

HAL
open science

Polarization Optics

Nicolas Fressengeas

► **To cite this version:**

Nicolas Fressengeas. Polarization Optics. Master. Université de Lorraine, France. 2018. cel-00521501v4

HAL Id: cel-00521501

<https://cel.hal.science/cel-00521501v4>

Submitted on 6 Feb 2014

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

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

Polarization Optics

N. Fressengeas

Laboratoire Matériaux Optiques, Photonique et Systèmes
Unité de Recherche commune à l'Université de Lorraine et à Supélec

Download this document from
<http://arche.univ-lorraine.fr/>

Further reading

[Hua94, GB94]

A. Gerrard and J.M. Burch.

Introduction to matrix methods in optics.

Dover, 1994.

S. Huard.

Polarisation de la lumière.

Masson, 1994.

Course Outline

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

The vector nature of light

Optical wave can be polarized, sound waves cannot

The scalar monochromatic plane wave

The electric field reads:

$$A \cos(\omega t - kz - \varphi)$$

A vector monochromatic plane wave

- Electric field is orthogonal to wave and Poynting vectors
- Lies in the wave vector normal plane

The vector nature of light

Optical wave can be polarized, sound waves cannot

The scalar monochromatic plane wave

The electric field reads:

$$A \cos(\omega t - kz - \varphi)$$

A **vector** monochromatic plane wave

- Electric field is orthogonal to wave and Poynting vectors
- Lies in the wave vector normal plane
- Needs 2 components
 - $E_x = A_x \cos(\omega t - kz - \varphi_x)$
 - $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The vector nature of light

Optical wave can be polarized, sound waves cannot

The scalar monochromatic plane wave

The electric field reads:

$$A \cos(\omega t - kz - \varphi)$$

A vector monochromatic plane wave

- Electric field is orthogonal to wave and Poynting vectors
- Lies in the wave vector normal **plane**
- Needs 2 components

$$\bullet E_x = A_x \cos(\omega t - kz - \varphi_x)$$

$$\bullet E_y = A_y \cos(\omega t - kz - \varphi_y)$$

The vector nature of light

Optical wave can be polarized, sound waves cannot

The scalar monochromatic plane wave

The electric field reads:

$$A \cos(\omega t - kz - \varphi)$$

A vector monochromatic plane wave

- Electric field is orthogonal to wave and Poynting vectors
- Lies in the wave vector normal **plane**
- Needs **2 components**

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$

- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

Linear and circular polarization states

Linear and circular polarization states

In phase components

$$\varphi_y = \varphi_x$$

Linear and circular polarization states

In phase components

$$\varphi_y = \varphi_x$$

π shift

$$\varphi_y = \varphi_x + \pi$$

Linear and circular polarization states

In phase components

$$\varphi_y = \varphi_x$$

$\pi/2$ shift

$$\varphi_y = \varphi_x \pm \pi/2$$

Left or Right

π shift

$$\varphi_y = \varphi_x + \pi$$

Linear and circular polarization states

In phase components

$$\varphi_y = \varphi_x$$

π shift

$$\varphi_y = \varphi_x + \pi$$

$\pi/2$ shift

$$\varphi_y = \varphi_x \pm \pi/2$$

Left or Right

Linear and circular polarization states

In phase components

$$\varphi_y = \varphi_x$$

π shift

$$\varphi_y = \varphi_x + \pi$$

$\pi/2$ shift

$$\varphi_y = \varphi_x \pm \pi/2$$

Left or Right

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm 0$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi/8$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi/4$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi/2$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm 3\pi/4$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi/4$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

4 real numbers

- A_x, φ_x
- A_y, φ_y

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi/4$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

4 real numbers

- A_x, φ_x
- A_y, φ_y

2 complex numbers

- $A_x \exp(-i\varphi_x)$
- $A_y \exp(-i\varphi_y)$

The elliptic polarization state

The polarization state of ANY monochromatic wave

$$\varphi_y - \varphi_x = \pm\pi/4$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

4 real numbers

- A_x, φ_x
- A_y, φ_y

2 complex numbers

- $A_x \exp(i\varphi_x)$
- $A_y \exp(i\varphi_y)$

- 1 The physics of polarization optics
 - Polarization states
 - **Jones Calculus**
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

Polarization states are vectors

Monochromatic polarizations belong to a 2D vector space based on the Complex Ring

ANY elliptic polarization state \iff Two complex numbers

A set of **two** ordered complex numbers is **one** 2D complex vector

Canonical Basis

$$\left(\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right)$$

Link with optics ?

