solution of each branch the second order necessary condition is checked as in subsection 3.2: the first conjugate point of each singular extremal is computed. There is no failure in this test, hence all the solutions satisfy the necessary

second order condition of local optimality. Fig. 7 presents the second order conditions along the extended path from Fig. 5.

FIG. 5. **Fluid case: influence of the final time.** On the left subgraph are shown the control laws of solutions at $\lambda = 2$ and $\lambda = 1.32$ from path from the right subplot. For $\lambda = 1.32$, we can see the saturating singular arc around the normalized time $\tau = 0.92$ (the time is normalized to be between 0 and 1 for each solution). The 2BS solution at $\lambda = 1.32$ is used to initialize a multiple shooting with a 3BS structure and then to perform a new homotopy from $\lambda = 1.32$ to $\lambda = 1$. On the right subgraph is portrayed the two homotopies: the first from $\lambda = 2$ to $\lambda = 1.32$ and the second to $\lambda = 1$, with one more BS sequence. The value function, the norm of the initial adjoint vector, the norm of the shooting function and the switching times along the path are given. The blue color represents 2BS solutions while the red color is for 3BS structures. The dashed red lines come from the extended path after the change of structure detected around $\lambda = 1.32$.

FIG. 6. **Fluid case: influence of the final time.** Crossing between two branches with 3BS solutions. The crossing is around $\lambda = 1.0484$, see top subgraph. Thus for $\lambda \leq 1.0484$, the best solution, locally, has a 3BS structure of the form $\delta_+ \delta_s \delta_+ \delta_s \delta_- \delta_s$ (bottom-left subgraph) while for $\lambda \in [1.0484, 1.351]$ the best solution is of the form $\delta_+ \delta_s \delta_- \delta_s \delta_- \delta_s$ (bottom-right subgraph). On the two bottom subgraphs, the trajectories for spin 1 and 2 in the (y,z) -plane are portrayed with the corresponding control, both for $\lambda = 1.0484$.

FIG. 7. **Fluid case: influence of the final time.** Second order necessary condition checked along the extended path from Fig. 5. For all solutions from $\lambda = 1$ to $\lambda = 3$ are computed the first conjugate times along each singular arc. For $\lambda \in [1, 1.32]$, the structure is 3BS and there are 3 singular arcs. For $\lambda \in [1.32, 3]$, there are 2 singular arcs. Each singular interval is normalized in such a way the initial time is 0 and the final time is 1. The lower dashed horizontal line represents the final time 1. There is no conjugate time before the normalized final time 1 which means that all solutions satisfy the second order necessary condition of local optimality. Note that at a magenta cross, around $(1.32, 1)$, the control of the first singular arc saturates the constraint $|u| = 1$, and so no conjugate time is computed after this time.

3.4. Sub-optimal syntheses in fluid and blood cases. We give the syntheses of locally optimal solutions obtained in the blood and fluid cases. Note that in the special case $t_f = T_{\min}$, for both cases the solution is 2BS and of the form $\delta_+ \delta_s \delta_+ \delta_s$.

For the fluid case, the left subplot of Fig. 8 represents all the different branches we obtained by homotopy on λ . The greatest two value functions intersect around $t_f = 1.048T_{\min}$. The right subplot shows the sub-optimal synthesis. The best policy is:

$$\begin{aligned}
 (3.1) \quad & \delta_+ \delta_s \delta_+ \delta_s && \text{for } \lambda \in [1.000, 1.006], \\
 & \delta_+ \delta_s \delta_+ \delta_s \delta_- \delta_s && \text{for } \lambda \in [1.006, 1.048], \\
 & \delta_+ \delta_s \delta_- \delta_s \delta_- \delta_s && \text{for } \lambda \in [1.048, 1.351], \\
 & \delta_+ \delta_s \delta_- \delta_s && \text{for } \lambda \in [1.351, 3.000].
 \end{aligned}$$

FIG. 8. **Fluid case, sub-optimal synthesis.** Illustration on the left subplot, of local solutions (each branch corresponds to a control structure). The suboptimal synthesis is plotted on right subplot. The colors are blue for 2BS structure, red for 3BS and green for 4BS. The best policy is $\delta_+ \delta_s \delta_+ \delta_s \delta_- \delta_s$ for $\lambda \leq 1.0484$, and $\delta_+ \delta_s \delta_- \delta_s \delta_- \delta_s$ for $\lambda \in [1.0484, 1.351]$. Then, for $\lambda \in [1.351, 3]$, the best policy is 2BS and of the form $\delta_+ \delta_s \delta_- \delta_s$.

