

Bibliography

- [1] A. Rivas and S. F. Huelga. Introduction to the time evolution of open quantum systems. *Open Quantum Systems. An Introduction* (Springer, Heidelberg), 2011.
- [2] Daniel A. Lidar. Lecture notes on the theory of open quantum systems. February 2019.
- [3] V. Gorini, k. Kossakowski, and E.C.G Sudarshan. *J. Math. Phys.*, 17:821, 1976.
- [4] Shang Yu, Yi-Tao Wang, Zhi-Jin Ke, Wei Liu, Yu Meng, Zhi-Peng Li, Wen-Hao Zhang, Geng Chen, Jian-Shun Tang, Chuan-Feng Li, and Guang-Can Guo. Experimental investigation of spectra of dynamical maps and their relation to non-markovianity. *Phys. Rev. Lett.*, 120:060406, Feb 2018.
- [5] Dariusz Chruściński and Andrzej Kossakowski. Non-markovian quantum dynamics: Local versus nonlocal. *Phys. Rev. Lett.*, 104:070406, Feb 2010.
- [6] Michael J. W. Hall, James D. Cresser, Li Li, and Erika Andersson. Canonical form of master equations and characterization of non-markovianity. *Phys. Rev. A*, 89:042120, Apr 2014.
- [7] M. M. Wolf, J. Eisert, T. S. Cubitt, and J. I. Cirac. Assessing non-markovian quantum dynamics. *Phys. Rev. Lett.*, 101:150402, Oct 2008.
- [8] Ángel Rivas, Susana F. Huelga, and Martin B. Plenio. Entanglement and non-markovianity of quantum evolutions. *Phys. Rev. Lett.*, 105:050403, Jul 2010.
- [9] Angel Rivas, Susana F Huelga, and Martin B Plenio. Quantum non-markovianity: characterization, quantification and detection. *Reports on Progress in Physics*, 77(9):094001, 2014.
- [10] 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.
- [11] Steffen Wißmann, Antti Karlsson, Elsi-Mari Laine, Jyrki Piilo, and Heinz-Peter Breuer. Optimal state pairs for non-markovian quantum dynamics. *Phys. Rev. A*, 86:062108, Dec 2012.
- [12] Claudia Benedetti, Matteo Paris, and Sabrina Maniscalco. Non-markovianity of colored noisy channels. *Physical Review A*, 89, 09 2013.
- [13] P. Haikka, J. D. Cresser, and S. Maniscalco. Comparing different non-markovianity measures in a driven qubit system. *Phys. Rev. A*, 83:012112, Jan 2011.
- [14] R.P. Feynman and F.L Vernon Jr. The theory of a general quantum system interacting with a linear dissipative system. *Annals of Physics*, 24(0):118 – 173, 1963.
- [15] A. O. Caldeira and A. J. Leggett. *Physica A*, 121:587, 1983.

