

Advanced Computation: Computational Electromagnetics

Maxwell's Equations in Fourier Space

1

Outline

- Maxwell's Equations in Fourier Space
- Matrix form of Maxwell's equations in Fourier space
- Constructing convolution matrices
- Fast Fourier factorization
- Consequences of Fourier-space representation

MPossible

Slide 2

Maxwell's Equations in Fourier Space

lide 3

3

What is Fourier Space?

Real Space

So far, fields and devices were represented on an x-y-z grid where field values and material properties are defined at discrete points.

Fourier Space

In Fourier-space, fields are represented as a sum of plane waves at different angles and different wavelengths called *spatial harmonics*. Devices are also represented as the sum of sinusoidal gratings at different angles and periods.

MPossible

Slide 4

Conventional Complex Fourier Series

Periodic functions can be expanded into a Fourier series.

For 1D periodic functions, this is

$$f(x) = \sum_{p = -\infty}^{\infty} a(p)e^{j\frac{2\pi px}{\Lambda}} \qquad a(p) = \frac{1}{\Lambda} \int_{-\Lambda/2}^{\Lambda/2} f(x)e^{-j\frac{2\pi px}{\Lambda}} dx$$

For 2D periodic functions, this is

$$f(x,y) = \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} a(p,q) e^{j\left(\frac{2\pi px}{\Lambda_x} + \frac{2\pi qy}{\Lambda_y}\right)} \qquad a(p,q) = \frac{1}{A} \iint_A f(x,y) e^{-j\left(\frac{2\pi px}{\Lambda_x} + \frac{2\pi qy}{\Lambda_y}\right)} dA$$

For 3D periodic functions, this is

$$f(x,y,z) = \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a(p,q,r) e^{\int \left(\frac{2\pi px}{\Lambda_x} + \frac{2\pi qy}{\Lambda_z} + \frac{2\pi rz}{\Lambda_z}\right)} a(p,q,r) = \frac{1}{V} \iiint_{V} f(x,y,z) e^{-\int \left(\frac{2\pi px}{\Lambda_x} + \frac{2\pi qy}{\Lambda_z} + \frac{2\pi rz}{\Lambda_z}\right)} dV$$

NEMPossible

Slide

,

Generalized Complex Fourier Series

Fourier series can be written in terms of the reciprocal lattice vectors.

For 1D periodic functions, this is

$$f(x) = \sum_{p=-\infty}^{\infty} a(p)e^{jpTx} \qquad a(p) = \frac{1}{\Lambda} \int_{-\Lambda/2}^{\Lambda/2} f(x)e^{-jpTx} dx \qquad T = \frac{2\pi}{\Lambda}$$

For 2D periodic functions, this is

$$f(x,y) = \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} a(p,q) e^{j(p\vec{T}_1 + q\vec{T}_2) \cdot \vec{r}} \qquad a(p,q) = \frac{1}{A} \iint_A f(x,y) e^{-j(p\vec{T}_1 + q\vec{T}_2) \cdot \vec{r}} dA$$

For 3D periodic functions, this is

$$f(\vec{r}) = \sum_{n=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a(p,q,r) e^{j(p\vec{l}_1 + q\vec{l}_2 + r\vec{l}_3) \cdot \vec{r}} \qquad a(p,q,r) = \frac{1}{V} \iiint_V f(\vec{r}) e^{-j(p\vec{l}_1 + q\vec{l}_2 + r\vec{l}_3) \cdot \vec{r}} dV$$

For rectangular, tetrahedral, or orthorhombic geometries, the reciprocal lattice vectors are: $\vec{T}_1 = \frac{2\pi}{\Lambda_x} \hat{x}$ $\vec{T}_2 = \frac{2\pi}{\Lambda_y} \hat{y}$ $\vec{T}_3 = \frac{2\pi}{\Lambda_z} \hat{z}$

1 EMPossible

Slide

Starting Point

Start with Maxwell's equations in the following form...

$$\begin{split} \frac{\partial E_{z}}{\partial y} - \frac{\partial E_{y}}{\partial z} &= k_{0} \mu_{r} \tilde{H}_{x} \\ \frac{\partial \tilde{E}_{x}}{\partial z} - \frac{\partial E_{z}}{\partial x} &= k_{0} \mu_{r} \tilde{H}_{y} \\ \frac{\partial E_{y}}{\partial x} - \frac{\partial E_{z}}{\partial y} &= k_{0} \mu_{r} \tilde{H}_{y} \\ \frac{\partial E_{y}}{\partial x} - \frac{\partial E_{x}}{\partial y} &= k_{0} \mu_{r} \tilde{H}_{z} \\ \end{split}$$

$$\begin{aligned} \frac{\partial \tilde{H}_{z}}{\partial z} - \frac{\partial \tilde{H}_{z}}{\partial z} &= k_{0} \varepsilon_{r} E_{y} \\ \frac{\partial \tilde{H}_{y}}{\partial x} - \frac{\partial \tilde{H}_{z}}{\partial y} &= k_{0} \varepsilon_{r} E_{z} \end{aligned}$$

$$\begin{aligned} \frac{\partial \tilde{H}_{z}}{\partial z} - \frac{\partial \tilde{H}_{z}}{\partial x} &= k_{0} \varepsilon_{r} E_{z} \end{aligned}$$