For the blood case, the results are excerpted from [12]. The left subplot of Fig. 9 shows the contrast for five different components of $\{h = 0\}$, for final times $t_f \in [1, 2]T_{\min}$. The three black branches are made only of BS solutions whereas the two others are made of 2BS and 3BS solutions. To maximise the contrast, the best policy, drawn as solid lines, is:

$$(3.2) \quad \begin{aligned} & \delta_+ \delta_s \delta_+ \delta_s && \text{for } \lambda \in [1.000, 1 + \varepsilon], \varepsilon > 0 \text{ small} \\ & \delta_+ \delta_s && \text{for } \lambda \in [1 + \varepsilon, 1.294], \\ & \delta_+ \delta_s \delta_- \delta_s \delta_- \delta_s && \text{for } \lambda \in [1.294, 2.000]. \end{aligned}$$

FIG. 9. **Blood case, sub-optimal synthesis.** Illustration on the left subplot, of local solutions (each branch corresponds to a control structure). Best policy as solid lines, local solutions as dashed lines. The suboptimal synthesis is plotted on right subplot. The colors are black for BS structure, blue for 2BS and red for 3BS. The best policy is BS for $t_f \in (1, 1.294)T_{\min}$ and 3BS of the form $\delta_+ \delta_s \delta_- \delta_s \delta_- \delta_s$ for $t_f \in (1.294, 2]T_{\min}$. In the special case $t_f = T_{\min}$, the solution is 2BS and of the form $\delta_+ \delta_s \delta_+ \delta_s$.

3.5. Sub-optimal syntheses compared to global results. We now apply the `lmi` method to the contrast problem, described in [7], in order to obtain upper bounds on the true contrast. Comparing these bounds to the contrast of our solutions then gives an insight about their global optimality.

Table 2 shows the evolution of the upper bound on the contrast in function of `lmi` relaxation order, for the fluid case with $t_f = T_{\min}$. As expected, the method yields a monotonically non-increasing sequence of sharper bounds. Relaxations of orders 4 and 5 yield very similar bounds, but this should not be interpreted as a termination criterion for the `lmi` method.

r	$\sqrt{-J_M^r}$	N_r	t_r
1	0.8474	63	0.7
2	0.7552	378	3
3	0.6226	1386	14
4	0.6069	3861	332
5	0.6040	9009	8400

TABLE 2

Fluid case, $t_f = T_{\min}$: upper bounds on contrast $\sqrt{-J_M^r}$, numbers of moments N_r and CPU times t_r in function of relaxation order r .

Figs. 10 and 11 compare the tightest upper bounds found by the `lmi` method with the best candidate solutions found by `Bocop` and `HamPath`, in both the blood

and fluid cases. The figures also represent the relative gap between the methods defined as $(C_{LMI} - C_H)/C_H$, where C_{LMI} is the lmi upper bound and C_H is the contrast found with HamPath. As such, this measure characterizes the optimality gap between the methods. It does not, however, specify which of the method(s) could be further improved. At the fifth relaxation, the average gap is around 11% in the blood case, which, given the application, is satisfactory on the experimental level. For the fluid case, the average gap on the contrast is about 2% at the fifth relaxation, which strongly suggest that the solution is actually a global optimum. The gap is even below the 1% mark for $t_f \leq 2T_{\min}$.

FIG. 10. **Fluid case.** Best upper bounds (dashed line) by the lmi method compared with best solutions by HamPath (solid line), and relative gap between the two.

FIG. 11. **Blood case.** Best upper bounds (dashed line) by the lmi method compared with best solutions by HamPath (solid line), and relative gap between the two.

4. The saturation of an ensemble of spin particles with B_1 inhomogeneity. As for the saturation problem for a single spin, the main problem is to analyze the singular flow and in particular the behaviour of the extremals with respect to the surface $S : \{\{H_1, H_0\}, H_1\} = 0$ where the control saturates the constraints. The computation of this surface is a complicated task in the framework of algebraic geometry. Hence, we restrict our analysis for the case of two spins.

4.1. Preliminaries. The singular extremals are defined by:

$$H_1 = \{H_1, H_0\} = \{\{H_1, H_0\}, H_0\} + u_{1,s}\{\{H_1, H_0\}, H_1\} = 0.$$

Furthermore in the exceptional case, we have the additional constraint: $H_0 = 0$. Defining $H_s = H_0 + u_{1,s}H_1$, the singular extremals are solutions of the constrained Hamiltonian equation:

$$(4.1) \quad \frac{dz}{dt} = \vec{H}_s(z), \quad \Sigma'_1 : H_1 = \{H_1, H_0\} = 0,$$

those equations defining an Hamiltonian vector field on the surface $\Sigma'_1 \setminus S$, restricting the standard symplectic form $\omega = dp \wedge dq$.

Using the notation: $\mathcal{D} = \{\{H_1, H_0\}, H_1\}$ and $\mathcal{D}' = \{\{H_1, H_0\}, H_0\}$, the differential system (4.1) can be desingularized using the time reparameterization: $ds = dt/\mathcal{D}(z(t))$ and we get the equations:

$$\frac{dq}{ds} = \mathcal{D}F_0 - \mathcal{D}'F_1, \quad \frac{dp}{ds} = -p \left(\mathcal{D} \frac{\partial F_0}{\partial q} - \mathcal{D}' \frac{\partial F_1}{\partial q} \right),$$

restricted to the surface $\Sigma'_1 \setminus S$.