- These two vectors represent two polarization states
- We must decide which ones !

Polarization Basis

Two independent polarizations :

- Crossed Linear
- Reversed circular
- ...
- **YOUR** choice

Polarization states are vectors

Monochromatic polarizations belong to a 2D vector space based on the Complex Ring

ANY elliptic polarization state \iff Two complex numbers

A set of **two** ordered complex numbers is **one** 2D complex vector

Canonical Basis

$$\left(\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right)$$

Link with optics ?

- These two vectors represent two polarization states
- We must decide which ones !

Polarization Basis

Two independent polarizations :

- Crossed Linear
- Reversed circular
- ...
- **YOUR** choice

Polarization states are vectors

Monochromatic polarizations belong to a 2D vector space based on the Complex Ring

ANY elliptic polarization state \iff Two complex numbers

A set of **two** ordered complex numbers is **one** 2D complex vector

Canonical Basis

$$\left(\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right)$$

Link with optics ?

- These two vectors represent two polarization states
- **We must decide which ones !**

Polarization Basis

Two independent polarizations :

- Crossed Linear
- Reversed circular
- ...
- **YOUR** choice

Polarization states are vectors

Monochromatic polarizations belong to a 2D vector space based on the Complex Ring

ANY elliptic polarization state \iff Two complex numbers

A set of **two** ordered complex numbers is **one** 2D complex vector

Canonical Basis

$$\left(\begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right)$$

Link with optics ?

- These two vectors represent two polarization states
- We must decide which ones !

Polarization Basis

Two independent polarizations :

- Crossed Linear
- Reversed circular
- ...
- **YOUR** choice

Examples : Linear Polarizations

Canonical Basis Choice

- $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$: horizontal linear polarization
- $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$: vertical linear polarization

Examples : Linear Polarizations

Canonical Basis Choice

- $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$: horizontal linear polarization
- $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$: vertical linear polarization

Tilt

$$\theta = \pi/4$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Examples : Linear Polarizations

Canonical Basis Choice

- $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$: horizontal linear polarization
- $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$: vertical linear polarization

Tilt

$$\theta = 3\pi/4$$

$$\frac{1}{\sqrt{2}} \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

Examples : Linear Polarizations

Canonical Basis Choice

- $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$: horizontal linear polarization
- $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$: vertical linear polarization

Tilt

θ

$$\begin{bmatrix} \cos(\theta) \\ \sin(\theta) \end{bmatrix}$$

Examples : Linear Polarizations

Canonical Basis Choice

- $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$: horizontal linear polarization
- $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$: vertical linear polarization

Tilt

θ

$$\begin{bmatrix} \cos(\theta) \\ \sin(\theta) \end{bmatrix}$$

Linear polarization Jones vector in a linear polarization basis

Linear Polarization : two in phase components

Examples : Circular Polarizations

In the same canonical basis choice : linear polarizations

$$\varphi_y - \varphi_x = \pm\pi/2$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

Jones vector

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ \pm i \end{bmatrix}$$

Examples : Circular Polarizations

In the same canonical basis choice : linear polarizations

$$\varphi_y - \varphi_x = \pm\pi/2$$

Electric field

- $E_x = A_x \cos(\omega t - kz - \varphi_x)$
- $E_y = A_y \cos(\omega t - kz - \varphi_y)$

Jones vector

$$\frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ \pm i \end{bmatrix}$$

About changing basis

A polarization state Jones vector is basis dependent

Some elementary algebra

- The polarization vector space dimension is **2**
- Therefore : two non colinear vectors form a basis
- Any polarization state can be expressed as the sum of two non colinear other states
- Remark : two colinear polarization states are identical

Homework

Find the transformation matrix between between the two following bases :

- Horizontal and Vertical Linear Polarizations
- Right and Left Circular Polarizations