- [16] U. Weiss. *Quantum Dissipative Systems*. Series in Modern Condensed Matter Systems, Singapore, 2008.
- [17] A. J. Leggett, S. Chakravarty, A. T. Dorsey, Matthew P. A. Fisher, Anupam Garg, and W. Zwerger. Dynamics of the dissipative two-state system. *Rev. Mod. Phys.*, 59:1–85, Jan 1987.
- [18] D.F Walls and G.J Milburn. *Quantum Optics*. Springer Verlag, 1994.
- [19] Robin Blume-Kohout, Carlton M. Caves, and Ivan H. Deutsch. *Foundations of Physics*, (11):1641–1670, 2002.
- [20] Javier Prior, Inés de Vega, Alex W. Chin, Susana F. Huelga, and Martin B. Plenio. Quantum dynamics in photonic crystals. *Phys. Rev. A*, 87:013428, Jan 2013.
- [21] T. Niemczyk, F. Deppe, H. Huebl, E. P. Menzel, F. Hocke, M. J. Schwarz, J. J. Garcia-Ripoll, D. Zueco, T. Hummer, E. Solano, A. Marx, and R. Gross. Circuit quantum electrodynamics in the ultrastrong-coupling regime. *Nat Phys*, 6(10):772–776, 10 2010.
- [22] B. Peropadre, D. Zueco, D. Porras, and J. J. García-Ripoll. Nonequilibrium and nonperturbative dynamics of ultrastrong coupling in open lines. *Phys. Rev. Lett.*, 111:243602, Dec 2013.
- [23] G. Gunter, A. A. Anappara, J. Hees, A. Sell, G. Biasiol, L. Sorba, S. De Liberato, C. Ciuti, A. Tredicucci, A. Leitenstorfer, and R. Huber. Sub-cycle switch-on of ultrastrong light-matter interaction. *Nature*, 458(7235):178–181, 03 2009.
- [24] Markus Geiser, Fabrizio Castellano, Giacomo Scalari, Mattias Beck, Laurent Nevou, and Jérôme Faist. Ultrastrong coupling regime and plasmon polaritons in parabolic semiconductor quantum wells. *Phys. Rev. Lett.*, 108:106402, Mar 2012.
- [25] Elisabeth Rieper, Janet Anders, and Vlatko Vedral. Quantum entanglement between the electron clouds of nucleic acids in dna. June 2010.
- [26] Jaesung Yang, Min-Chul Yoon, Hyejin Yoo, Pyosang Kim, and Dongho Kim. Excitation energy transfer in multiporphyrin arrays with cyclic architectures: towards artificial light-harvesting antenna complexes. *Chem. Soc. Rev.*, 41:4808–4826, 2012.
- [27] Ludwig Krinner, Michael Stewart, Arturo Pazmiño, Joonhyuk Kwon, and Dominik Schneble. Spontaneous emission of matter waves from a tunable open quantum system. *Nature*, 559(7715):589–592, 2018.
- [28] Amrit De and Robert Joynt. Magnetization-noise-induced collapse and revival of rabi oscillations in circuit qed. *Phys. Rev. A*, 87:042336, Apr 2013.
- [29] Inés de Vega and Mari-Carmen Bañuls. Thermofield-based chain-mapping approach for open quantum systems. *Phys. Rev. A*, 92:052116, Nov 2015.
- [30] L. Diósi and L. Ferialdi. General non-markovian structure of gaussian master and stochastic schrödinger equations. *Phys. Rev. Lett.*, 113:200403, Nov 2014.
- [31] D. Alonso and I. de Vega. Hierarchy of equations of multiple-time correlation functions. *Phys. Rev. A*, 75:052108, May 2007.
- [32] W.T Strunz. The brownian motion stochastic schroedinger equation. *Chem. Phys.*, 268:237, 2001.

- [33] Jing-Min Hou and Wei Chen. Hidden antiunitary symmetry behind "accidental" degeneracy and its protection of degeneracy. *Front. Phys.*, 13(1):13,130301(2018), July 2017.
- [34] J. J. Sakurai and Jim Napolitano. *Modern Quantum Mechanics*. Cambridge University Press, 2 edition, 2017.
- [35] Adam Stokes and Ahsan Nazir. A master equation for strongly interacting dipoles. *New Journal of Physics*, 20(4):043022, apr 2018.
- [36] Amnon Yariv, Yong Xu, Reginald K. Lee, and Axel Scherer. Coupled-resonator optical waveguide: a proposal and analysis. *Opt. Lett.*, 24(11):711–713, Jun 1999.
- [37] A. González-Tudela, C. L. Hung, D. E. Chang, J. I. Cirac, and H. J. Kimble. Subwavelength vacuum lattices and atom-atom interactions in photonic crystals. *Nature Photonics*, 9,:320–325, July 2014.
- [38] C-L Hung, S M Meenehan, D E Chang, O Painter, and H J Kimble. Trapped atoms in one-dimensional photonic crystals. *New Journal of Physics*, 15(8):083026, 2013.
- [39] Sajeev John and Jian Wang. Quantum electrodynamics near a photonic band gap: Photon bound states and dressed atoms. *Phys. Rev. Lett.*, 64:2418–2421, May 1990.
- [40] Marian Florescu and Sajeev John. Resonance fluorescence in photonic band gap waveguide architectures: Engineering the vacuum for all-optical switching. *Phys. Rev. A*, 69:053810, May 2004.
- [41] C. Cohen-Yannoudji, J. Dupont-Roc, and G. Grynberg. *Atom-Photon Interactions. Basic Processes and Applications*. Wiley Interscience, 1992.
- [42] Heinz-Peter Breuer, Bernd Kappler, and Francesco Petruccione. Stochastic wave-function method for non-markovian quantum master equations. *Phys. Rev. A*, 59:1633–1643, Feb 1999.
- [43] R. H. Lehmberg. Radiation from an \mathcal{N} -atom system. i. general formalism. *Phys. Rev. A*, 2:883–888, Sep 1970.
- [44] D. Manzano and P. I. Hurtado. Harnessing symmetry to control quantum transport. *Advances in Physics*, 67:1,:1–67, July 2017.
- [45] J. Dalibard, Y. Castin, and K. Mølmer. Wave-function approach to dissipative processes in quantum optics. *Phys. Rev. Lett.*, 68:580–583, Feb 1992.
- [46] V. Bargmann. On a hilbert space of analytic functions and an associated integral transform part i. *Communications on Pure and Applied Mathematics*, 14(3):187–214, 1961.
- [47] V. Bargmann. *Proc. Natl. Acad. Sci. U.S.*, 48:199, 1962.
- [48] R.J. Glauber. *Phys. Rev.*, 131:2766, 1963.
- [49] D. Alonso and I. de Vega. Multiple-time correlation functions for non-markovian interaction: Beyond the quantum regression theorem. *Phys. Rev. Lett.*, 94(20):200403, May 2005.
- [50] L. Diósi and W. T. Strunz. *Phys. Lett. A*, 235:569, 1997.