In the case of two spins, since the state-space is of dimension four, using the two constraints $H_1 = \{H_1, H_0\} = 0$, the equations (4.1) can be reduced to an equation of the form:

$$(4.2) \quad \frac{dq}{dt} = F_0(q) - \frac{\mathcal{D}'(q, \lambda)}{\mathcal{D}(q, \lambda)} F_1(q)$$

where λ is a one-dimensional parameter whose dynamics is deduced from the adjoint equation. Still, this equation is very intricate, and we shall focus on to the exceptional case with the additional constraint $H_0 = 0$. According to the Maximum Principle, this case corresponds to the situation where the transfer time t_f is not fixed. With this additional constraint, the adjoint vector can be eliminated and we have:

PROPOSITION 4.1. *In the exceptional case, the singular control is given by the feedback: $u_{1,s}^e = -D'(q)/D(q)$, where:*

$$D = \det(F_0, F_1, [F_1, F_0], [[F_1, F_0], F_1]), \quad D' = \det(F_0, F_1, [F_1, F_0], [[F_1, F_0], F_0])$$

with the corresponding vector field on \mathbf{Q} : $X_e = F_0 - \frac{D'}{D}F_1$, which can be again desingularized using the reparameterization: $ds = dt/D(q(t))$ to produce the smooth vector field:

$$(4.3) \quad X_e^r = DF_0 - D'F_1$$

4.2. Analysis of the singular flow.

4.2.1. Algebraic computations. The point $N = ((0, 1), (0, 1))$ is a singular point of X_e^r and under a translation N is taken as the origin of the coordinates. We have:

$$\begin{aligned} F_0 &= (-\Gamma y_1, -\gamma z_1, -\Gamma y_2, -\gamma z_2), \\ F_1 &= ((-z_1 + 1), y_1), (1 - \varepsilon)(-z_2 + 1), y_2) \end{aligned}$$

where $(1 - \varepsilon)$ denotes the control rescaling of the second spin.

We have $D = (1 - \varepsilon)\tilde{D}$, where \tilde{D} is a quadric which decomposes into $h_2 + h_3 + h_4$ where h_i are the homogeneous part of degree i :

$$\begin{aligned} h_2 &= (2\Gamma - \gamma)\bar{h}_2 \\ \bar{h}_2 &= \Gamma(2\Gamma - \gamma)((\varepsilon - 1)y_1 + y_2)^2 + \gamma^2(\varepsilon - 1)^2 z_1^2 - \gamma^2(2 - 2\varepsilon + \varepsilon^2)z_2 z_1 + \gamma^2 z_2^2 \\ h_3 &= 2(\gamma - \Gamma)\bar{h}_3 \\ \bar{h}_3 &= (\gamma - 2\Gamma)\left(\gamma + 2\Gamma(\varepsilon - 1)^2\right)z_2 y_1^2 + (\gamma - 2\Gamma)(\gamma + 2\Gamma)(\varepsilon - 1)(y_2 z_1 + z_2 y_2)y_1 - \\ &\quad \gamma^2 \varepsilon(\varepsilon - 2)z_2 z_1^2 + \left((\gamma - 2\Gamma)\left(2\Gamma + (\varepsilon - 1)^2 \gamma\right)y_2^2 + \gamma^2 \varepsilon(\varepsilon - 2)z_2^2\right)z_1 \\ h_4 &= 4(\gamma - \Gamma)^2 \bar{h}_4 \\ \bar{h}_4 &= 2\left(\gamma + (\varepsilon - 1)^2 \Gamma\right)z_2^2 y_1^2 + 4(\varepsilon - 1)(\gamma + \Gamma)z_2 y_2 z_1 y_1 + 2\left(\Gamma + (\varepsilon - 1)^2 \gamma\right)y_2^2 z_1^2 \\ D' &= 2\gamma^2(\Gamma - \gamma)(2\Gamma - \gamma)(1 - \varepsilon)(z_1 - z_2)((\varepsilon - 1)z_1 y_2 + z_2 y_1). \end{aligned}$$

In particular we deduce (compare with [5] in the contrast problem):

PROPOSITION 4.2. *The quadric D' reduces to a cubic form which is factorized into a linear and a quadratic (homogeneous) forms.*

4.2.2. Singular analysis. We assume $\gamma > 0$ and $2\Gamma > 3\gamma$. It implies $\gamma \neq \Gamma$ and $\gamma \neq 2\Gamma$. The main result is the following:

THEOREM 4.3. *Provided $\varepsilon \neq 1$ the equilibrium points of $X_e^r = DF_0 - D'F_1$ are all contained in $\{D = D' = 0\}$.*

Proof. Obviously, every point of $\{D = 0\} \cap \{D' = 0\}$ is a singularity of X_e^r .

