

Leveraging Advances in Computational Electrodynamics to Enable New Kinds of Nanophotonic Devices

*From Enhanced Solar Cells to
Energy-Efficient Displays and Solid-State Lighting*

Ardavan Oskooi

oskooi@simpetuscloud.com

collaborators

S.G. Johnson & J.D. Joannopoulos (MIT), S. Noda (Kyoto U.), S.R. Forrest (U. Michigan)

Simulations as a Service

**IEEE Photonics Society
Santa Clara Valley Chapter**
Tuesday February 6th, 2018

Grand Vision

“To Propel Computational Simulations to the Forefront of Research and Development in Electromagnetics”

Computational
Laboratory

Grand Vision

“To Propel Computational Simulations to the Forefront of Research and Development in Electromagnetics”

A computational laboratory, enabled by advanced simulation tools, could make possible:

- exploration and discovery of electromagnetics
- designing and prototyping optoelectronic devices
- insights into experiments that are difficult/impossible using other means
- **taking products from lab to marketplace quickly & efficiently**

Outline

- 1. Overview of the Finite-Difference Time-Domain (FDTD) Method for Computational Electromagnetics**
- 2. Enhancements to Core Capabilities of FDTD**
 - *Sub-pixel Smoothing of Dielectric Surfaces*
 - *Absorbing Boundary Layers for Inhomogeneous Media*
- 3. MEEP: A Flexible Free-Software Package for Electromagnetic Simulations by the FDTD method**
- 4. New Kinds of Nanophotonic Devices**
 - *Light Trapping in Silicon Thin Films for Enhanced Solar Cells*
 - *Light Extraction from Organic Light-Emitting Diodes (OLEDs) for Energy-Efficient Displays and Solid-State Lighting*
- 5. New Opportunities for Large-Scale Device Design using High-Performance Computing (HPC) in the Public Cloud**

Finite Difference Time Domain (FDTD)

FDTD is a method used in computational electromagnetics to model Maxwell's eqns. on a **discrete time** and **space grid** using finite, centered differences

- FDTD is rigorous and flexible enough to model a large variety of effects involving different materials and geometries
- FDTD has Two Key Attributes for Device Design:
 - short pulse produces *broadband* spectral response in a single simulation
 - explicit parallelization enables simulating *large computational volumes*

Staircasing and “Pixelization” in FDTD

How to discretize a *discontinuous* dielectric surface?

simplest scheme: just take ε at grid point (here, ε at *center* of “pixel”)

Problem: Field Discontinuity at Dielectric Surface Degrades Accuracy of Simulations

electric field in the plane of propagation

even though the finite differences used in the discretization of MEs have second-order accuracy with respect to resolution, the error is converging only linearly due to the **field discontinuities** at dielectric interfaces
(similar to Gibbs Phenomenon in signal processing)

Sub-Pixel Smoothing of Dielectric Surfaces

- can eliminate discontinuities by “gray scaling”: assigning an **averaged ϵ** to each pixel. But how?
- any kind of smoothing changes geometry and may actually increase the error (*even before the discretization*)
- prior smoothing methods made error worse than no smoothing and convergence with resolution was still only linear

Kaneda et al., IEEE MTT 45 (1997)

Dey et al., IEEE MTT 47 (1999)

Mohammadi et al., Optics Express 13 (2005)

An Analytic Criterion for Accurate Smoothing

- to ensure small errors and second-order accuracy, *first-order* effect of smoothing in changing the geometry should be zero
- this requires correct perturbation theory near sharp boundaries with large index contrast

first-order errors from
 $\Delta\epsilon$ perturbation

$$\Delta\omega \approx \int \left(\Delta\epsilon |E_{||}|^2 - \Delta(\epsilon^{-1}) |D_{\perp}|^2 \right)$$

continuous field components

use a **tensor** ϵ :

$$\begin{pmatrix} \langle \epsilon \rangle & & \\ & \langle \epsilon \rangle & \\ & & \langle \epsilon^{-1} \rangle^{-1} \end{pmatrix} \left| \begin{array}{l} E_{||} \\ \\ E_{\perp} \end{array} \right.$$

$$\tilde{\epsilon}^{-1} = P \langle \epsilon^{-1} \rangle + (1 - P) \langle \epsilon \rangle^{-1}$$