Recall that the magnetic field was normalized according to

$$\vec{\tilde{H}} = -j\sqrt{\frac{\mu_0}{\varepsilon_0}}\vec{H}$$

NEMPossible

lide 11

11

Fourier Expansion of the Materials

Assuming the device is infinitely periodic in all directions, the permittivity and permeability functions can be expanded into a generalized Fourier Series.

$$\varepsilon_{\mathbf{r}}(\vec{r}) = \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a(p,q,r) e^{j(p\vec{T}_1 + q\vec{T}_2 + r\vec{T}_3) \cdot \vec{r}}$$

$$a(p,q,r) = \frac{1}{V} \iiint_{V} \varepsilon_{\mathbf{r}}(\vec{r}) e^{-j(p\vec{T}_1 + q\vec{T}_2 + r\vec{T}_3) \cdot \vec{r}} dV$$

$$\mu_{r}(\vec{r}) = \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} b(p,q,r) e^{j(p\vec{T}_{1}+q\vec{T}_{2}+r\vec{T}_{3}) \cdot \vec{r}}$$

$$b(p,q,r) = \frac{1}{V} \iiint_{V} \mu_{r}(\vec{r}) e^{-j(p\vec{T}_{1}+q\vec{T}_{2}+r\vec{T}_{3}) \cdot \vec{r}} dV$$

NEMPossible

Slide 13

Fourier Expansion of the Fields

The field expansions are slightly different because a wave could be travelling in any direction $\vec{\beta}$. The expansions must satisfy the Floquet boundary conditions.

$$\vec{E}(\vec{r}) = e^{-j\vec{\beta} \bullet \vec{r}} \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} \vec{S}(p,q,r) e^{j(p\vec{T}_1 + q\vec{T}_2 + r\vec{T}_3) \bullet \vec{r}}$$
 Think of $\vec{\beta}$ as \vec{k}_{inc}

$$= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} \vec{S}(p,q,r) e^{-j(\vec{\beta} - p\vec{T}_1 - q\vec{T}_2 - r\vec{T}_3) \bullet \vec{r}}$$
 and combined with second exponential.
$$= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} \vec{S}(p,q,r) e^{-j\vec{k}(p,q,r) \bullet \vec{r}}$$
 This is clearly a set of plane waves with amplitudes $\vec{S}(p,q,r)$.
$$= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} \vec{S}(p,q,r) e^{-j\vec{k}(p,q,r) \bullet \vec{r}}$$

$$= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} \vec{S}(p,q,r) e^{-j\vec{k}(p,q,r) \bullet \vec{r}} e^{-j\vec{k$$

ົງາ EMPossible

13

Substitute Expansions into Maxwell's Equations

Algebra for the Left Side Terms

First ugly term...

$$\begin{split} \frac{\partial}{\partial y} \Bigg[\sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_z \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} \Bigg] &= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_z \left(p,q,r \right) \frac{\partial}{\partial y} e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) z \right]} \\ &= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_z \left(p,q,r \right) \left[-j k_y \left(p,q,r \right) \right] e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} \\ &= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} -j k_y \left(p,q,r \right) U_z \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} \end{split}$$

Second ugly term...

$$\begin{split} \frac{\partial}{\partial z} \Bigg[\sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_y \Big(p,q,r \Big) e^{-j \left[k_z (p,q,r) x + k_y (p,q,r) y + k_z (p,q,r) z \right]} \Bigg] &= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_y \Big(p,q,r \Big) \frac{\partial}{\partial z} e^{-j \left[k_z (p,q,r) x + k_y (p,q,r) y + k_z (p,q,r) z \right]} \\ &= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_y \Big(p,q,r \Big) \Big[-j k_z \Big(p,q,r \Big) \Big] e^{-j \left[k_z (p,q,r) x + k_y (p,q,r) y + k_z (p,q,r) z \right]} \\ &= \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} -j k_z \Big(p,q,r \Big) U_y \Big(p,q,r \Big) e^{-j \left[k_z (p,q,r) x + k_y (p,q,r) y + k_z (p,q,r) z \right]} \end{split}$$

1 EMPossible

Slide 1

15

Algebra for the Right-Side Term

Third ugly term...