Conversely, let us assume $\varepsilon \neq 1$. We first divide X_e^r by $1 - \varepsilon$. We still assume that $\Gamma \neq 0$. We consider the equations $\{(X_e^r)_{y_1} = 0, (X_e^r)_{z_1} = 0, (X_e^r)_{y_2} = 0, (X_e^r)_{z_2} = 0\}$ and remark that the last three are dividable by γ . By homogeneity, changing γ into $\gamma\Gamma$, we get rid of Γ . So we may assume $\Gamma = 1$. The resulting system is denoted Σ_r . We add the two polynomials $((\varepsilon - 1)z_1 y_2 + z_2 y_1)a_1 - 1$ and $(z_1 - z_2)a_2 - 1$, and the polynomials $\gamma g - 1, (\gamma - 1)g_1 - 1, (\gamma - 2)g_2 - 1$. We denote $\tilde{\Sigma}_r$ this new system, involving four new variables g_1, g_2, a_1, a_2 . We compute a Gröbner basis with total degree with reverse lexicographic order on $(y_1, y_2, z_1, z_2, \varepsilon, g, g_1, g_2, a_1, a_2)$ and get $\{1\}$. Hence, provided γ is different from 0, 1, 2, there is no singular point of X_e^r outside of $\{D = 0\} \cap \{D' = 0\}$.

□

The remaining of the section is devoted to the singularity resolution. From the factorized form of D' (Proposition 4.2) we get:

PROPOSITION 4.4. *$\{D = 0\} \cap \{D' = 0\}$ is an algebraic variety of algebraic dimension 2 whose components are located in the hyperplane $z_1 = z_2$ and in the hypersurface $(\varepsilon - 1)z_1 y_2 + z_2 y_1 = 0$.*

These components are studied in the following analysis, and explicitly expressed in Lemmas 4.5, 4.6, 4.7, 4.8.

- Case A: components of $\{D = 0\} \cap \{D' = 0\}$ in $z_1 = z_2$.
Under the constraint $z_1 = z_2$, we have a factorization $\tilde{D} = p_1 p_2$ with:

$$p_1 = 2(\gamma - \Gamma)z_1 + \gamma - 2\Gamma$$

and:

$$p_2 = \begin{aligned} & \left(2 (\gamma - \Gamma) \left(\gamma + (\varepsilon - 1)^2 \Gamma \right) z_1 + \Gamma (\varepsilon - 1)^2 (\gamma - 2\Gamma) \right) y_1^2 + \\ & \left(4 (\gamma - \Gamma) (\gamma + \Gamma) (\varepsilon - 1) z_1 + 2\Gamma (\varepsilon - 1) (\gamma - 2\Gamma) \right) y_2 y_1 + \\ & \left(2 (\gamma - \Gamma) \left(\Gamma + (\varepsilon - 1)^2 \gamma \right) z_1 + \Gamma (\gamma - 2\Gamma) \right) y_2^2 \end{aligned}$$

The first polynomial has one root $z_1 = z_{\gamma, \Gamma}$

$$z_{\gamma, \Gamma} = \frac{1}{2} \frac{2\Gamma - \gamma}{\gamma - \Gamma}$$

which corresponds to the plane-solution $\{(y_1, z_{\gamma, \Gamma}, y_2, z_{\gamma, \Gamma}), (y_1, y_2) \in \mathbb{R}^2\}$.

We put:

$$d_2(y_1, y_2) = \left(\gamma + (\varepsilon - 1)^2 \Gamma \right) y_1^2 + 2 (\varepsilon - 1) (\gamma + \Gamma) y_2 y_1 + \left(\Gamma + (\varepsilon - 1)^2 \gamma \right) y_2^2$$

The discriminant of d_2 with respect to y_1 is $-4 (\varepsilon - 2)^2 \gamma \Gamma \varepsilon^2 y_2^2$ which is strictly negative provided $\varepsilon \neq 0$. So d_2 is non-zero outside $y_1 = y_2 = 0$.

So, provided $y_1^2 + y_2^2 \neq 0$, $d_2 \neq 0$, and $p_2 = 0$ is solved with respect to z_1 . We get $z_1 = r_2(y_1, y_2)$ with

$$r_2(y_1, y_2) = \frac{\Gamma (2\Gamma - \gamma) ((\varepsilon - 1) y_1 + y_2)^2}{2 (\gamma - \Gamma) d_2(y_1, y_2)}$$

and $(y_1, r_2(y_1, y_2), y_2, r_2(y_1, y_2))$ (defined for $(y_1, y_2) \neq (0, 0)$) vanishes both D and D' .

Finally, if $y_1 = y_2 = 0$, we have the solution $(0, z, 0, z)$, $z \in \mathbb{R}$.

We summarize the case $z_1 = z_2$ in:

LEMMA 4.5. $\{D = 0\} \cap \{D' = 0\} \cap \{z_1 = z_2\}$ is the union of an affine plane $z_1 = z_2 = z_{\gamma, \Gamma}$, a rational surface $z_1 = z_2 = r_2(y_1, y_2)$ (defined for $(y_1, y_2) \neq (0, 0)$), and the line $\{(0, z, 0, z), z \in \mathbb{R}\}$.