P : projection matrix onto normal of interface

Improved Sub-Pixel Smoothing has Lowest Error and Restores Second-Order Accuracy

Elimination of Numerical Artifacts

Extension of Sub-Pixel Smoothing to Anisotropic ε

Simulating Open Boundaries in Computational Electromagnetics with Perfectly-Matched Layers (PML)

JP Berenger, *J. Comp. Phys.*, **114**, pp. 185-200 (1994)
PML widely used: cited 8000+ times

Simulating Open Boundaries with Anechoic Chambers

- minimize reflections from walls
- EM or sound waves
- used for testing antennas, radars, acoustic speakers, industrial machinery noise pollution

radiation absorbent material

PML: Stretching Real into Complex Co-ordinates

zero reflections between PML and adjacent non-PML region in the exact wave equation

Problem: PMLs Fail for Inhomogeneous Media

A. Oskooi et al., *Optics Express*, **16**, pp. 11376-92 (2008)

A. Oskooi & S.G. Johnson, *J. Comp. Phys.*, **230**, pp. 2369-77 (2011)

Problem: PMLs Fail for Inhomogeneous Media

many nanophotonic devices are therefore challenging to simulate accurately

S. Lin et al. (Sandia)

G.A. Ozin et al. (U. Toronto)

Y. Vlasov et al. (IBM)

A. Oskooi et al., *Optics Express*, **16**, pp. 11376-92 (2008)

A. Oskooi & S.G. Johnson, *J. Comp. Phys.*, **230**, pp. 2369-77 (2011)

When PMLs Fail, What Remains is an Adiabatic Absorber

by properly tuning the **profile** of the adiabatic absorber, numerical artifacts can be reduced when PMLs fail

absorbing boundary layers can be made much smaller thus reducing size of simulations while also improving accuracy

A. Oskooi et al., *Optics Express*, **16**, pp. 11376-92 (2008)

A. Oskooi & S.G. Johnson, *J. Comp. Phys.*, **230**, pp. 2369-77 (2011)

We incorporated the standard FDTD method as well as our enhancements (sub-pixel smoothing, adiabatic absorbers, and others) into an open-source software package...

MIT Electromagnetic Equation Propagation

`meep.readthedocs.io`

A. Oskooi et al., *Computer Physics Communications*, **181**, pp. 687-702 (2010)
downloaded **200,000+** times, cited **1500+** times, **7000+** posts to mailing list

Overview of MEEP's features

- **Free and open-source software** under the GNU GPL
- Complete **scriptability** via Python, Scheme, or C++
- Simulation in **1d, 2d, 3d**, and **cylindrical** coordinates
- Distributed memory **parallelism** on any system supporting the MPI standard
- **Portable** to any Unix-like system (e.g., Linux or macOS)
- Arbitrary **anisotropic** electric permittivity ϵ and magnetic permeability μ , along with **dispersive** $\epsilon(\omega)$ and $\mu(\omega)$ including loss/gain, **nonlinear** (Kerr & Pockels) dielectric and magnetic materials, and electric/magnetic **conductivities** σ
- **PML** absorbing boundaries and/or perfect conductor and/or **Bloch-periodic** boundary conditions
- Exploitation of **symmetries** to reduce the computation size – even/odd mirror symmetries, and 90°/180° rotations
- Field output in the **HDF5** standard scientific data format; supported by many visualization tools
- Arbitrary material and source distributions
- Field analyses including flux spectra, Maxwell stress tensor, frequency extraction, local density of states and energy integrals, near to far field transformations; completely programmable

What kinds of problems can MEEP simulate?

far-field scattering spectra

Binary Diffraction Grating

period=10 μm , height=500nm, duty cycle=0.5, incident planewave angle=0°

resonant modes (Qs, freqs., field profiles, etc.)

...& more

optical forces

local density of states

How to control MEEP simulations?