This term as the product of two triple summations.

$$\left[\sum_{p=-\infty}^{\infty}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}a(p,q,r)e^{j\left(p\vec{T}_1+q\vec{T}_2+r\vec{T}_3\right)\bullet\vec{r}}\right]\left[\sum_{p=-\infty}^{\infty}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}S_x(p,q,r)e^{-j\left[k_x(p,q,r)x+k_y(p,q,r)y+k_z(p,q,r)z\right]}\right]$$

This is called a Cauchy product and is handled as follows.

$$\left(\sum_{n=0}^{\infty} a_n\right) \cdot \left(\sum_{n=0}^{\infty} b_n\right) = \sum_{n=0}^{\infty} c_n \qquad c_n = \sum_{m=0}^{n} a_m b_{n-m}$$

Applying this rule to the triple summations, gives

$$\sum_{p=-\infty}^{\infty}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty}\left\{e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]}\sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a\left(p-p',q-q',r-r'\right)S_{x}\left(p',q',r'\right)\right\}$$

NEMPossible

Slide 16

Combine the Terms Inside Summation

$$\begin{split} \frac{\partial}{\partial y} \Bigg[\sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} U_z \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} \Bigg] - \frac{\partial}{\partial z} \Bigg[\sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} U_y \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} \Bigg] \\ = k_0 \Bigg[\sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} a \left(p,q,r \right) e^{-j \left[p \tilde{l}_1 + q \tilde{l}_2 + r \tilde{l}_3 \right] \bullet \tilde{r}} \Bigg] \Bigg[\sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} S_x \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) z \right]} \Bigg] \\ & \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} -j k_y \left(p,q,r \right) U_z \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} - \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} -j k_z \left(p,q,r \right) U_y \left(p,q,r \right) e^{-j \left[k_z \left(p,q,r \right) x + k_y \left(p,q,r \right) y + k_z \left(p,q,r \right) z \right]} \end{aligned}$$

$$\begin{split} \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} -jk_{y} \left(p,q,r\right) U_{z} \left(p,q,r\right) e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]} - \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} -jk_{z} \left(p,q,r\right) U_{y} \left(p,q,r\right) e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]} \\ = k_{0} \sum_{p=-\infty}^{\infty} \sum_{q=-\infty}^{\infty} \sum_{r=-\infty}^{\infty} \left\{ e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]} \sum_{p'=-\infty}^{\infty} \sum_{q'=-\infty}^{\infty} \sum_{r'=-\infty}^{\infty} a\left(p-p',q-q',r-r'\right)S_{x} \left(p',q',r'\right) \right\} \end{split}$$

The equation can now be brought inside a single triple summation.

$$\sum_{p=-\infty}^{\infty}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty} \left\{ -jk_{y}(p,q,r)U_{z}(p,q,r)e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]} + jk_{z}(p,q,r)U_{y}(p,q,r)e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]} \right\} \\ = k_{0}e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]} \sum_{p=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a\left(p-p',q-q',r-r'\right)S_{x}\left(p',q',r'\right) \\ = k_{0}e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]} \sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a\left(p-p',q-q',r-r'\right)S_{x}\left(p',q',r'\right) \\ = k_{0}e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)z+k_{y}(p,q,r)z\right]} \sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a\left(p-p',q-q',r-r'\right)S_{x}\left(p',q',r'\right) \\ = k_{0}e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)z+k_{y}(p,q,r)z+k_{y}(p,q,r)z+k_{y}(p,q,r)z\right]} \\ = k_{0}e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)z+$$

NEMPossible

17

Final Equation for $(p,q,r)^{th}$ Harmonic

$$\sum_{p=-\infty}^{\infty}\sum_{q=-\infty}^{\infty}\sum_{r=-\infty}^{\infty} \left\{ -jk_{y}\left(p,q,r\right)U_{z}\left(p,q,r\right)e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]} + jk_{z}\left(p,q,r\right)U_{y}\left(p,q,r\right)e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]} \right\} \\ = k_{0}e^{-j\left[k_{x}\left(p,q,r\right)x+k_{y}\left(p,q,r\right)y+k_{z}\left(p,q,r\right)z\right]} \sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a\left(p-p',q-q',r-r'\right)S_{x}\left(p',q',r'\right) \\ \right\}$$

The equation inside the braces much be satisfied for each combination of (p,q,r).

$$\begin{split} -jk_{y}(p,q,r)U_{z}(p,q,r)e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]}+jk_{z}(p,q,r)U_{y}(p,q,r)e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]}\\ =k_{0}e^{-j\left[k_{x}(p,q,r)x+k_{y}(p,q,r)y+k_{z}(p,q,r)z\right]}\sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a\left(p-p',q-q',r-r'\right)S_{x}\left(p',q',r'\right) \end{split}$$