- Case B: components of $\{D = 0\} \cap \{D' = 0\}$ in $(\varepsilon - 1) z_1 y_2 + z_2 y_1 = 0$.
 - Assume first that $y_1 = 0$ and $z_1 \neq z_2$. We have $z_1 y_2 = 0$.

* If $y_1 = z_1 = 0$, then:

$$\tilde{D} = (\gamma - 2\Gamma) (\Gamma (\gamma - 2\Gamma) y_2^2 + \gamma^2 z_2^2)$$

Since $2\Gamma > \gamma$, $\{\tilde{D} = 0\} \cap \{y_1 = z_1 = 0\}$ corresponds to two lines intersecting at N .

* If $y_1 = y_2 = 0$, then let us put

$$d_1(z_1) = 2\varepsilon (\varepsilon - 2) (\gamma - \Gamma) z_1 + 2\Gamma - \gamma.$$

We have:

$$\tilde{D} = \gamma^2 (z_2 - z - 1) (d_1(z_1) z_2 - (\varepsilon - 1)^2 (2\Gamma - \gamma) z_1)$$

Observe that the polynomial d_1 vanishes if and only if z_1 equals $\tilde{z}_{\gamma, \Gamma}$ with

$$\tilde{z}_{\gamma, \Gamma} = \frac{1}{2} \frac{\gamma - 2\Gamma}{\varepsilon (\varepsilon - 2) (\gamma - \Gamma)}$$

and in this case, there is no solution such that $z_2 \neq z_1$.
 Provided $d_1(z_1) \neq 0$, one gets $z_2 = r_1(z_1)$:

$$r_1(z_1) = \frac{(\varepsilon - 1)^2 (2\Gamma - \gamma) z_1}{d_1(z_1)}$$

which is a rational function of z_1 . And the intersection with $\{D = 0\} \cap \{D' = 0\}$ is the curve $\{(0, z_1, 0, r_1(z_1)) \mid z_1 \in \mathbb{R} \setminus \{\tilde{z}_{\gamma, \Gamma}\}\}$.

LEMMA 4.6. $\{D = 0\} \cap \{D' = 0\} \cap \{y_1 = 0\} \cap \{(z_1 - z_2) \neq 0\}$ is the union of two lines of $\{y_1 = z_1 = 0\}$ intersecting at N and a rational curve $\{(0, z_1, 0, r_1(z_1)) \mid z_1 \in \mathbb{R} \setminus \{\tilde{z}_{\gamma, \Gamma}\}\}$.

– Let us assume $y_1 \neq 0$.

We can eliminate z_2 using:

$$z_2 = \frac{z_1 y_2 (1 - \varepsilon)}{y_1}$$

and, substituting in $y_1^2 \tilde{D}$ we get the factorization $y_1^2 \tilde{D} = q_1 q_2$, with:

$$q_1 = \Gamma (\varepsilon - 1) (2\Gamma - \gamma) y_1^3 + \gamma^2 (\varepsilon - 1) z_1^2 y_1 + \gamma^2 (\varepsilon - 1)^2 z_1^2 y_2 + (2\Gamma \varepsilon (\varepsilon - 2) (\gamma - \Gamma) z_1 - \Gamma (\gamma - 2\Gamma)) y_2 y_1^2$$

and:

$$q_2 = (\varepsilon - 1) (\gamma - 2\Gamma) y_1 + (2\varepsilon (2 - \varepsilon) (\gamma - \Gamma) z_1 + \gamma - 2\Gamma) y_2 = (\varepsilon - 1) (\gamma - 2\Gamma) y_1 + d_1(z_1) y_2$$

Provided $d_1 \neq 0$ (that is $z_1 \neq \tilde{z}_{\gamma, \Gamma}$), we solve $q_2 = 0$ with respect to y_2 , and then we get the value of (y_2, z_2) :

$$\left(\frac{(\varepsilon - 1) (\gamma - 2\Gamma) y_1}{d_1(z_1)}, \frac{(\varepsilon - 1)^2 (2\Gamma - \gamma) z_1}{d_1(z_1)} \right)$$

LEMMA 4.7. $\{D = 0\} \cap \{D' = 0\} \cap \{(z_1 - z_2) y_1 d_1(z_1) \neq 0\}$ is a rational surface $(y_2 = \rho_2(y_1, z_1), z_2 = \rho_1(z_1) y_1 \neq 0, z_1 \neq \tilde{z}_{\gamma, \Gamma})$.