- [51] J. D. Cresser. *Laser Phys.*, 10:1, 2000.
- [52] Xinyu Zhao, Wufu Shi, Lian-Ao Wu, and Ting Yu. Fermionic stochastic schrödinger equation and master equation: An open-system model. *Phys. Rev. A*, 86:032116, Sep 2012.
- [53] Luca Ferrialdi and Angelo Bassi. Exact solution for a non-markovian dissipative quantum dynamics. *Phys. Rev. Lett.*, 108,:170404, April 2012.
- [54] L. Diósi, N. Gisin, and W. T. Strunz. Non-markovian quantum state diffusion. *Phys. Rev. A*, 58:1699–1712, Sep 1998.
- [55] Ting Yu, Lajos Diósi, Nicolas Gisin, and Walter T. Strunz. Non-markovian quantum-state diffusion: Perturbation approach. *Phys. Rev. A*, 60:91–103, Jul 1999.
- [56] Jan Roden, Alexander Eisfeld, Wolfgang Wolff, and Walter T. Strunz. Influence of complex exciton-phonon coupling on optical absorption and energy transfer of quantum aggregates. *Phys. Rev. Lett.*, 103,:058301, November 2009.
- [57] Li Hua Yu and Chang-Pu Sun. Evolution of the wave function in a dissipative system. *Phys. Rev. A*, 49:592–595, Jan 1994.
- [58] Chang-Pu Sun and Li-Hua Yu. Exact dynamics of a quantum dissipative system in a constant external field. *Phys. Rev. A*, 51:1845–1853, Mar 1995.
- [59] K. WÅ³dkiewicz and J.H. Eberly. Markovian and non-markovian behavior in two-level atom fluorescence. *Annals of Physics*, 101(2):574 – 593, 1976.
- [60] Marian Florescu and Sajeev John. Single-atom switching in photonic crystals. *Phys. Rev. A*, 64:033801, Aug 2001.
- [61] S Swain. Master equation derivation of quantum regression theorem. *Journal of Physics A: Mathematical and General*, 14(10):2577, 1981.
- [62] C.H. Fleming and B.L. Hu. Non-markovian dynamics of open quantum systems: Stochastic equations and their perturbative solutions. *Annals of Physics*, 327:1238–1276, 2012.
- [63] Adrian A. Budini. Operator correlations and quantum regression theorem in non-markovian lindblad rate equations. *Journal of Statistical Physics*, 131(1):51–78, 2008.
- [64] H.J. Carmichael and D.F. Walls. *J. Phys. B*, 9:L43, 1976.
- [65] Melvin Lax. Formal theory of quantum fluctuations from a driven state. *Phys. Rev.*, 129:2342–2348, Mar 1963.
- [66] Melvin Lax. Quantum noise. x. density-matrix treatment of field and population-difference fluctuations. *Phys. Rev.*, 157:213–231, May 1967.
- [67] H.J. Carmichael. *Statistical Methods in Quantum Optics 1. Master Equations and Fokker-Planck Equations*. Springer-Verlag, 2002.
- [68] Lars Onsager. Reciprocal relations in irreversible processes. i. *Phys. Rev.*, 37:405–426, Feb 1931.
- [69] Lars Onsager. Reciprocal relations in irreversible processes. ii. *Phys. Rev.*, 38:2265–2279, Dec 1931.