Last, divide both sides by the common exponential term and move the j to the right-hand side.

$$k_{y}(p,q,r)U_{z}(p,q,r) - k_{z}(p,q,r)U_{y}(p,q,r) = jk_{0}\sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a(p-p',q-q',r-r')S_{x}(p',q',r')$$

MPossible

Alternate Derivation

Start with

$$\frac{\partial \tilde{H}_z}{\partial y} - \frac{\partial \tilde{H}_y}{\partial z} = k_0 \underbrace{\mathcal{E}_{\mathbf{r}} E_x}_{\text{Point-by-point multiplication in real-space...}}$$

Fourier-transform this equation in x, y, and z resulting in

$$k_{y}\left(p,q,r\right)U_{z}\left(p,q,r\right)-k_{z}\left(p,q,r\right)U_{y}\left(p,q,r\right)=jk_{0}\underbrace{a*S_{x}}_{\text{...becomes a convolution in Fourier-space}}_{a=\text{FT}\left\{\mathcal{E}_{x}\right\}}$$
 ...becomes a convolution in Fourier-space
$$a=\text{FT}\left\{\mathcal{E}_{x}\right\}$$

It can now be seen that the strange triple summation remaining in the equation is actually a 3D convolution in Fourier space!

 $a * S_x \rightarrow \sum_{p'=-\infty}^{\infty} \sum_{q'=-\infty}^{\infty} \sum_{r'=-\infty}^{\infty} a(p-p',q-q',r-r') S_x(p',q',r')$

🏟 EMPossible

Slide 1

19

Summary of Maxwell's Equations in Fourier Space

Real-Space Fourier-Space $\frac{\partial \tilde{H}_{z}}{\partial y} - \frac{\partial \tilde{H}_{y}}{\partial z} = k_{0} \varepsilon_{\mathrm{r}} E_{x}$ $k_{v}(p,q,r)U_{z}(p,q,r)-k_{z}(p,q,r)U_{v}(p,q,r)=jk_{0}a(p,q,r)*S_{x}(p,q,r)$ $\frac{\partial \tilde{H}_x}{\partial z} - \frac{\partial \tilde{H}_z}{\partial x} = k_0 \varepsilon_{\rm r} E_y$ $k_z(p,q,r)U_x(p,q,r)-k_x(p,q,r)U_z(p,q,r)=jk_0a(p,q,r)*S_v(p,q,r)$ $k_x(p,q,r)U_y(p,q,r)-k_y(p,q,r)U_x(p,q,r)=jk_0a(p,q,r)*S_z(p,q,r)$ $\frac{\partial \tilde{H}_{y}}{\partial x} - \frac{\partial \tilde{H}_{x}}{\partial y} = k_{0} \varepsilon_{r} E_{z}$ $\vec{k}(p,q,r) = k_x(p,q,r)\hat{a}_x + k_y(p,q,r)\hat{a}_y + k_z(p,q,r)\hat{a}_z = \vec{\beta} - p\vec{T}_1 - q\vec{T}_2 - r\vec{T}_3$ $p = -\infty, \dots, -2, -1, 0, 1, 2, \dots, \infty$ $q = -\infty, \dots, -2, -1, 0, 1, 2, \dots, \infty$ $r = -\infty, \dots, -2, -1, 0, 1, 2, \dots, \infty$ $$\begin{split} \frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z} &= k_0 \mu_{\rm r} \tilde{H}_x \\ \frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x} &= k_0 \mu_{\rm r} \tilde{H}_y \end{split}$$ $k_{v}(p,q,r)S_{z}(p,q,r)-k_{z}(p,q,r)S_{v}(p,q,r)=jk_{0}b(p,q,r)*U_{v}(p,q,r)$ $k_{z}(p,q,r)S_{x}(p,q,r)-k_{x}(p,q,r)S_{z}(p,q,r)=jk_{0}b(p,q,r)*U_{y}(p,q,r)$ $|k_x(p,q,r)S_y(p,q,r)-k_y(p,q,r)S_x(p,q,r)=jk_0b(p,q,r)*U_z(p,q,r)$

MPossible

 $\frac{\partial E_{y}}{\partial x} - \frac{\partial E_{x}}{\partial y} = k_{0} \mu_{r} \tilde{H}_{z}$

Slide 20

21

Matrix Form of Maxwell's **Equations in Fourier Space**

Slide 22

Conversion to Matrix Form

The following equation is written once for each spatial harmonic.

