

« Analyse vectorielle de la lumière et codage polarimétrique»

Vincent Devlaminck

Quelques définitions

omega -> longueur d'onde

$$\begin{cases} \vec{E}_x(z,t) = A_x \cos(\omega t - kz) \vec{x} \\ \vec{E}_y(z,t) = A_y \cos(\omega t - kz + \epsilon) \vec{y} \\ & \text{epsilone} \rightarrow \text{defasage} \end{cases}$$

Décomposition du champ électrique d'une onde lumineuse sur une base orthogonale.

Ellipse de polarisation

$$\frac{E_x^2}{A_x^2} + \frac{E_y^2}{A_y^2} - \frac{2E_x E_y}{A_x A_y} \cos \varepsilon = \sin^2 \varepsilon$$

L'éllipse est en rapport avec la figure précédente

Cas particuliers:

 $\epsilon=0$ ou $\pm\pi$: l'ellipse devient une droite : **polarisation linéaire**. ϵ est égal à $\pm\pi/2$; l'ellipse devient un cercle: **polarisation circulaire** Tous les autres cas : **polarisation elliptique**

On parle d'états purs de polarisation

Ecriture complexe:

module(A) exponetiel un dephasage -> []

$$\eta_{x}(r,t) = E_{x}(r,t) + i \tilde{E}_{x}(r,t) = A_{x}(r,t) \exp \left[i\left(u(t) - \beta_{x}(t)\right)\right]$$

$$\eta_{y}(r,t) = E_{y}(r,t) + i \tilde{E}_{y}(r,t) = A_{y}(r,t) \exp \left[i\left(u(t) - \beta_{y}(t)\right)\right]$$

$$\beta_x(t) - \beta_v(t) = \epsilon(t)$$
 Terme de dephasage

$$\begin{pmatrix} \eta_{x}(r,t) \\ \eta_{y}(r,t) \end{pmatrix} = \exp \left[i \left(u(t) - \beta_{x}(t) \right) \right] \begin{pmatrix} A_{x}(r,t) \\ A_{y}(r,t) \exp \left[i \left(\beta_{x}(t) - \beta_{y}(t) \right) \right] \right]$$

Vecteur de Jones instantané

$$E(t) = \begin{pmatrix} A_x(r,t) \\ A_y(r,t) \exp \left[i\epsilon(t)\right] \end{pmatrix} = \begin{pmatrix} E_1 \\ E_2 \end{pmatrix}$$

Mesures par une caméra...

Dans le cas où le champs électrique fluctue aléatoirement

E₁ et E₂ sont des variables aléatoires

Matrice de cohérence

Dans le cas où le champs électrique fluctue aléatoirement

E₁ et E₂ sont des variables aléatoires

La matrice de cohérence Φ est la matrice de covariance des composantes E_i du champs électrique complexe

$$\mathbf{\Phi} = \left\langle \mathbf{E} \otimes \mathbf{E}^{\dagger} \right\rangle = \begin{bmatrix} \left\langle \mathbf{E}_{1} \mathbf{E}_{1}^{*} \right\rangle & \left\langle \mathbf{E}_{1} \mathbf{E}_{2}^{*} \right\rangle \\ \left\langle \mathbf{E}_{2} \mathbf{E}_{1}^{*} \right\rangle & \left\langle \mathbf{E}_{2} \mathbf{E}_{2}^{*} \right\rangle \end{bmatrix}$$

parenthèse = moyenne car variable aléatoire

Si stationnaire : ne dépend pas de l'origine des temps

Si ergodique : moyenne d'ensemble ≡ moyenne au cours du temps.

Φ est une matrice hermitienne semi définie positive : ses valeurs propres sont réelles et positives ou nulles.