Python Interface (Scheme & C++ also available)

```
import meep as mp

cell_size = mp.Vector3(16,8,0)
geometry = [mp.Block(mp.Vector3(mp.inf, 1, mp.inf), center=mp.Vector3(0, 0),
 material=mp.Medium(epsilon=12))]
pml_layers = [mp.PML(thickness=1.0)]


```


other unique features

MEEP Homepage

install guide,
user tutorials,
FAQs,
& more

source code
on GitHub

The screenshot shows a web browser window displaying the MEEP Documentation at meep.readthedocs.io. A red circle highlights the URL bar. The page content includes the MEEP logo, a search bar, and a sidebar with navigation links for the Manual and Introduction sections.

Manual

- Download
- Documentation
- Mailing Lists
- Bug Reports and Feature Requests
- Acknowledgements
- Contacts and Feedback

Introduction

- Download
- FAQ
- Installation
- Acknowledgements
- License and Copyright
- Features
- Materials
- Exploiting Symmetry
- Cylindrical Coordinates
- Perfectly Matched Layers
- Parallel Meep
- Synchronizing the Magnetic and Electric Fields
- Field Function Examples

MEEP documentation » Manual

[Edit on GitHub](#)

Meep is a free/open-source, finite-difference time-domain (FDTD), software package for simulating electromagnetic systems. Meep is an acronym which officially stands for *MIT Electromagnetic Equation Propagation*. Its features include:

- Free and open-source software under the [GNU GPL](#).
- Complete scriptability via [Python](#), [Scheme](#), or [C++](#).
- Simulation in **1d**, **2d**, **3d**, and cylindrical coordinates.
- Distributed memory parallelism on any system supporting the [MPI](#) standard. Portable to any Unix-like operating system such as [Linux](#) and [macOS](#).
- Arbitrary, anisotropic, electric permittivity ϵ and magnetic permeability μ , along with dispersive $\epsilon(\omega)$ and $\mu(\omega)$ including loss/gain, [nonlinear](#) (Kerr & Pockels) dielectric and magnetic materials, and electric/magnetic conductivities σ .
- PML absorbing boundaries and/or perfect conductor and/or [Bloch-periodic](#) boundary conditions.
- Exploitation of [symmetries](#) to reduce the computation size – even/odd mirror symmetries and 90°/180° rotations.
- Field output in the [HDF5](#) standard scientific data format, supported by many visualization tools.
- Arbitrary material and source distributions.
- Field analyses including flux spectra, Maxwell stress tensor, frequency extraction, local density of states, arbitrary functions, near to far field transformations; completely programmable.

Time-Domain Simulation

A time-domain electromagnetic simulation simply takes [Maxwell's equations](#) and evolves them over time within some finite computational region, essentially performing a kind of [numerical experiment](#). This can be used to calculate a wide variety of useful quantities. Major applications include:

Advances in FDTD Computational Electrodynamics

Photonics and Nanotechnology

Allen Taflove, Editor
Ardavan Oskooi and Steven G. Johnson, Coeditors

670 pages. Hardcover and Kindle formats.

Published by Artech House in 2013.

Available on Amazon.com

*book reviews latest
advances in sub-pixel
smoothing of dielectric
interfaces, PMLs and
adiabatic absorbers for
inhomogeneous media,
MEEP, and more.*

Editors

Allen Taflove (Northwestern U.)

Ardavan Oskooi (Simpetus)

Steven G. Johnson (MIT)

includes contributions
from over 20 researchers

**Leveraging Advances in
Computational Electrodynamics to
Enable New Kinds of Nanophotonic Devices**

Thin-Film Solar Cells

What is the **maximum** absorption of solar radiation over the **broadest** range of frequencies and angles using the **thinnest** material possible?