$$k_{y}(p,q,r)U_{z}(p,q,r)-k_{z}(p,q,r)U_{y}(p,q,r)=jk_{0}\sum_{p'=-\infty}^{\infty}\sum_{q'=-\infty}^{\infty}\sum_{r'=-\infty}^{\infty}a(p-p',q-q',r-r')S_{x}(p',q',r')$$

total # spatial harmonics = $P \cdot Q \cdot R$

This large set of equations can be written in matrix form as

$$\mathbf{K}_{y}\mathbf{u}_{z}-\mathbf{K}_{z}\mathbf{u}_{y}=jk_{0}\left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right]\mathbf{s}_{x}$$

$$\mathbf{K}_{i} = \begin{bmatrix} k_{i}(1,1,1) & & & \mathbf{0} \\ & & k_{i}(1,1,2) & & \\ & & \ddots & & \\ \mathbf{0} & & & k_{i}(P,Q,R) \end{bmatrix}$$

 $\mathbf{u}_{i} = \begin{bmatrix} U_{i}(1,1,1) \\ U_{i}(1,1,2) \\ \vdots \\ U_{i}(P,Q,R) \end{bmatrix}$

The **K** terms are diagonal matrices containing all the wave vector components along its center diagonal.

 \mathbf{u}_i and \mathbf{s}_i are column vectors containing the amplitudes of each spatial harmonic in the expansion.

1 EMPossible

23

Matrix Form of Maxwell's Equations in Fourier Space

Analytical Equations

$$\begin{aligned} k_{y}(p,q,r)U_{z}(p,q,r) - k_{z}(p,q,r)U_{y}(p,q,r) &= jk_{0}a(p,q,r) * S_{x}(p,q,r) \\ k_{z}(p,q,r)U_{x}(p,q,r) - k_{x}(p,q,r)U_{z}(p,q,r) &= jk_{0}a(p,q,r) * S_{y}(p,q,r) \\ k_{x}(p,q,r)U_{y}(p,q,r) - k_{y}(p,q,r)U_{x}(p,q,r) &= jk_{0}a(p,q,r) * S_{z}(p,q,r) \end{aligned}$$

$$\begin{aligned} k_{y}(p,q,r)S_{z}(p,q,r) - k_{z}(p,q,r)S_{y}(p,q,r) &= jk_{0}b(p,q,r)*U_{x}(p,q,r) \\ k_{z}(p,q,r)S_{x}(p,q,r) - k_{x}(p,q,r)S_{z}(p,q,r) &= jk_{0}b(p,q,r)*U_{y}(p,q,r) \\ k_{x}(p,q,r)S_{y}(p,q,r) - k_{y}(p,q,r)S_{x}(p,q,r) &= jk_{0}b(p,q,r)*U_{z}(p,q,r) \end{aligned}$$

Matrix Equations

$$\mathbf{K}_{y}\mathbf{u}_{z} - \mathbf{K}_{z}\mathbf{u}_{y} = jk_{0} \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] \mathbf{s}_{x}$$

$$\mathbf{K}_{z}\mathbf{u}_{x} - \mathbf{K}_{x}\mathbf{u}_{z} = jk_{0} \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] \mathbf{s}_{y}$$

$$\mathbf{K}_{x}\mathbf{u}_{y} - \mathbf{K}_{y}\mathbf{u}_{x} = jk_{0} \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] \mathbf{s}_{z}$$

$$\mathbf{K}_{y}\mathbf{s}_{z} - \mathbf{K}_{z}\mathbf{s}_{y} = jk_{0} \llbracket \mu_{r} \rrbracket \mathbf{u}_{x}$$

$$\mathbf{K}_{z}\mathbf{s}_{x} - \mathbf{K}_{x}\mathbf{s}_{z} = jk_{0} \llbracket \mu_{r} \rrbracket \mathbf{u}_{y}$$

$$\mathbf{K}_{x}\mathbf{s}_{y} - \mathbf{K}_{y}\mathbf{s}_{x} = jk_{0} \llbracket \mu_{r} \rrbracket \mathbf{u}_{z}$$

Slide 24

24

MPossible

Interpreting the Column Vectors

Each element of the column vector \mathbf{u}_i is the complex amplitude of a spatial harmonic.

↑ EMPossible

25

Constructing the Convolution Matrices

Slide 26

Calculating the Fourier Coefficients

The Fourier coefficients are calculated by solving the following equation for every combination of values of p, q, and r.

$$a(p,q,r) = \frac{1}{V} \iiint_{V} \varepsilon_{r}(\vec{r}) e^{-j(p\vec{l}_{1}+q\vec{l}_{2}+r\vec{l}_{3}) \cdot \vec{r}} dV$$

Instead of using the above equation, the Fourier coefficients are easily calculated using a multi-dimensional Fast Fourier Transform (FFT).

27

1 EMPossible

29

The Convolution Matrix

There are two matrices that must be constructed that perform a 3D convolution in Fourier space.