We put d_3

$$d_3 = (2\Gamma \varepsilon (\varepsilon - 2) (\gamma - \Gamma) z_1 - \Gamma (\gamma - 2\Gamma)) y_1^2 + \gamma^2 (\varepsilon - 1)^2 z_1^2$$

Its discriminant with respect to y_1 is:

$$\begin{aligned} & -4 (2\Gamma - 4\gamma z_1 \varepsilon + 2\gamma z_1 \varepsilon^2 - \gamma + 4\Gamma z_1 \varepsilon - 2\Gamma z_1 \varepsilon^2) \Gamma \gamma^2 z_1^2 (\varepsilon - 1)^2 \\ & -4 (2\Gamma - \gamma + 2\varepsilon (2 - \varepsilon) (\Gamma - \gamma) z_1) \Gamma \gamma^2 z_1^2 (\varepsilon - 1)^2 \end{aligned}$$

and its sign changes when z_1 reaches $\tilde{z}_{\gamma, \Gamma}$.

Provided $d_3(y_1, z_1) \neq 0$, we solve q_1 with respect to y_2 , and then we get the value of (y_2, z_2) :

$$\left(\frac{(\Gamma (2\Gamma - \gamma) y_1^2 + \gamma^2 z_1^2) (1 - \varepsilon) y_1}{d_3(y_1, z_1)}, \frac{(\Gamma (2\Gamma - \gamma) y_1^2 + \gamma^2 z_1^2) (\varepsilon - 1)^2 z_1}{d_3(y_1, z_1)} \right)$$

LEMMA 4.8. $\{D = 0\} \cap \{D' = 0\} \cap \{(z_1 - z_2) y_1 d_3(z_1) \neq 0\}$ is a rational surface with parameterization $(y_2 = \rho_3(y_1, z_1), z_2 = \rho_4(y_1, z_1))$.

- Analysis of the behaviours of the solutions of X_e^r near O .

We set $\tilde{z}_i = 1 + z_i$ and we have the following approximations:

$$- D = (1 - \varepsilon)\tilde{D}, \quad \tilde{D} = h_1 + h_2,$$

$$\begin{aligned} h_1 &= \gamma^2 \varepsilon (\varepsilon - 2) (\gamma - 2\Gamma) (\tilde{z}_1 - \tilde{z}_2) \\ h_2 &= \Gamma (\varepsilon - 1)^2 (\gamma - 2\Gamma)^2 y_1^2 + 2\Gamma (\gamma - 2\Gamma)^2 (\varepsilon - 1) y_2 y_1 \\ &\quad + \Gamma (\gamma - 2\Gamma)^2 y_2^2 - \gamma^2 (\varepsilon - 1)^2 (\gamma - 2\Gamma) \tilde{z}_1^2 \\ &\quad - \gamma^2 (\gamma - 2\Gamma) \tilde{z}_2^2 + \gamma^2 (\varepsilon^2 + 2 - 2\varepsilon) (\gamma - 2\Gamma) \tilde{z}_1 \tilde{z}_2 \end{aligned}$$

$$- D' = 2\gamma^2(\Gamma - \gamma)(2\Gamma - \gamma)(1 - \varepsilon)(\tilde{z}_2 - \tilde{z}_1)[(-1 + \tilde{z}_1)y_2(\varepsilon - 1) + (-1 + \tilde{z}_2)y_1].$$

Conclusion: these computations allow to evaluate the equilibrium points and the behaviors of the solutions near such point, using linearization methods. A first step towards the global behavior is the following result.

LEMMA 4.9. *The surface $y_1 = y_2 = 0$ is foliated by lines solutions connecting O to the north pole N , the singular control being zero.*

4.3. Simulations for $N = 2$ spins. For a number of N spins, the multisaturation problem in the single-input case can be summarized in this way:

$$(MSS) \quad \begin{cases} c(q(t_f)) &= \frac{1}{N} \sum_{i=1, N} |q_i(t_f)|^2 \longrightarrow \min_{u_1(\cdot)}, \quad t_f \text{ fixed} \\ \dot{q} &= F_0(q) + u_1 F_1(q), \quad q(0) = q_0 \end{cases}$$

where $q = (q_1, \dots, q_N)$, $q_i = (y_i, z_i) \in \mathbb{R}^2$, $|q_i| \leq 1$, $i = 1, \dots, N$. The initial condition for each spin is $q_i(0) = (0, 1)$. The vector field F_0 and F_1 are given by:

$$F_0(q) = \sum_{i=1, N} (-\Gamma y_i) \frac{\partial}{\partial y_i} + (\gamma(1 - z_i)) \frac{\partial}{\partial z_i}, \quad F_1(q) = \sum_{i=1, N} a_i \left(-z_i \frac{\partial}{\partial y_i} + y_i \frac{\partial}{\partial z_i} \right),$$

where $\Lambda = (\gamma, \Gamma)$ are the physical parameters and $a = (a_i)_{i=1, N}$ is the set of positive scaling factors.