Two Different Approaches to Light Trapping

Lambertian texture

scattering based

- scattering light rays into **index-guided** modes
- optical path length effectively doubled ($d \rightarrow 2d$)
- works over widest set of conditions
- an ideal design: cannot be made in practice
- widely used by solar industry in crystalline silicon designs ($d \sim 100s$ of μm s)

E. Yablonovitch & G.D. Cody, *IEEE Trans. Elec. Dev.*, **29**, pp. 300-5 (1982)

E. Yablonovitch , *J. Opt. Soc. Am.*, **72**, pp. 899-907 (1982)

P. Campbell & M.A. Green, *J. App. Phys.*, **62**, pp. 243-9 (1987)

Two Different Approaches to Light Trapping

Lambertian texture

scattering based

- scattering light rays into **index-guided** modes
- optical path length effectively doubled ($d \rightarrow 2d$)
- works over widest set of conditions
- an ideal design: cannot be made in practice
- widely used by solar industry in crystalline silicon designs ($d \sim 100s$ of μm)

E. Yablonovitch & G.D. Cody, *IEEE Trans. Elec. Dev.*, **29**, pp. 300-5 (1982)

E. Yablonovitch , *J. Opt. Soc. Am.*, **72**, pp. 899-907 (1982)

P. Campbell & M.A. Green, *J. App. Phys.*, **62**, pp. 243-9 (1987)

Photonic crystal

resonance based

- coupling light waves into **coherent** modes
- nearly 100% absorption but only for a narrow bandwidth, single angle & polariz.
- delicate interference effects require precise fabrication for good performance
- **applicable to thin films ($d < 1 \mu m$)**

A. Chutinan et al., *Opt. Express*, **17**, pp. 8871-8 (2009)

S.B. Mallick et al., *Opt. Express*, **18**, pp. 5691-706 (2010)

Z. Yu et al., *PNAS*, **107**, pp. 17491-17496 (2010)

& many more (nanowires, plasmonics, ...)

Resonance-Based Approaches to Light Trapping

80nm TCO
280nm p-i-n a-Si
80nm TCO
100nm Ag

Y. Cui et al., *Nano Letters*, **10**, 1979-1984 (2009)

C. Seassal et al., *Sol. Energy Mater. & Sol. Cells*, **95**, S32-S38 (2011)

Light Trapping in Nanostructured Thin Films

How can narrow peaks be **broadened**
and
device made more **robust?**

1. positional disorder broadens peaks

2. positional disorder reduces angle/pol sensitivity

Experimental Demonstration of Quasi-Resonant Absorption

device fabrication using semiconductor processing
via thin-film deposition & lithography

0. substrate

1. +30nm Ti
via EB PVD

2. +250nm Ag
via EB PVD

3. +50nm GZO
via sputtering

4. +520nm mc-Si
via PECVD

5. EBL followed by
dry etch & resist strip

Photonic Crystal Designed Ab-initio to Produce Large Number of Resonant Absorption Peaks

optimize **2** parameters of square-lattice PC slab: $\textcolor{red}{a}$ and $\textcolor{red}{r}$
($\textcolor{red}{h}=180$ nm, fixed)

optimum: $\textcolor{red}{a}=650$ nm, $\textcolor{red}{r}=208$ nm

Experimental Demonstration of Quasi-Resonant Absorption partially-disordered PC lattices in micro-crystalline Si

Comparison of Experimental and Simulation Results

measurements: S-polarized light at 10°
angle of incidence in integrating sphere

Comparison of Experimental and Simulation Results

Improved Robustness from Increased Disorder

Effect of Disorder on Broadband Light Trapping

consider *weak* coupling to single **resonant** mode of the PC

incident/reflected light Si thin film

J.D. Joannopoulos et al,
Molding the Flow of Light,
2nd edition (2008)

Effect of Disorder on Broadband Light Trapping

consider *weak* coupling to single **resonant** mode of the PC

incident/reflected light Si thin film

J.D. Joannopoulos et al,
Molding the Flow of Light,
2nd edition (2008)

Lorentzian Absorption

$$A(\omega) = \frac{\frac{4}{\tau_{rad}\tau_{abs}}}{(\omega - \omega_0)^2 + \left(\frac{1}{\tau_{rad}} + \frac{1}{\tau_{abs}}\right)^2} \quad A(\omega_0) = \frac{4\tau_{rad}\tau_{abs}}{(\tau_{rad} + \tau_{abs})^2}$$

$$\int_{-\infty}^{\infty} A(\omega) d\omega = \frac{4\pi}{\boxed{\tau_{rad}} + \tau_{abs}}$$

...peak broadening via decreasing τ_{rad}
always increases wideband light trapping!