 $\llbracket \mu_r \rrbracket \text{ and } \llbracket \mathcal{E}_r \rrbracket \qquad \text{Don't confuse these for } \mu_r \text{ and } \mathbf{\varepsilon}_r \text{ used in FDFD that were diagonal point-by-point multiplication matrices. } \llbracket \mu_r \rrbracket \text{ and } \llbracket \mathcal{E}_r \rrbracket \text{ are full convolution matrices.}$

The convolution matrices are constructed with the following picture in mind.

Header for MATLAB Code to Construct Convolution Matrices

The following slides will step you through the procedure to write a MATLAB code that calculates convolution matrices for 1D, 2D, or 3D problems. To handle an arbitrary number of dimensions, the header should look like...

```
function C = convmat(A,P,O,R)
 Rectangular Convolution Matrix
 P is the number of spatial harmonics along \vec{T}_1.
 % C = convmat(A,P);
 for 2D problems
for 3D problems
 % C = convmat(A.P.O):
 Q is the number of spatial harmonics along \vec{T}_2.
 % C = convmat(A, P, Q, R);
 R is the number of spatial harmonics along \vec{T}_3.
 % This MATLAB function constructs convolution matrices
 % from a real-space grid.
 %% HANDLE INPUT AND OUTPUT ARGUMENTS
 % DETERMINE SIZE OF A
 [Nx, Ny, Nz] = size(A);
 % HANDLE NUMBER OF HARMONICS FOR ALL DIMENSIONS
 if nargin==2
 Q = 1;
R = 1;
 This lets us treat all
 elseif nargin==3
 cases as if they were 3D.
 R = 1;
MPossible
```

31

Step 1: Calculate the Fourier Coefficients

Begin by calculating 1D arrays of the indices of the spatial harmonics, centered at 0.

Then the Fourier coefficients are calculated using an n-dimensional FFT.

```
% COMPUTE FOURIER COEFFICIENTS OF A A = fftshift(fftn(A)) / (Nx*Ny*Nz);
```

Calculate the position of the zero-order harmonic in the array A. Knowing this, all others can be found because they are centered around the zero-order harmonic.

```
% COMPUTE ARRAY INDICES OF CENTER HARMONIC p0 = 1 + floor(Nx/2); q0 = 1 + floor(Ny/2); These equations are valid for both odd and even values of Nx, Ny, and Nz.
```

Slide 32

32

MPossible

Step 2: Initialize Convolution Matrix

The convmat () function will run very slow if the convolution matrix is not first initialized.

```
% INITIALIZE CONVOLUTION MATRIX
C = zeros(NH,NH);
```

$$\llbracket \boldsymbol{\varepsilon}_{\mathbf{r}} \rrbracket = \begin{bmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix}$$

1 EMPossible

lide 3

33

Step 3: Loop Through the Rows

With the picture in mind of filling in rows, it makes sense to start by creating a loop that steps through each row of the convolution matrix.

```
for rrow = 1 : R
for qrow = 1 : Q
for prow = 1 : P
 row = (rrow-1)*Q*P + (qrow-1)*P + prow;
```

•

end

↑ EMPossible

 $P \equiv$ number of spatial harmonics along \vec{T}_1

 $Q \equiv$ number of spatial harmonics along \vec{T}_2

R = number of spatial harmonics along \vec{T}_3

Slide 3

Step 4: Loop Through the Columns

Now step from left to right within the current row by looping through the columns.

 $P \equiv$ number of spatial harmonics along \vec{T}_1 $Q \equiv$ number of spatial harmonics along \vec{T}_2 $R \equiv$ number of spatial harmonics along \vec{T}_3

↑ EMPossible

35

Oblique Symmetry (1 of 3)

Step 1 – Create Oblique Meshgrid

% LATTICE VECTORS FOR HEXAGONAL UNIT CELL
t1 = [a/2 ; -a*sqrt(3)/2];
t2 = [a/2 ; +a*sqrt(3)/2];
% BUILD OBLIQUE MESHGRID
p = linspace (-0.5,0.5,N.1);
q = linspace (-0.5,0.5,N.2);
[Q,P] = meshgrid (q,p);
X0 = P*t1(1) + Q*t2(1);
Y0 = P*t1(2) + Q*t2(2);

SIIde 40

Oblique Symmetry (3 of 3)

Step 3 - Call convmat ()

* BUILD CONVOLUTION MATRIX
ERC = convmat (ER, P, Q);

The FFT "sort of" sees the

42

NEMPossible

oblique grid as a rectangular grid.