About changing basis

A polarization state Jones vector is basis dependent

Some elementary algebra

- The polarization vector space dimension is 2
- Therefore : two non colinear vectors form a basis
- Any polarization state can be expressed as the sum of two non colinear other states
- Remark : two colinear polarization states are identical

Homework

Find the transformation matrix between between the two following bases :

- Horizontal and Vertical Linear Polarizations
- Right and Left Circular Polarizations

About changing basis

A polarization state Jones vector is basis dependent

Some elementary algebra

- The polarization vector space dimension is 2
- Therefore : two non colinear vectors form a basis
- Any polarization state can be expressed as the sum of two non colinear other states
- Remark : two colinear polarization states are identical

Homework

Find the transformation matrix between between the two following bases :

- Horizontal and Vertical Linear Polarizations
- Right and Left Circular Polarizations

About changing basis

A polarization state Jones vector is basis dependent

Some elementary algebra

- The polarization vector space dimension is **2**
- Therefore : two non colinear vectors form a basis
- Any polarization state can be expressed as the sum of two non colinear other states
- Remark : two colinear polarization states are **identical**

Homework

Find the transformation matrix between between the two following bases :

- Horizontal and Vertical Linear Polarizations
- Right and Left Circular Polarizations

About changing basis

A polarization state Jones vector is basis dependent

Some elementary algebra

- The polarization vector space dimension is 2
- Therefore : two non colinear vectors form a basis
- Any polarization state can be expressed as the sum of two non colinear other states
- Remark : two colinear polarization states are identical

Homework

Find the transformation matrix between between the two following bases :

- Horizontal and Vertical Linear Polarizations
- Right and Left Circular Polarizations

Relationship between Jones and Poynting vectors

Jones vectors also provide information about intensity

Choose an orthonormal basis

(J_1, J_2)

- Hermitian product is null : $\overline{J_1} \cdot J_2 = 0$
- Each vector norm is unity : $\overline{J_1} \cdot J_1 = \overline{J_2} \cdot J_2 = 1$

Hermitian Norm is Intensity

Simple calculations show that :

- If each Jones component is one complex electric field component
- The Hermitian norm is proportional to beam intensity

Relationship between Jones and Poynting vectors

Jones vectors also provide information about intensity

Choose an orthonormal basis

(J_1, J_2)

- Hermitian product is null : $\overline{J_1} \cdot J_2 = 0$
- Each vector norm is unity : $\overline{J_1} \cdot J_1 = \overline{J_2} \cdot J_2 = 1$

Hermitian Norm is Intensity

Simple calculations show that :

- If each Jones component is one complex electric field component
- The Hermitian norm is proportional to beam intensity