Matrice de cohérence

Exemple de matrices pour des états purs de polarisation:

$$\Phi = \begin{cases}
\overline{I} & \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \text{ polarisation linéaire horizontale} \\
\overline{I} & \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \text{ polarisation linéaire verticale} \\
\overline{\frac{I}{2}} & \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \text{ polarisation linéaire à 45}^{\circ}$$

$$\Phi = \begin{cases}
\frac{\overline{I}}{2} \cdot \begin{bmatrix} 1 & i \\ -i & 1 \end{bmatrix} & \text{polarisation circulaire droite} \\
\frac{\overline{I}}{2} \cdot \begin{bmatrix} 1 & -i \\ i & 1 \end{bmatrix} & \text{polarisation circulaire gauche} \\
& \text{Université} \\
& \text{Lille1}
\end{cases}$$

Propriétés de la matrice de cohérence

Comme matrice de covariance: hermitienne semi définie positive

 $-\lambda_1$ et λ_2 ses valeurs propres sont positives ou nulles.

$$\det(\mathbf{\Phi}) = \lambda_1 \cdot \lambda_2 \ge 0$$
 et $Tr(\mathbf{\Phi}) = \lambda_1 + \lambda_2 = \langle E_1^2 \rangle + \langle E_2^2 \rangle = \overline{I} \ge 0$

caré d'un champ electrique = intensité

- Il est possible de trouver une base ou la matrice est diagonale.

$$\begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} = \begin{bmatrix} \lambda_2 & 0 \\ 0 & \lambda_2 \end{bmatrix} + \begin{bmatrix} \lambda_1 - \lambda_2 & 0 \\ 0 & 0 \end{bmatrix}$$

Degré de polarisation:

$$P = \begin{pmatrix} \lambda_1 - \lambda_2 \\ \lambda_1 + \lambda_2 \end{pmatrix} \begin{cases} \lambda_1 = \lambda_2 \\ \lambda_1 \neq \lambda_2 \end{cases} P=0 \quad \text{onde non polarisée}$$

$$\lambda_1 = \begin{pmatrix} \lambda_1 = \lambda_2 \\ \lambda_1 \neq \lambda_2 \end{pmatrix} P=1 \quad \text{onde complétement polarisée}$$

$$0 < P < 1 \quad \text{onde partiellement polarisée}$$

Invariants de la matrice de cohérence

Décomposition d'un état de polarisation (pas unique):

$$\begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} = (1 - P).\overline{I} \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} + P.\overline{I} \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

Invariants:

$$P = \frac{\lambda_1 - \lambda_2}{\lambda_1 + \lambda_2} = \sqrt{1 - 4 \frac{\det(\Phi)}{Tr(\Phi)^2}}$$

$$\overline{I} = \lambda_1 + \lambda_2 = Tr(\Phi)$$

Vecteur de Stokes

Vecteur de Stokes:

$$\mathbf{\Phi} = \frac{1}{2} \sum_{j=0}^{3} S_{j} \mathbf{\sigma}_{j} = \frac{1}{2} \begin{bmatrix} S_{0} + S_{1} & S_{2} - iS_{3} \\ S_{2} + iS_{3} & S_{0} - S_{1} \end{bmatrix} \qquad \mathbf{\sigma}_{0} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \quad \mathbf{\sigma}_{1} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \\ \mathbf{\sigma}_{2} = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \quad \mathbf{\sigma}_{3} = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}.$$

$$\mathbf{S} = \begin{bmatrix} \mathbf{S}_0 \\ \mathbf{S}_1 \\ \mathbf{S}_2 \\ \mathbf{S}_3 \end{bmatrix} = \begin{bmatrix} \langle \mathbf{E}_1^2 \rangle + \langle \mathbf{E}_2^2 \rangle \\ \langle \mathbf{E}_1^2 \rangle - \langle \mathbf{E}_2^2 \rangle \\ 2 \langle \mathbf{E}_1 \mathbf{E}_2 \cos(\varepsilon) \rangle \\ 2 \langle \mathbf{E}_1 \mathbf{E}_2 \sin(\varepsilon) \rangle \end{bmatrix}$$

S₀ intensité totale

S₁ intensité polar. linéaire H

S₂ intensité polar. linéaire à 45°

S₃ intensité polar. circulaire

Condition physique:

$$\det(\Phi) = S_0^2 - \left(S_1^2 + S_2^2 + S_3^2\right) \ge 0$$

Sphère de Poincaré

$$\mathbf{S} = \mathbf{L} \begin{bmatrix} \Phi_{11} \\ \Phi_{12} \\ \Phi_{21} \\ \Phi_{22} \end{bmatrix}$$

$$\mathbf{S} = \mathbf{L} \begin{bmatrix} \Phi_{11} \\ \Phi_{12} \\ \Phi_{21} \\ \Phi_{22} \end{bmatrix} \qquad \mathbf{L} = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & -1 \\ 0 & 1 & 1 & 0 \\ 0 & i & -i & 0 \end{bmatrix}$$

$$P = \sqrt{\frac{S_1^2 + S_2^2 + S_3^2}{S_0^2}} \quad 0 \le P \le 1$$

$$S_1 = \frac{S_1}{S_0}, S_2 = \frac{S_2}{S_0}, S_3 = \frac{S_3}{S_0}$$

$$S_1 = \frac{S_1}{S_0}$$
, $S_2 = \frac{S_2}{S_0}$, $S_3 = \frac{S_3}{S_0}$

Etats purs (P=1) surface de la sphère Onde non polarisée centre de la sphère Onde partiellement polarisée: intérieur de la sphère