Notes

- You now have a very powerful code!
- Most of the tediousness of Fourier space methods are absorbed into the convolution matrices.
- It is able to construct 1D, 2D, and 3D convolution matrices without changing anything.
 - For 1D devices: *P*≥1, *Q*=1, *R*=1
 - For 2D devices: $P \ge 1$, $Q \ge 1$, R = 1
 - For 3D devices: $P \ge 1$, $Q \ge 1$, $R \ge 1$
- The convmat () function can be used for any photonic crystal symmetry without modification.
- Convolution matrices for homogeneous materials are diagonal with the form $[\![\varepsilon_r]\!] = \varepsilon_r I$.
- Uniform directions require only one spatial harmonic.

↑ EMPossible Slide 4:

43

Fast Fourier Factorization (FFF)

Slide 44

Product of Two Functions

Consider the product of two periodic functions that have the same period:

$$f(x) \cdot g(x) = h(x)$$

Expand each function into its own Fourier series.

$$\left(\sum_{m=-\infty}^{\infty} a_m e^{j\frac{2\pi mx}{\Lambda}}\right) \left(\sum_{m=-\infty}^{\infty} b_m e^{j\frac{2\pi mx}{\Lambda}}\right) = \sum_{m=-\infty}^{\infty} c_m e^{j\frac{2\pi mx}{\Lambda}}$$

This is exact, as long as an infinite number of terms is used.

Obviously, only a finite number of terms can be retained in the expansion if it is to be solved on a computer.

MPossible

Slide 4

15

Finite Number of Terms

To describe devices on a computer, only a finite number of terms can be retained in the expansions.

$$\left(\sum_{m=-M}^{M} a_m e^{j\frac{2\pi mx}{\Lambda}}\right) \left(\sum_{m=-M}^{M} b_m e^{j\frac{2\pi mx}{\Lambda}}\right) = \sum_{m=-M}^{M} c_m e^{j\frac{2\pi mx}{\Lambda}}$$

<u>Problem</u>: In certain circumstances, the left side of the equation converges slower than the right. That is, more terms are needed for a given level of "accuracy."

There are four special cases for $f(x) \cdot g(x) = h(x)$:

- 1. f(x) and g(x) are continuous everywhere.
- 2. Either f(x) or g(x) has a step discontinuity, but not both at the same point.
- 3. Both f(x) and g(x) have a step discontinuity at the same point, but their product is continuous.
- 4. Both f(x) and g(x) have a step discontinuity at the same point and their product is also discontinuous.

No problem

Problem is fixable

Problem is NOT fixable

When only a finite-number of terms are retained, cases 3 and 4 exhibit slow convergence. Only case 3 is fixable.

MPossible

Slide 46

The Fix for Case 3

The product of two functions can be written in Fourier space.

$$f \cdot g = h \rightarrow \llbracket F \rrbracket \llbracket G \rrbracket = \llbracket H \rrbracket$$

For Case 3, both f(x) and g(x) are have a step discontinuity at the same point, but their product f(x)g(x)=h(x) is continuous. To handle this case, f(x) is brought to the right-hand side of the equation.

$$g = \frac{1}{f} \cdot h \rightarrow [G] = \left[\frac{1}{F} \right] [H]$$

Now, there are no problems with this new equation because both sides of the equation are Case 2. Now the convolution matrix is brought back to left side of the equation.

$$\left(\frac{1}{f}\right)^{-1} \cdot g = h \quad \rightarrow \quad \left[\left[\frac{1}{F}\right]\right]^{-1} \left[G\right] = \left[H\right]$$

1 EMPossible

Slide 4

47

FFF and Maxwell's Equations

In Maxwell's equations, there exists a product of two functions...

$$\varepsilon_{\rm r}(\vec{r})\cdot\vec{E}(\vec{r})$$

The dielectric function is discontinuous at the interface between two materials. Boundary conditions require that

$$E_{1,\parallel}=E_{2,\parallel}$$
 Tangential component is continuous across the interface

$$\varepsilon_1 E_{1,\perp} = \varepsilon_2 E_{2,\perp} \quad \text{Normal component is discontinuous across the interface, but the product of } \varepsilon_{E_\perp} \text{ is continuous.}$$

In conclusion, the convolution matrix must be handled differently for the tangential and normal components. This implies that the final convolution matrix will be a tensor.

MPossible

Slide 48

FFF for Maxwell's Equations

First, the electric field is decomposed into tangential and normal components at all interfaces.

This creates the opportunity to associate different convolution matrices with the different field components.

$$\left[\!\left[\boldsymbol{\mathcal{E}}_{\mathrm{r}}\right]\!\right]_{\mathrm{FFF}}\mathbf{s} = \left[\!\left[\boldsymbol{\mathcal{E}}_{\mathrm{r},\parallel}\right]\!\right]\mathbf{s}_{\parallel} + \left[\!\left[\boldsymbol{1}\middle/\boldsymbol{\mathcal{E}}_{\mathrm{r},\perp}\right]\!\right]^{-1}\mathbf{s}_{\perp}$$

1 EMPossible

Slide 49

10

Normal Vector Field

To implement FFF, which directions are parallel and perpendicular must be determined at each point in space.