Q: How to *most effectively* make use
of partial disorder for light-trapping
enhancement in a thin film?

Q: How to *most effectively* make use of partial disorder for light-trapping enhancement in a thin film?

A: First, *maximize number of resonances* so there is little bandwidth separation between peaks and then *add disorder*

Tandem Partially-Disordered Photonic-Crystal Slabs

step 1

maximize resonances

step 2

add partial disorder

Geometry Optimization in MEEP

*MEEP's sub-pixel smoothing enables
accurate simulations at low resolutions
& eliminates numerical artifacts*

7 design parameters of tandem PC slabs

lattice periodicity $a_1 (= a_2)$, hole radii r_1 & r_2 , hole heights h_1 & h_2
slab thickness v_1 ($v_2=1\mu m-v_1$) , separation gap g

- compute broadband absorption spectra at normal incidence & from this *count* number of large-amplitude peaks
- repeat many times with random initial values to explore different local minima

Geometry-Optimized Tandem Design with Maximized Peak Density

Resonances Add Complimentarily Over Wideband Spectra

now apply partial disorder to increase light trapping and robustness...

Geometry-Optimized Tandem Design with Partial Disorder

Oblique Angular Response and Comparison with Lambertian Texture

single MEEP simulation required 168 cores & ~8 hours on Kyoto University Cray Supercomputer

tandem PC thin films' absorption exceeds Lambertian texture at nearly every **wavelength** and **angle** with a total broadband light-trapping efficiency almost 10% larger

**Leveraging Advances in
Computational Electrodynamics to
Enable New Kinds of Nanophotonic Devices**

Displays and Solid-State Lighting

Organic Light-Emitting Diodes (OLEDs)

for Energy-Efficient Displays and Solid-State Lighting

Samsung

Apple

1.6 millimeters thick
(~ 0.07 inches thick)

pleasant and non-dazzling light

adaptable material

every color, shape and structure

Lumiblade OLEDs
More than just a new lightsource

Philips

- thin, lightweight, can be fabricated on a variety of substrates (even flexible ones)
- Displays: better color, higher contrast ratio, broader viewing angle
- Lighting: large-area, low-brightness source

Applications

smartphone displays, tablet displays,
TVs, lighting, ...

LG Chem

OLED Device Structure and Operation

Electrons injected from Al cathode, holes from ITO anode. Charges reach emissive layer (EML) and form excitons (bound states of electrons & holes) which spontaneously recombine to emit photons. Extracted light emerges through the glass substrate.

Primary limitation to external quantum efficiency is **light extraction** which is dominated by losses due to **surface plasmons** at the metal/organic interface

Low Light-Extraction in a Planar OLED

Losses in the metal cathode due to surface plasmons are dominant, particularly for the *perpendicular* dipoles which degrades light extraction

Texturing the Cathode of OLEDs using a Lattice of Nanoscale Scatterers

objective:

find a cathode texture that enhances both light-extraction efficiency *and* exciton radiative-recombination rate

Key Texture Parameters

- lattice periodicity
- scatterer morphology
- degree of disorder

organic layers can be textured using hard or soft stamps

Scattering Surface-Plasmon Polariton Modes Out from the Cathode Surface

A. Oskooi, *Applied Physics Letters*, **106**, 041111 (2015)

An effective texture at the cathode surface should scatter *all* SPP modes into a normal direction: Fourier transform of texture should span *all* k_{SPP}

Cathode-Textured OLED Boosts Light Extraction

2D lattice of hemispheres protruding into organic film:
 $a=550$ nm, $r=40$ nm, no disorder

...faster excitons may lead to increase in device *lifetime*

Large, Uniform Light Extraction for Blue OLED

enhanced radiative recombination rate could boost overall device **lifetime**

Effect of Disorder on Light Extraction

Partial disorder maximizes light-extraction efficiency by *broadening* texture's spectral peaks leading to *enhanced scattering* of surface plasmons...