Quelques exemples

Éclairage par lumière polarisée

Cours Master IVI 07/01/2013

Huile sur métal

Fig. 4.4a: Image radiométrique du circuit imprimé

Fig. 4.4b: Extraction des parties métalliques de l'image

Quelques exemples

Éclairage par lumière polarisée

Éclairage par lumière partiellement polarisée

Quelques exemples

Intensité (S₀)

Composante S₁

Cours Master IVI 07/01/2013

$$\phi = \varphi \pm \frac{\pi}{2}$$

surface réfléchissante

$$\vec{n} = \begin{bmatrix} p = \tan\theta & \cos\phi \\ q = \tan\theta & \sin\phi \end{bmatrix}$$

Figure 5.29 – Reconstruction tridimensionnelle des décors de l'objet : (a) surface obtenue avec le scanner Replica, (b) surface obtenue avec notre système, (c) comparaison d'un profil (l'échelle des axes est en mm).

Exemple

Images obtenues pour 2 positions orthogonales du polariseur

Résultats

Solution Multi-Filtres Solution RGB Acquisitions

Interaction linéaire avec la matière

Considérons d'abord le cas déterministe:

$$\mathbf{E_{in}} = \begin{bmatrix} E_1^{in} \\ E_2^{in} \end{bmatrix} \qquad \mathbf{E_{out}} = \begin{bmatrix} E_1^{out} \\ E_2^{out} \end{bmatrix} \qquad \mathbf{E_{out}} = \mathbf{J} \mathbf{E_{in}}$$

J : Matrice de Jones du milieu supposé linéaire et déterministe

Matrices de Jones

Différence d'absorption suivant les axes: diatténuation $J_D(0,\eta)$ (matériaux dichroïques)

$$\begin{pmatrix} e^{-\eta_1} & 0 \\ 0 & e^{-\eta_2} \end{pmatrix} = e^{-(\eta_1 + \eta_2)/2} \begin{pmatrix} e^{\eta/2} & 0 \\ 0 & e^{-\eta/2} \end{pmatrix} \qquad \eta = \eta_2 - \eta_1$$

Différence d'indice de réfraction suivant les axes : retardance $J_R(0,\delta)$ (matériaux biréfringents)

$$\begin{pmatrix} e^{i\delta_1} & 0 \\ 0 & e^{i\delta_2} \end{pmatrix} = e^{-i(\delta_1 + \delta_2)/2} \begin{pmatrix} e^{-i\delta/2} & 0 \\ 0 & e^{i\delta/2} \end{pmatrix} \qquad \delta = \delta_2 - \delta_1$$

Rotation des axes

$$R(\theta) = \begin{pmatrix} \cos(\theta/2) & -\sin(\theta/2) \\ \sin(\theta/2) & \cos(\theta/2) \end{pmatrix}$$

$$J_{D}(\theta, \delta) = R(-\theta)J_{D}(0, \delta)R(\theta)$$

Matrice de Mueller-Jones

$$\Phi_{\text{out}} = \left\langle \mathbf{E}_{\text{out}} \otimes \mathbf{E}_{\text{out}}^{\dagger} \right\rangle = \left\langle \mathbf{J}.\mathbf{E}_{\text{in}} \otimes \left(\mathbf{J}.\mathbf{E}_{\text{in}} \right)^{\dagger} \right\rangle = \mathbf{J} \left\langle \mathbf{E}_{\text{in}} \otimes \mathbf{E}_{\text{in}}^{\dagger} \right\rangle \mathbf{J}^{\dagger}$$

$$\Phi_{\text{out}} = \mathbf{J} \Phi_{\text{in}} \mathbf{J}^{\dagger}$$

Sous l'action d'une matrice de Jones déterministe, un état pur reste un état pur.