Numerical results. We present now the simulations made for $N = 2$ spins. As for the previous contrast problem, we first use the direct method from `Bocop` to obtain a rough solution that is refined by multiple shooting with `HamPath`. We take the blood case, with $(T_1, T_2) = (1.35, 0.05)$ for each spin. The final time is set to $t_f = \lambda T_{\min}$ where $T_{\min} = 6.7981$ is the minimum time to bring one spin to saturation. The scaling factors are taken uniformly in $[1 - \varepsilon_{\max}, 1]$, *i.e.* for $N = 2$ we have $(a_1, a_2) = (1, 1 - \varepsilon_{\max})$. The direct method uses an implicit midpoint 2nd order discretization with 250 steps, with all state variables initialized to 0 and all control variables initialized to 0.1. The indirect methods uses the data from the direct solution to initialize the multiple shooting. Fig. 12 and Table. 4.3 illustrate the solutions from both methods for $\lambda = 1.1$, $\varepsilon_{\max} = 0.3$. We observe that the control presents a *2BS* structure with three switching times t_1, t_2, t_3 , and that the solution from the direct method is quite close to the one refined by the indirect method.

Homotopy on transfert time (parameter λ). Starting from the first solutions obtained by the direct method, we now study with `HamPath` a homotopy for $\lambda \in [1, 2]$. The norm of the shooting function S while increasing, stays below 10^{-10} . Fig. 13 shows the evolution of the mean distance $(\frac{1}{N} \sum_{i=1}^N |q_i(t_f)|)$ of the spins to

TABLE 3
Blood case, $N = 2$, $\lambda = 1.1$, $\varepsilon_{\max} = 0.3$: comparison of the direct and indirect methods.

Method	$c(q(t_f))$	initial costate $p(0)$	t_1, t_2, t_3	CPU
Bocop	2.56×10^{-4}	$(2.57, -3.46, -2.96, -4.92) \times 10^{-4}$	(0.043, 0.338, 0.382)	0.66s
HamPath	2.56×10^{-4}	$(1.82, -3.85, -3.47, -4.48) \times 10^{-4}$	(0.040, 0.347, 0.385)	0.43s

FIG. 12. *Blood case with $N = 2$ spins, $\lambda = 1.1$, $\varepsilon_{\max} = 0.3$. Solution from direct (dots) and indirect (line) methods. Control structure is 2BS. The rough solution from the direct method is actually quite close to the refined solution from the indirect method.*

the origin for $\lambda \in [1, 2]$. We observe a linear decrease in log scale, which suggests a law of the form $D = e^{-C\lambda}$. We also display the evolution of the switching times, the control structure being 2BS over the whole homotopy. The decreasing duration of the first singular arc may indicate that this branch of solutions will stop or change at a certain limit value for λ . Fig. 14 shows the control for $\lambda = 1, 1.4989$ and 2.

FIG. 13. *Homotopy on transfer time (parameter λ). The mean distance to the origin (left) decreases linearly in log scale. The switching times (right) indicate a decreasing duration $t_2 - t_1$ for the first singular arc.*

Non-enveloping trajectories. As we consider a set of N spins with a B_1 -inhomogeneity term ε varying in $[0, \varepsilon_{\max}]$, we can wonder if the optimal solution is actually determined by the extremal cases alone, namely by taking only the two spins for $\{0, \varepsilon_{\max}\}$. To gain an insight on this point, we take the optimal control from the solution for $N = 2$ spins, and add a third spin in the middle with $\varepsilon = \varepsilon_{\max}/2$, see Fig. 15. We observe that the trajectory for the third spin is not envelopped by the two original spins, and that its final position is much farther from the origin. Furthermore, this third spin does not get closer to saturation as the transfer time increases, contrary to the two original spins. This indicates that a proper solution of the multisaturation problem is likely to require optimization with at least a significant number N of spins.

FIG. 14. **Homotopy on transfer time (parameter λ): controls.** For $\lambda = 1, 1.4989$ and 2 , the control structure remains 2BS, with the duration of the first singular arc decreasing for larger λ .

FIG. 15. **Case $N = 2 + 1$ spins, $\lambda = 1.1$ and homotopy on λ .** Trajectories for all spins (left), zoom near the origin (center): the trajectory for the third spin added after optimization (dashed blue lines) is not enveloped by the two original spins (solid red lines), and its final position is much farther from the origin. Final distance to the origin (right) w.r.t. λ : the distance for the third spin does not decrease for longer transfer times.

Remark on conjugate times. For every solution computed by the indirect shooting in *HamPath*, we check that there is no conjugate time over the singular arcs. Namely, all singular arcs satisfy this necessary condition for local optimality.

FIG. 16. **Multisaturation with $N = 11$ spins: fluid case, $\varepsilon_{\max} = 0.3$.** On the left, the trajectory of all spins for $\lambda = 1$ i.e. $t_f = T_{\min}$. On the right, a closeup on the final positions of all spins for $\lambda = 1, 1.125$ and 1.25 . We observe that the spins tend to spread regularly around the origin, and get closer for larger transfer times.

5. Conclusion. In this article, we have presented theoretical results to analyze the contrast problem and the multisaturation problem for an ensemble of two spins.