...but too much disorder eliminates spectral peaks and degrades performance.

*single MEEP simulation required 180 cores
& ~10 hours on Stampede cluster
at Texas Advanced Computing Center*

**Leveraging Advances in
Computational Electrodynamics to
Enable New Kinds of Nanophotonic Devices**

**New Opportunities for
Large-Scale Device Design using
High-Performance Computing
In the Public Cloud**

The Commercial Opportunity

Limitations of Current Simulation Software

1. Restrictive and Expensive Licenses

- fixed term, per seat/core; “*more you use, more you pay*”

2. Steep Learning Curve to Leverage Full Capabilities of Tool

- flashy GUI makes it easy to believe results are meaningful

3. Difficult to Customize and Integrate with Third-Party Software

- cannot “look under the hood” to hack code, proprietary formats

4. Require Significant Hardware Investment to Deploy Large Simulations

- build up and maintain on-site infrastructure; not scalable

Our focus is to challenge this existing paradigm by providing simulation software that is **accessible, easy to use**, and in sync with today’s **pervasive, scalable, and low-cost HPC**

Simpetus Company Profile

- Launched in August 2015; commercializing 10+ years of MIT graduate research in computational electromagnetics
- Based in San Francisco, CA
- Seed Funding: NSF SBIR Phase I (\$225K) and Phase II (\$750K)
- **What We Provide: Simulations as a Service**
 - Under Development: Automated Simulation Platform powered by Machine Learning, Cloud HPC, & State-of-the-Art EM Solvers
 - Consulting Services for Photonics Design & Modeling
- Clients include R&D groups in industry & academia
- Founding Team:
 - CEO: Ardavan Oskooi (Sc.D., MIT)
 - CTO: M.T. Homer Reid (Ph.D., MIT)
 - Chief Scientist: Steven G. Johnson, Prof. of Applied Math & Physics, MIT
- **Open-Source Physics Engines**
 - MEEP (finite-difference time-domain)
 - MPB (planewave-expansion mode solver)
 - SCUFF (boundary-element integral equation solver)

Simulations as a Service

How We Enhance Our Clients' R&D

- provide **custom, turn-key** simulation modules for *any* application; input are device parameters, rest is automated
- modules integrated with **nonlinear optimization** libraries to enable large-scale design involving 100s of parameters
- design and prototype **robust** devices that are insensitive to intrinsic variations in fabrication or operating conditions
- provide **technical support** for suite of simulation tools with typical response times of less than 24 hours
- offer hands-on **workshops, training sessions, and code review** on site or remotely
- assist with **deploying simulations** using on-site cluster and/or public cloud with focus on maximizing job throughput
- **enterprise platform with machine learning under development**

Cloud Computing for Research & Development

- rent virtual machines for pennies per hour via AWS EC2 spot instances
- on-demand access, pay only for resources used, size cluster for any application, re-size **on the fly**
- eliminates need for costly on-site hardware acquisition and maintenance

**Open Source Provides Flexibility to
Leverage Full Capabilities of Cloud-Based HPC**

Summary

- 1. Enhancements to Core Capabilities of FDTD**
 - *Sub-pixel Smoothing of Dielectric Interfaces*
 - *Absorbing Boundary Layers for Inhomogeneous Media*
- 2. MEEP: A Flexible Free-Software Package for Electromagnetic Simulations by the FDTD method**
- 3. New Kinds of Nanophotonic Devices**
 - *Light Trapping in Silicon Thin Films for Enhanced Solar Cells*
 - *Light Extraction from Organic Light-Emitting Diodes for Energy-Efficient Displays and Solid-State Lighting*
- 4. New Opportunities for Large-Scale Device Design using High-Performance Computing (HPC) in the Public Cloud**

The Future of Computational Electromagnetics promises many more interesting things to come!