$$\mathbf{S} = \mathbf{L} \begin{bmatrix} \Phi_{11} \\ \Phi_{12} \\ \Phi_{21} \\ \Phi_{22} \end{bmatrix} = \mathbf{L} \langle \mathbf{E} \otimes \mathbf{E}^* \rangle$$

$$\begin{split} \mathbf{S}_{out} &= \mathbf{L} \left\langle \mathbf{E}_{out} \otimes \mathbf{E}_{out}^{*} \right\rangle = \mathbf{L} \left\langle \mathbf{J} \mathbf{E}_{in} \otimes (\mathbf{J} \mathbf{E}_{in})^{*} \right\rangle \\ &= \mathbf{L} \left\langle \left(\mathbf{J} \otimes \mathbf{J}^{*} \right) \left(\mathbf{E}_{in} \otimes \mathbf{E}_{in}^{*} \right) \right\rangle \\ &= \mathbf{L} \left(\mathbf{J} \otimes \mathbf{J}^{*} \right) \left\langle \left(\mathbf{E}_{in} \otimes \mathbf{E}_{in}^{*} \right) \right\rangle = \mathbf{L} \left(\mathbf{J} \otimes \mathbf{J}^{*} \right) \left(\mathbf{L}^{-1} \mathbf{S}_{in} \right) \\ \mathbf{S}_{out} &= \left[\mathbf{L} \left(\mathbf{J} \otimes \mathbf{J}^{*} \right) \mathbf{L}^{-1} \right] \cdot \mathbf{S}_{in} \end{split}$$

$$\mathbf{M}_{\mathbf{Jones}} = \mathbf{L} \left(\mathbf{J} \otimes \mathbf{J}^* \right) \mathbf{L}^{-1}$$

Eléments de base

Polariseur linéaire horizontal et vertical

Rotateur d'angle θ

$$\mathbf{M}_{\text{rot}}(\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos 2\theta & \sin 2\theta & 0 \\ 0 & -\sin 2\theta & \cos 2\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Polariseur linéaire axe orienté en θ

$$\mathbf{M}_{\text{pol}}(\theta) = \frac{1}{2} \begin{bmatrix} 1 & \cos(2\theta) & \sin(2\theta) & 0\\ \cos(2\theta) & \cos^2(2\theta) & \cos(2\theta)\sin(2\theta) & 0\\ \sin(2\theta) & \cos(2\theta)\sin(2\theta) & \sin^2(2\theta) & 0\\ 0 & 0 & 0 \end{bmatrix}$$

Eléments de base

Déphaseur (lame de retard) de φ

$$\mathbf{M}_{\text{dephas}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \cos\varphi & \sin\varphi \\ 0 & 0 & -\sin\varphi & \cos\varphi \end{bmatrix}$$

Deux cas particuliers

$$\mathbf{M}_{\frac{\lambda}{2}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{bmatrix} \qquad \mathbf{M}_{\frac{\lambda}{4}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

$$\mathbf{M}_{\frac{\lambda}{4}} = \begin{vmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & -1 & 0 \end{vmatrix}$$

$$\mathbf{M}_{\text{pol}}(45) = \frac{1}{2} \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Eléments de base

Composition de matrices

$$\mathbf{M}_{\frac{\lambda}{4}}\mathbf{M}_{\text{pol}}(45) = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & -1 & 0 \end{bmatrix}$$

$$\mathbf{M}_{\frac{\lambda}{4}}\mathbf{M}_{\text{pol}}(45)\begin{bmatrix} \mathbf{S}_{0} \\ \mathbf{S}_{1} \\ \mathbf{S}_{2} \\ \mathbf{S}_{3} \end{bmatrix} = \frac{1}{2}\begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & -1 & 0 \end{bmatrix}\begin{bmatrix} \mathbf{S}_{0} \\ \mathbf{S}_{1} \\ \mathbf{S}_{2} \\ \mathbf{S}_{3} \end{bmatrix} = \frac{1}{2}\begin{bmatrix} \mathbf{S}_{0} + \mathbf{S}_{2} \\ 0 \\ 0 \\ -(\mathbf{S}_{0} + \mathbf{S}_{2}) \end{bmatrix}$$

Pour les S voir slide 10

Circulaire droit

$$\mathbf{M}_{cir}(G) = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{M}_{cir}(D) = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 \end{bmatrix}$$