- [70] C. W. Gardiner and P. Zoller. *Quantum Noise*. 2000.
- [71] M.O. Scully. *Quantum Optics*. Oxford Univ. Press, 2002.
- [72] H.P. Breuer and F. Petruccione. *The theory of Quantum Open Systems*. Oxford Univ. Press, Oxford, 2002.
- [73] N. Gisin. *J. of Mod. Opt.*, 40:2313, 1993.
- [74] Tood A. Brun and Nicolas Gisin. *J. of Mod. Opt.*, 43:2289, 1996.
- [75] Inés de Vega and Daniel Alonso. Emission spectra of atoms with non-markovian interaction: Fluorescence in a photonic crystal. *Phys. Rev. A*, 77:043836, Apr 2008.
- [76] H. J. Kimble, M. Dagenais, and L. Mandel. Photon antibunching in resonance fluorescence. *Phys. Rev. Lett.*, 39:691–695, Sep 1977.
- [77] A.V. Andreev, V.I. Emel'Yanov, and Y.A. Il'inskii. *Cooperative effects in optics, superradiance and phase transitions*. Malvern Physics series, 1993.
- [78] Inés de Vega, Diego Porras, and J. Ignacio Cirac. Matter-wave emission in optical lattices: Single particle and collective effects. *Phys. Rev. Lett.*, 101:260404, Dec 2008.
- [79] Carlos Navarrete-Benlloch, Inés de Vega, Diego Porras, and J Ignacio Cirac. Simulating quantum-optical phenomena with cold atoms in optical lattices. *New Journal of Physics*, 13(2):023024, 2011.
- [80] M. Gross and S. Haroche. Superradiance: An essay on the theory of collective spontaneous emission. *Physics Reports*, 93:301–396, 1982.
- [81] R. H. Dicke. Coherence in spontaneous radiation processes. *Phys. Rev.*, 93:99–110, Jan 1954.
- [82] Nipun Vats and Sajeev John. Non-markovian quantum fluctuations and superradiance near a photonic band edge. *Phys. Rev. A*, 58:4168–4185, Nov 1998.
- [83] S. John and T. Quang. Localization of superradiance near a photonic band gap. *Phys. Rev. Lett.*, 74(17):3419–3422, Apr 1995.
- [84] M A Cirone, G De Chiara, G M Palma, and A Recati. Collective decoherence of cold atoms coupled to a bose-einstein condensate. *New Journal of Physics*, 11(10):103055, 2009.
- [85] A. Recati, P. O. Fedichev, W. Zwerger, J. von Delft, and P. Zoller. Atomic quantum dots coupled to a reservoir of a superfluid bose-einstein condensate. *Phys. Rev. Lett.*, 94:040404, Feb 2005.
- [86] Jamir Marino, Alessio Recati, and Iacopo Carusotto. Casimir forces and quantum friction from ginzburg radiation in atomic bose-einstein condensates. *Phys. Rev. Lett.*, 118:045301, Jan 2017.
- [87] D. D. Bhaktavatsala Rao and Gershon Kurizki. From zeno to anti-zeno regime: Decoherence-control dependence on the quantum statistics of the bath. *Phys. Rev. A*, 83:032105, Mar 2011.
- [88] M. Woldeyohannes and S. John. Coherent control of spontaneous emission near a photonic band edge. *Journal of Optics B: Quantum and Semiclassical Optics*, 5:43–82, 2003.

- [89] Wei-Min Zhang, Ping-Yuan Lo, Heng-Na Xiong, Matisse Wei-Yuan Tu, and Franco Nori. General non-markovian dynamics of open quantum systems. *Phys. Rev. Lett.*, 109:170402, Oct 2012.
- [90] D. Porras and J. I. Cirac. Collective generation of quantum states of light by entangled atoms. *Phys. Rev. A*, 78:053816, Nov 2008.
- [91] L.D.Landau and E.M. Lifschitz. *Statistical Physics, Part I*. Pergamon Press, 1980.
- [92] Andrea Smirne, Dario Egloff, María García Díaz, Martin B. Plenio, and Susana F. Huelga. Coherence and non-classicality of quantum markov processes. *Quantum Sci. Technol.*, 4,:01LT01, September 2017.