extra slides

FDTD: Leapfrog Algorithm

- 1) at time t : Update \mathbf{D} fields everywhere using spatial derivatives of \mathbf{H} , then find $\mathbf{E} = \epsilon^{-1} \mathbf{D}$

$$D_x += \frac{\Delta t}{\Delta y} (H_z^{j+0.5} - H_z^{j-0.5})$$

$$D_y -= \frac{\Delta t}{\Delta x} (H_z^{i+0.5} - H_z^{i-0.5})$$

- 2) at time $t+0.5$: Update \mathbf{H} fields everywhere using spatial derivatives of \mathbf{E}

$$H_z += \frac{\Delta t}{\mu} \left(\frac{E_x^{j+1} - E_x^j}{\Delta y} + \frac{E_y^i - E_y^{i+1}}{\Delta x} \right)$$

Challenges

- Accuracy requires high resolution (small $\Delta x, \Delta y, \Delta z$)
- Small $\Delta x, \Delta y, \Delta z$ forces small Δt (Courant stability)
- Many time-steps required for high-frequency resolution (Fourier Uncertainty)
- Modeling objects with complex shapes and geometries

PMLs in Maxwell's Equations

An ordinary PML in Cartesian co-ordinates is derived by a complex co-ordinate stretching of MEs, where each co-ordinate is stretched by a factor:

$$s_{x,y,z} = 1 + \frac{i\sigma_{x,y,z}}{\omega} \quad \sigma > 0 \text{ is the PML "conductivity"}$$

the absorption profile σ is the key to reducing reflections from discretization

Using transformation optics, co-ordinate stretching can be absorbed into MEs as a change in both ϵ and μ :

$$\epsilon' = \frac{\mathcal{J}\epsilon(\omega)\mathcal{J}}{\det \mathcal{J}} \quad \mu' = \frac{\mathcal{J}\mu(\omega)\mathcal{J}}{\det \mathcal{J}}$$

Jacobian matrix of
co-ordinate stretching

$$\mathcal{J} = \text{diag}(s_x^{-1}, s_y^{-1}, s_z^{-1})$$

A.J. Ward & J.B. Pendry, *J. Mod. Optics*, **43**, pp. 773-93 (1996)

PML is very successful for absorbing waves in **homogeneous** media but...

Lambertian-Textured Film

Lambertian-Textured Film

$$d_{\text{eff}} = \frac{\int_0^{\pi/2} \frac{d}{\cos \theta} \cos \theta \sin \theta d\theta}{\int_0^{\pi/2} \cos \theta \sin \theta d\theta} = 2d$$

$$L_{\text{out-coupling}} = \frac{\int_0^{\theta_c} B \cos \theta \sin \theta d\theta}{\int_0^{\pi/2} B \cos \theta \sin \theta d\theta} = \frac{1}{n^2}$$

P. Campbell & M.A. Green, *J. App. Phys.*, **62**, pp. 243-9 (1987)

Lambertian-Textured Film

$$d_{\text{eff}} = \frac{\int_0^{\pi/2} \frac{d}{\cos \theta} \cos \theta \sin \theta d\theta}{\int_0^{\pi/2} \cos \theta \sin \theta d\theta} = 2d$$

$$L_{\text{out-coupling}} = \frac{\int_0^{\theta_c} B \cos \theta \sin \theta d\theta}{\int_0^{\pi/2} B \cos \theta \sin \theta d\theta} = \frac{1}{n^2}$$

$$A_{\text{lamb}} = T \left(1 - e^{-2ad}\right) \sum_{m=0}^{\infty} \left[e^{-2ad} \left(1 - \frac{1}{n^2} T\right) \right]^m = \frac{T \left(1 - e^{-2ad}\right)}{1 - e^{-2ad} \left(1 - \frac{1}{n^2} T\right)}$$

Fresnel transmission

single-pass absorption

A Distinguishing Feature of MEEP: Illusion of Continuity

- continuously-varying inputs leads to continuously-varying outputs
- geometric properties (e.g., flux planes, dielectric objects, volume sources)
- important for topology optimization

Slow taper transitions

"stretched" microcavity

Effect of
deformations

A Qualitatively Different Case: Corners

zero-perturbation
criterion
not satisfied
due to **E** divergence
at corner analytically,
error $\sim \Delta x^{1.4}$

Anderson et al.,
IEEE T. Ant. Prop. 26, 1978