Etats orthogonaux

Génération ≠ Analyse

$$\mathbf{M}_{\text{pol}}(45)\mathbf{M}_{\frac{1}{4}} \begin{bmatrix} S_0 \\ 0 \\ -S_0 \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} S_0 \\ 0 \\ -S_0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\mathbf{M}_{\text{pol}}(45)\mathbf{M}_{\frac{1}{4}} \begin{bmatrix} \mathbf{S}_{0} \\ 0 \\ 0 \\ \mathbf{S}_{0} \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{S}_{0} \\ 0 \\ 0 \\ \mathbf{S}_{0} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{0} \\ 0 \\ 0 \\ \mathbf{S}_{0} \end{bmatrix} \text{ inversé les deux dernières valeurs}$$

Génération = Analyse

Avatar....

$$\mathbf{M}_{cir}(G) = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{M}_{cir}(D) = \frac{1}{2} \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 \end{bmatrix} \quad \text{Universit\'e}$$

Cas général

La surface d'interaction est constituée d'un ensemble d'éléments $\{J_i\}$

$$\overline{\mathbf{I}} = \sum_{i} \mathbf{p_i} \overline{\mathbf{I}_i} \qquad \sum_{i} \mathbf{p_i} = 1 \qquad \mathbf{E}_{out}^i = \mathbf{J_i} \sqrt{\mathbf{p_i}} \mathbf{E}_{in}$$

$$\begin{split} \mathbf{S_{out}^{i}} &= \mathbf{L} \left\langle \mathbf{E_{out}^{i}} \otimes \mathbf{E_{out}^{i}}^{*} \right\rangle = \mathbf{L} \left\langle \mathbf{J^{i}} \mathbf{E_{in}^{i}} \otimes \left(\mathbf{J^{i}} \mathbf{E_{in}^{i}} \right)^{*} \right\rangle \\ &= \mathbf{L} \mathbf{p_{i}} \left(\mathbf{J^{i}} \otimes \mathbf{J^{i^{*}}} \right) \left\langle \left(\mathbf{E_{in}} \otimes \mathbf{E_{in}^{i^{*}}} \right) \right\rangle \\ \mathbf{S_{out}^{i}} &= \mathbf{p_{i}} \left[\mathbf{L} \left(\mathbf{J^{i}} \otimes \mathbf{J^{i^{*}}} \right) \mathbf{L^{-1}} \right] . \mathbf{S_{in}} \end{split}$$

Matrice de Mueller

$$\begin{split} \mathbf{S}_{out} &= \sum_{i} \ p_{i} \mathbf{S}_{out}^{i} = \sum_{i} \ p_{i} . \ \mathbf{M}_{Jones}^{i} \mathbf{S}_{in} \\ \mathbf{M}_{Jones}^{i} &= \left[\ \mathbf{L} \Big(\ \mathbf{J}^{i} \otimes \ \mathbf{J}^{i^{*}} \Big) \ \mathbf{L}^{-1} \right] \qquad \mathbf{M} = \sum_{i} \ p_{i} . \ \mathbf{M}_{Jones}^{i} \\ \mathbf{M} &= \sum_{i} \ p_{i} . \ \mathbf{M}_{Jones}^{i} = \left\langle \left[\ \mathbf{L} \Big(\ \mathbf{J}^{i} \otimes \ \mathbf{J}^{i^{*}} \Big) \ \mathbf{L}^{-1} \ \right] \right\rangle = \ \mathbf{L} \left\langle \mathbf{J} \otimes \ \mathbf{J}^{*} \right\rangle \mathbf{L}^{-1} \end{split}$$

Une matrice 4x4 est elle une matrice de Mueller?

$$\mathbf{M} = \mathbf{L}\mathbf{F}\mathbf{L}^{-1} \qquad \mathbf{L}^{-1} = \frac{1}{2}\mathbf{L}^{\dagger}$$