They are completed by numerical simulations using both direct and indirect methods and lmi techniques.

They are a preliminary step to a complete understanding of the contrast problem for a theoretical point of view and numerical simulations using the direct method to compensate the B_0 and B_1 inhomogeneities. See Fig. 16 for a preliminary result in the case of B_1 inhomogeneity.

REFERENCES

- [1] F. J. Bonnans, P. Martinon & V. Grélard, *Bocop - A collection of examples*, Technical report, INRIA, 2012. RR-8053.
- [2] B. Bonnard, J.-B. Caillaud & E. Trélat, *Second order optimality conditions in the smooth case and applications in optimal control*, ESAIM Control Optim. Calc. Var., **13** (2007), no. 2, 207–236.
- [3] B. Bonnard, J.-B. Caillaud & E. Trélat, *Geometric optimal control of elliptic Keplerian orbits*, Discrete Contin. Dyn. Syst. Ser. B **5**, (2005), no. 4, 929–956.
- [4] B. Bonnard & M. Chyba, *Singular trajectories and their role in control theory*, vol. **40** of *Mathematics & Applications*, Springer-Verlag, Berlin (2003), xvi+357.
- [5] B. Bonnard, M. Chyba, A. Jacquemard & J. Marriott, *algebraic geometric classification of the singular flow in the contrast imaging problem in nuclear magnetic resonance*, Math. Control Relat. Fields, **3** (2013), no. 4, 397–432.
- [6] B. Bonnard, M. Chyba & J. Marriott, *Singular Trajectories and the Contrast Imaging Problem in Nuclear Magnetic Resonance*, SIAM J. Control Optim., **51** (2013), no. 2, 1325–1349.
- [7] B. Bonnard, M. Claeys, O. Cots & P. Martinon, *Geometric and numerical methods in the contrast imaging problem in nuclear magnetic resonance*, Acta Appl. Math., (2013), to appear.
- [8] B. Bonnard & O. Cots, *Geometric numerical methods and results in the control imaging problem in nuclear magnetic resonance*, Math. Models Methods Appl. Sci., **24** (2014), no. 1, 187–212.
- [9] B. Bonnard, O. Cots, S. Glaser, M. Lapert, D. Sugny & Y. Zhang, *Geometric optimal control of the contrast imaging problem in nuclear magnetic resonance*, IEEE Trans. Automat. Control, **57** (2012), no 8, 1957–1969.
- [10] J.-B. Caillaud & B. Daoud, *Minimum time control of the circular restricted three-body problem*, SIAM J. Control Optim., **50** (2011), no. 6, 3178–3202.
- [11] Y. Chitour, F. Jean & E. Trélat, *Genericity results for singular curves*, Journal of Differential Geometry, **73** (2006), no. 1, 45–73.
- [12] O. Cots, *Contrôle optimal géométrique : méthodes homotopiques et applications*. Phd thesis, Institut Mathématiques de Bourgogne, Dijon, France, 2012.
- [13] D. Henrion, J. B. Lasserre & J. Löfberg, *GloptiPoly 3: Moments, Optimization and Semidefinite Programming*, Optim. Methods and Software, **24** (2009), no. 4-5, 761–779.
- [14] J. S Li & N. Khaneja, *Control of inhomogeneous quantum ensembles*, Phys. Rev. A. **73**, 030302 (2006).
- [15] N. Khaneja, T. Reiss, C. Kehlet, T. Schulte-Herbruggen & S. J. Glaser, *Optimal control of coupled spin dynamics: design of nmr pulse sequences by gradient ascent algorithms*, J. Magn. Reson., **172** (2005), no 2, 296–305.
- [16] I. Kupka, *Geometric theory of extremals in optimal control problems. i. the fold and Maxwell case*, Trans. Amer. Math. Soc., **299** (1987), no. 1, 225–243.
- [17] M. Lapert, Y. Zhang, S. J. Glaser & 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** (2011), no. 15.
- [18] M. Lapert, Y. Zhang, M. Janich, S. J. Glaser & D. Sugny, *Exploring the physical limits of saturation contrast in Magnetic Resonance Imaging* Sci. Rep. **2**, 589 (2012).
- [19] J. B. Lasserre, D. Henrion, C. Prieur & E. Trélat, *Nonlinear optimal control via occupation measures and LMI-relaxations*, SIAM J. Control Optim., **47**, (2008), no. 4, 1643–1666.
- [20] M. H. Levitt, *Spin dynamics: basics of nuclear magnetic resonance*, John Wiley & Sons, 2001.
- [21] J. S Li, *Control of inhomogeneous ensembles*, Phd dissertation, Harvard University, 2006.
- [22] L. S. Pontryagin, V. G. Boltyanskiĭ, R. V. Gamkrelidze & E. F. Mishchenko, *Matematicheskaya teoriya optimalnykh protsessov*, “Nauka”, Moscow, fourth ed. (1983).