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

The Stokes parameters

A set of 4 dependent real parameters that can be measured

P_0 Overall Intensity

$$P_0 = I$$

P_1 Intensity Différence

$$P_1 = I_x - I_y$$

P_2 in a $\pi/4$ Tilted Basis

$$P_2 = I_{\pi/4} - I_{-\pi/4}$$

P_3 in a Circular Basis

$$P_3 = I_L - I_R$$

The Stokes parameters

A set of 4 dependent real parameters that can be measured

P_0 Overall Intensity

$$P_0 = I$$

P_1 Intensity Difference

$$P_1 = I_x - I_y$$

P_2 in a $\pi/4$ Tilted Basis

$$P_2 = I_{\pi/4} - I_{-\pi/4}$$

P_3 in a Circular Basis

$$P_3 = I_L - I_R$$

The Stokes parameters

A set of 4 dependent real parameters that can be measured

P_0 Overall Intensity

$$P_0 = I$$

P_1 Intensity Différence

$$P_1 = I_x - I_y$$

P_2 in a $\pi/4$ Tilted Basis

$$P_2 = I_{\pi/4} - I_{-\pi/4}$$

P_3 in a Circular Basis

$$P_3 = I_L - I_R$$

The Stokes parameters

A set of 4 dependent real parameters that can be measured

P_0 Overall Intensity

$$P_0 = I$$

P_1 Intensity Différence

$$P_1 = I_x - I_y$$

P_2 in a $\pi/4$ Tilted Basis

$$P_2 = I_{\pi/4} - I_{-\pi/4}$$

P_3 in a Circular Basis

$$P_3 = I_L - I_R$$

Relationship between Jones and Stockes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \begin{bmatrix} \cos\left(-\frac{\pi}{4}\right) & -\sin\left(-\frac{\pi}{4}\right) \\ \sin\left(-\frac{\pi}{4}\right) & \cos\left(-\frac{\pi}{4}\right) \end{bmatrix} J$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stockes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \begin{bmatrix} \cos\left(-\frac{\pi}{4}\right) & -\sin\left(-\frac{\pi}{4}\right) \\ \sin\left(-\frac{\pi}{4}\right) & \cos\left(-\frac{\pi}{4}\right) \end{bmatrix} J$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stockes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \begin{bmatrix} \cos\left(-\frac{\pi}{4}\right) & -\sin\left(-\frac{\pi}{4}\right) \\ \sin\left(-\frac{\pi}{4}\right) & \cos\left(-\frac{\pi}{4}\right) \end{bmatrix} J$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stockes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \frac{\sqrt{2}}{2} \begin{bmatrix} 1 & 1 \\ -1 & 1 \end{bmatrix} J$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stockes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_0

Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_1

Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_2

in a $\pi/4$ Tilted Basis

$$\sqrt{2} \begin{bmatrix} J_{\pi/4} = \\ A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \\ -A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \end{bmatrix}$$

P_3

in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stokes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \sqrt{2} \begin{bmatrix} A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \\ -A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_2 = \overline{J_{\pi/4}^x} \cdot J_{\pi/4}^x - \overline{J_{\pi/4}^y} \cdot J_{\pi/4}^y = 2A_x A_y \cos(\varphi)$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stokes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \sqrt{2} \begin{bmatrix} A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \\ -A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_2 = \overline{J_{\pi/4}^x} \cdot J_{\pi/4}^x - \overline{J_{\pi/4}^y} \cdot J_{\pi/4}^y = 2A_x A_y \cos(\varphi)$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

Relationship between Jones and Stockes

Sample Jones Vector

$$J = \begin{bmatrix} A_x \exp(+i\varphi/2) \\ A_y \exp(-i\varphi/2) \end{bmatrix}$$

4 dependent parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

P_0 Overall Intensity

$$P_0 = I = A_x^2 + A_y^2$$

P_1 Intensity Difference

$$P_1 = I_x - I_y = A_x^2 - A_y^2$$

P_2 in a $\pi/4$ Tilted Basis

$$J_{\pi/4} = \sqrt{2} \begin{bmatrix} A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \\ -A_x e^{+i\varphi/2} + A_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_2 = \overline{J_{\pi/4}^x} \cdot J_{\pi/4}^x - \overline{J_{\pi/4}^y} \cdot J_{\pi/4}^y = 2A_x A_y \cos(\varphi)$$

P_3 in a Circular Basis

$$J_{\text{Cir}} = \frac{1}{\sqrt{2}} \begin{bmatrix} A_x e^{+i\varphi/2} - iA_y e^{-i\varphi/2} \\ A_x e^{+i\varphi/2} + iA_y e^{-i\varphi/2} \end{bmatrix}$$

$$P_3 = \overline{J_{\text{Cir}}^x} \cdot J_{\text{Cir}}^x - \overline{J_{\text{Cir}}^y} \cdot J_{\text{Cir}}^y = 2A_x A_y \sin(\varphi)$$

The Poincare Sphere

Polarization states can be described geometrically on a sphere

Recall the Stokes parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

Normalized Stokes parameters

$$S_i = P_i/P_0$$

Unit Radius Sphere

$$\sum_{i=1}^3 S_i^2 = 1$$

The Poincare Sphere

Polarization states can be described geometrically on a sphere

Recall the Stokes parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

Normalized Stokes parameters

$$S_i = P_i/P_0$$

Unit Radius Sphere

$$\sum_{i=1}^3 S_i^2 = 1$$

The Poincare Sphere

Polarization states can be described geometrically on a sphere

Recall the Stokes parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

Normalized Stokes parameters

$$S_i = P_i/P_0$$

Unit Radius Sphere

$$\sum_{i=1}^3 S_i^2 = 1$$

The Poincare Sphere

Polarization states can be described geometrically on a sphere

Recall the Stokes parameters

$$P_0^2 = P_1^2 + P_2^2 + P_3^2$$

Normalized Stokes parameters

$$S_i = P_i / P_0$$

Unit Radius Sphere

$$\sum_{i=1}^3 S_i^2 = 1$$

(S_1, S_2, S_3) on a unit radius sphere

Figures from [Hua94]