Matrice de Mueller

$$\mathbf{H} = \operatorname{Per}(\mathbf{F}) = \begin{bmatrix} \left\langle \mathbf{j}_{0} \mathbf{j}_{0}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{0} \mathbf{j}_{1}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{0} \mathbf{j}_{2}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{0} \mathbf{j}_{3}^{*} \right\rangle_{e} \\ \left\langle \mathbf{j}_{1} \mathbf{j}_{0}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{1} \mathbf{j}_{1}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{1} \mathbf{j}_{2}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{1} \mathbf{j}_{3}^{*} \right\rangle_{e} \\ \left\langle \mathbf{j}_{2} \mathbf{j}_{0}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{2} \mathbf{j}_{1}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{2} \mathbf{j}_{2}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{2} \mathbf{j}_{3}^{*} \right\rangle_{e} \\ \left\langle \mathbf{j}_{3} \mathbf{j}_{0}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{3} \mathbf{j}_{1}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{3} \mathbf{j}_{2}^{*} \right\rangle_{e} & \left\langle \mathbf{j}_{3} \mathbf{j}_{3}^{*} \right\rangle_{e} \end{bmatrix} = \operatorname{Per}(\mathbf{L}^{-1}\mathbf{M}\mathbf{L})$$

$$\mathbf{F} = \left\langle \mathbf{J} \otimes \mathbf{J}^* \right\rangle \text{ avec } \mathbf{J} = \begin{bmatrix} \mathbf{j}_1 & \mathbf{j}_2 \\ \mathbf{j}_3 & \mathbf{j}_4 \end{bmatrix} \qquad \text{Per}(\mathbf{F}) = \left\langle \mathbf{j} \otimes \mathbf{j}^{\dagger} \right\rangle = \left\langle \mathbf{j} \mathbf{j}^{\dagger} \right\rangle \quad \text{avec } \mathbf{j} = \begin{bmatrix} \mathbf{j}_1 \\ \mathbf{j}_2 \\ \mathbf{j}_3 \\ \mathbf{j}_4 \end{bmatrix}$$

H est une matrice hermitienne défini positive (covariance), donc 4 valeurs propres positives ou nulles:

$$\mathbf{H} = \sum_{i=1}^{4} \lambda_{i} (\mathbf{u}_{i} \mathbf{u}_{i}^{\dagger}) \qquad \mathbf{H} = \mathfrak{U} \mathbf{S} \mathfrak{U}^{\dagger} \quad \mathbf{S} = \operatorname{diag}(\lambda_{1}, \lambda_{2}, \lambda_{3}, \lambda_{4})$$

$$\mathfrak{U} = \begin{bmatrix} \mathbf{u}_{1} & \mathbf{u}_{2} & \mathbf{u}_{3} & \mathbf{u}_{4} \end{bmatrix}$$

Matrice de Mueller pure ou non

$$\mathbf{M} = \mathbf{L} \operatorname{Per}(\mathbf{H}) \mathbf{L}^{-1} = \mathbf{L} \operatorname{Per}\left(\sum_{i=1}^{4} \lambda_{i} (\mathbf{u}_{i} \mathbf{u}_{i}^{\dagger})\right) \mathbf{L}^{-1}$$

$$\mathbf{M} = \mathbf{L} \left[\sum_{i=1}^{4} \lambda_{i} \operatorname{Per}(\mathbf{u}_{i} \mathbf{u}_{i}^{\dagger})\right] \mathbf{L}^{-1} = \sum_{i=1}^{4} \lambda_{i} \left[\mathbf{L} \operatorname{Per}(\mathbf{u}_{i} \mathbf{u}_{i}^{\dagger}) \mathbf{L}^{-1}\right]$$

$$\operatorname{Per}(\langle \mathbf{u} \mathbf{u}^{\dagger} \rangle) = \operatorname{Per}\langle \mathbf{u} \otimes \mathbf{u}^{\dagger} \rangle = \langle \mathbf{U} \otimes \mathbf{U}^{*} \rangle \quad \text{avec } \mathbf{U} = \begin{bmatrix} \mathbf{u}_{1} & \mathbf{u}_{2} \\ \mathbf{u}_{3} & \mathbf{u}_{4} \end{bmatrix}$$

$$\mathbf{M} = \sum_{i=1}^{4} \lambda_{i} \left[\mathbf{L} \langle \mathbf{U} \otimes \mathbf{U}^{*} \rangle \mathbf{L}^{-1}\right]$$

Si 3 valeurs propres de H sont nulles :