For arbitrarily shaped devices, this comes from knowledge of the materials within the layer.

A vector function must be constructed throughout the grid that is normal to all the interfaces. This called the "normal vector" field.

$$\hat{n}(x, y, z)$$

This can be very difficult to calculate!!

P. Gotz, T. Schuster, K. Frenner, S. Rafler, W. Osten, "Normal vector method for the RCWA with automated vector field generation," Opt. Express 16(22), 17295-17301 (2008).

Slide 50

MPossible

Incorporating Normal Vector Function

Recall the FFF fix

$$\left[\!\left[\boldsymbol{\mathcal{E}}_{\mathrm{r}}\right]\!\right]_{\mathrm{FFF}}\mathbf{s} = \left[\!\left[\boldsymbol{\mathcal{E}}_{\mathrm{r}}\right]\!\right]\mathbf{s}_{\parallel} + \left[\!\left[\boldsymbol{1}/\boldsymbol{\mathcal{E}}_{\mathrm{r}}\right]\!\right]^{\!-1}\mathbf{s}_{\perp}$$

The parallel and perpendicular components of s can be calculated using the normal vector matrix ${\bf N}.$

$$\mathbf{s}_{\perp} = \mathbf{N}\mathbf{s}$$

$$\mathbf{s}_{\parallel} = \mathbf{s} - \mathbf{N}\mathbf{s} = (\mathbf{I} - \mathbf{N})\mathbf{s}$$

Substituting these into the FFF equation yields

$$\begin{split} \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right]_{\mathbf{FFF}} \mathbf{s} &= \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] (\mathbf{I} - \mathbf{N}) \mathbf{s} + \left[\!\left[1/\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right]^{-1} \mathbf{N} \mathbf{s} \\ &= \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] \mathbf{s} - \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] \mathbf{N} \mathbf{s} + \left[\!\left[1/\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right]^{-1} \mathbf{N} \mathbf{s} \\ &= \left(\left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] - \left[\!\left[\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right] \mathbf{N} + \left[\!\left[1/\boldsymbol{\varepsilon}_{\mathbf{r}}\right]\!\right]^{-1} \mathbf{N}\right) \mathbf{s} \end{split}$$

This defines a new convolution matrix that incorporates FFF.

NEMPossible

Slide

51

Revised Convolution Matrix

The convolution matrix incorporating FFF is then

This is often written as

$$\left[\!\left[\boldsymbol{\varepsilon}_{\mathrm{r}}\right]\!\right]_{\mathrm{FFF}} = \left[\!\left[\boldsymbol{\varepsilon}_{\mathrm{r}}\right]\!\right] + \left[\!\left[\boldsymbol{\Delta}\boldsymbol{\varepsilon}_{\mathrm{r}}\right]\!\right] \mathbf{N}$$

This is interpreted as a correction term that incorporates FFF.

MPossible

Slide 52

Consequences of Fourier-Space

Slide 53

53

Efficient Representation of Devices

Along a given direction, approximately half the number of the terms are needed in Fourier space than would be needed in real space.

For 2D problems in real space, 4× more terms are needed making the matrices 16× larger.

For 3D problems in real space, 8× more terms are needed making the matrices 64× larger.

MPossible

Slide 54

Blurring from Too Few Harmonics

If too few harmonics are used, the geometry of the device is blurred.

- Boundaries are artificially blurred.
- Reflections at boundaries are artificially reduced.
- It is difficult or impossible to resolve fine features or rapidly varying fields.

NEMPossible

Slide

55

Gibb's Phenomena

A problem occurs when a discontinuous function (material interface) is represented by continuous basis functions (sin's and cos's). When the Fourier transform is used, "spikes" appear around each discontinuity. Fourier space methods act is if those spikes are actually present.

http://mathworld.wolfram.com/GibbsPhenomenon.html

 $\frac{\delta}{\Delta} = \frac{2}{\pi} \int_{0}^{\pi} \frac{\sin x}{x} dx \approx 1.1789797445$

NEMPossible

Slide 5

Gibb's Phenomena in Maxwell's Equations

A Fourier-space numerical method treats the spikes as if they are real.

- The magnitude of the spikes remains constant no matter how many harmonics are used.
- The magnitude of the spikes is proportional to the severity of the discontinuity.
- The width of the spikes becomes more narrow with increasing number of harmonics.
- In Fourier-space, Maxwell's equations really think the spikes are there.

Due to Gibb's phenomenon, Fourier-space analysis is most efficient for structures with low to moderate index contrast, but many people have modeled metals effectively.

1 EMPossible

Slide 5