 $M = M_{jones}$ ou encore matrice de Mueller pure

Si deux valeurs propres de H au moins, sont non nulles M n'est pas une matrice de Mueller-Jones mais la somme de Mueller-Jones (jusqu'à 4 termes)

codage polarimétrique Application à la visualisation 3D

Effets psychologiques

Vol. 50, No. 34 / APPLIED OPTICS

Effets physiologiques

Principe: disparité binoculaire

Vol. 50, No. 34 / APPLIED OPTICS

Existants

- 1) 3D TV with LC shutter glasses 240 Hz ultrahigh-definition (UHD, 3840×2160)
- 2) Utilisation de lunettes polarimétiques

Division spatiale patterned retarder (PR):

Division temporelle (active retarder (AR) or shutter in panel (SIP))

(Disparité binoculaire et convergence)

Autostéréoscopie

Vol. 50, No. 34 / APPLIED OPTICS

Compromis:

Résolution 3D/nombre de points de vue

- Disparité binoculaire
- Convergence
- Mouvement parallaxe

(La parallaxe est l'incidence du changement de position de l'observateur sur l'observation d'un objet)

Déphaseur (lame de retard) de φ

Rotateur d'angle θ

$$\mathbf{M}_{\text{dephas}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \cos\varphi & \sin\varphi \\ 0 & 0 & -\sin\varphi & \cos\varphi \end{bmatrix}$$

$$\mathbf{M}_{\text{dephas}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \cos\varphi & \sin\varphi \\ 0 & 0 & -\sin\varphi & \cos\varphi \end{bmatrix} \qquad \mathbf{M}_{\text{rot}}(\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos 2\theta & \sin 2\theta & 0 \\ 0 & -\sin 2\theta & \cos 2\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M_{\text{Codeur}}(\theta, \phi) = M_{\text{rot}}(-\theta)M_{\text{Dephas}}(0, \phi)M_{\text{rot}}(\theta)$$

$$\mathbf{M_{codeur}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos^2(2\theta) + \sin^2(2\theta)\cos\phi & \cos(2\theta)\sin(2\theta)\big[\cos(\phi) - 1\big] & \sin(2\theta)\sin(\phi) \\ 0 & \cos(2\theta)\sin(2\theta)\big[\cos(\phi) - 1\big] & \sin^2(2\theta) + \cos^2(2\theta)\cos(\phi) & \cos(2\theta)\sin(\phi) \\ 0 & -\sin(2\theta)\sin(\phi) & -\cos(2\theta)\sin(\phi) & \cos(\phi) \end{bmatrix}$$

Polariseurs linéaires à +/- 45°

$$\mathbf{M}_{\text{Decod}}^{\mathbf{G}} = \frac{1}{2} \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \qquad \mathbf{M}_{\text{Decod}}^{\mathbf{D}} = \frac{1}{2} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{M}_{\text{Decod}}^{\text{G}}\mathbf{M}_{\text{codeur}} = \frac{1}{2} \begin{bmatrix} 1 & \cos(2\theta)\sin(2\theta) [\cos(\phi) - 1] & \sin^2(2\theta) + \cos^2(2\theta)\cos(\phi) & \cos(2\theta)\sin(\phi) \\ 0 & * & * & * \\ 0 & * & * & * \\ 0 & * & * & * \end{bmatrix}$$

$$\mathbf{M}_{\text{Decod}}^{\text{D}} \mathbf{M}_{\text{codeur}} = \frac{1}{2} \begin{bmatrix} 1 & -\cos(2\theta)\sin(2\theta) \left[\cos(\phi) - 1\right] & -\sin^2(2\theta) - \cos^2(2\theta)\cos(\phi) & -\cos(2\theta)\sin(\phi) \\ 0 & * & * & * \\ 0 & * & * & * \\ 0 & * & * & * \end{bmatrix}$$

Lumière circulaire en entrée

$$\mathbf{M}_{\text{Decod}}^{\text{G}}\mathbf{M}_{\text{codeur}}\begin{bmatrix} \mathbf{S}_{0} \\ \mathbf{0} \\ \mathbf{S}_{0} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{0}^{\text{G}} \\ * \\ * \end{bmatrix} = \frac{1}{2} \begin{bmatrix} \mathbf{S}_{0} \begin{bmatrix} 1 + \cos(2\theta)\sin(\phi) \end{bmatrix} \\ * \\ * \end{bmatrix}$$

$$\mathbf{M}_{\text{Decod}}^{\text{D}}\mathbf{M}_{\text{codeur}}\begin{bmatrix} \mathbf{S}_{0} \\ \mathbf{0} \\ \mathbf{S}_{0} \end{bmatrix} = \begin{bmatrix} \mathbf{S}_{0}^{\text{D}} \\ * \\ * \end{bmatrix} = \frac{1}{2} \begin{bmatrix} \mathbf{S}_{0} \begin{bmatrix} 1 - \cos(2\theta)\sin(\phi) \end{bmatrix} \\ * \\ * \end{bmatrix}$$

Mélangeur élémentaire : $S_0 = I_D + I_G$

$$\frac{S_0^G}{S_0^D} = \frac{1 + \cos(2\theta)\sin(\phi)}{1 - \cos(2\theta)\sin(\phi)} = \frac{I_G}{I_D}$$

 $\theta = 0$ retard seul

$$\frac{S_0^G}{S_0^D} = \frac{1 + \sin(\phi)}{1 - \sin(\phi)} = \frac{I_G}{I_D} \quad \Rightarrow \quad \phi = Arc \sin\left(\frac{I_G - I_D}{I_D + I_G}\right)$$

Intensités de sortie (Mélangeur élémentaire : $S_0 = I_D + I_G$)

$$S_0^G = \frac{1}{2}(I_D + I_G)(1 + \frac{I_G - I_D}{I_D + I_G}) = I_G$$

$$S_0^D = \frac{1}{2} (I_D + I_G) (1 - \frac{I_G - I_D}{I_D + I_G}) = I_D$$

$$-1 \le \frac{I_G - I_D}{I_D + I_G} \le 1 \implies -\frac{\pi}{2} \le \phi \le \frac{\pi}{2}$$

Cours Master IVI 07/01/2013

$$\phi_{\text{init}} = -\pi/2$$

$$\frac{I_G}{I_D} = \frac{1 + \sin(\varphi - \frac{\pi}{2})}{1 - \sin(\varphi - \frac{\pi}{2})} = \frac{1 - \cos(\varphi)}{1 + \cos(\varphi)} \quad \Rightarrow \quad \varphi = -\operatorname{Arccos}\left(\frac{I_G - I_D}{I_D + I_G}\right)$$

$$-1 \le \frac{I_G - I_D}{I_G + I_D} \le 1 \implies -\pi \le \varphi \le 0$$

Autre solution : variation de θ

Modèle avec lunettes

Modèle sans lunette (autostéréoscopie)

Fig. 1. Two representative projection-type 3D displays: (a) the polarizing glasses method and (b) the parallax barrier method.

 $27~\mathrm{August}~2012$ / Vol. 20, No. 18 / OPTICS EXPRESS

Chemin parcouru par la lumière

$$\begin{split} T_{POL} & \text{ or } T_{PB} = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \left(T_M = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \right), \\ T_{QWP}(\varphi) = \begin{bmatrix} \cos \varphi & -\sin \varphi \\ \sin \varphi & \cos \varphi \end{bmatrix} \begin{bmatrix} \exp(j\tau/2) & 0 \\ 0 & \exp(-j\tau/2) \end{bmatrix} \begin{bmatrix} \cos \varphi & \sin \varphi \\ -\sin \varphi & \cos \varphi \end{bmatrix}, \\ T_S &= T_{PB} T_{QWP} (-45^\circ) T_M T_{QWP} (45^\circ) T_{PB} T_{POL}, \end{split}$$

$$\mathbf{E} = \begin{bmatrix} \mathbf{E}_1 \\ \mathbf{E}_2 \end{bmatrix} \qquad \mathbf{T}_{\mathbf{s}} \mathbf{E} = \begin{bmatrix} \mathbf{0} \\ \mathbf{0} \end{bmatrix}$$

Quelque soit l'état de polarisation de la lumière d'entrée, elle ne repasse pas la barrière vers l'observateur.

Imagerie intégrale

Bibliographie

Livres

- 1) Christian Brosseau, Fondamentals of polarized light: a statistical optics approach, (John Wiley, New York, 1998)
- 2) E. Collet, "Polarized light: fundamentals and applications," Marcel Dekker, Inc.,1993.
- 3) S. Huard, "Polarisation de la lumière," Masson, 1994
- 4) Born, Max, and Wolf, Emil, Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th ed.), Cambridge University Press (1999) ISBN 0-521-64222-1
- 5) Felix R. Gantmacher, The Theory of Matrices, (Chelsea Publishing Company, Chelsea, 1984)