The Poincare Sphere

Polarization states can be described geometrically on a sphere

Normalized Stokes parameters

$$S_i = P_i/P_0$$

Unit Radius Sphere

$$\sum_{i=1}^3 S_i^2 = 1$$

General Polarisation

(S_1, S_2, S_3) on a unit radius sphere

Figures from [Hua94]

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - **Jones Matrices Examples**
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

A polarizer lets one component through

Polarizer aligned with x : its action on two orthogonal polarizations

- Lets through the linear polarization along x : $\begin{bmatrix} 1 \\ 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 \\ 0 \end{bmatrix}$
- Blocks the linear polarization along y : $\begin{bmatrix} 0 \\ 1 \end{bmatrix} \rightarrow \begin{bmatrix} 0 \\ 0 \end{bmatrix}$

x polarizer Jones matrix

in *this* basis

$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

A polarizer lets one component through

Polarizer aligned with x : its action on two orthogonal polarizations

- Lets through the linear polarization along x : $\begin{bmatrix} 1 \\ 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 \\ 0 \end{bmatrix}$
- Blocks the linear polarization along y : $\begin{bmatrix} 0 \\ 1 \end{bmatrix} \longrightarrow \begin{bmatrix} 0 \\ 0 \end{bmatrix}$

x polarizer Jones matrix

in *this* basis

$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

A polarizer lets one component through

Polarizer aligned with x : its action on two orthogonal polarizations

- Lets through the linear polarization along x : $\begin{bmatrix} 1 \\ 0 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 \\ 0 \end{bmatrix}$
- Blocks the linear polarization along y : $\begin{bmatrix} 0 \\ 1 \end{bmatrix} \longrightarrow \begin{bmatrix} 0 \\ 0 \end{bmatrix}$

x polarizer Jones matrix

in *this* basis

$$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix

in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix

in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix} = e^{ik_0 n_1 e} \begin{bmatrix} 1 & 0 \\ 0 & e^{ik_0 (n_2 - n_1) e} \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix} = e^{ik_0 n_1 e} \begin{bmatrix} 1 & 0 \\ 0 & e^{ik_0 (n_2 - n_1) e} \end{bmatrix} = e^{ik_0 n_1 e} \begin{bmatrix} 1 & 0 \\ 0 & e^{\pm i \frac{\pi}{2}} \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix} = e^{ik_0 n_1 e} \begin{bmatrix} 1 & 0 \\ 0 & e^{\pm i \frac{\pi}{2}} \end{bmatrix} = e^{ik_0 n_1 e} \begin{bmatrix} 1 & 0 \\ 0 & \pm i \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix} = e^{ik_0 n_1 e} \begin{bmatrix} 1 & 0 \\ 0 & \pm i \end{bmatrix} \approx \begin{bmatrix} 1 & 0 \\ 0 & \pm i \end{bmatrix}$$

A quarter wave plate adds a $\pi/2$ phase shift

Birefringent material: n_1 along x and n_2 along y thickness e

- Linear polarization along x : phase shift is $ke = k_0 n_1 e$
- Linear polarization along y : phase shift is $ke = k_0 n_2 e$

Jones matrix in *this* basis

$$\begin{bmatrix} e^{ik_0 n_1 e} & 0 \\ 0 & e^{ik_0 n_2 e} \end{bmatrix} \approx \begin{bmatrix} 1 & 0 \\ 0 & \pm i \end{bmatrix}$$

Homework

Think about Half Wave Plates

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - **Matrix, basis & eigen polarizations**
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

Eigen Polarizations

Eigen polarization are polarizations that do not change upon propagation

Eigen Vectors

$\lambda \in \mathbb{C}$

$M \cdot v = \lambda v \Leftrightarrow$ v is an eigen vector
 λ is **its** eigen value

Polarization unchanged

- J and λJ describe the same polarization
- Intensity changes

Handy basis

A matrix is diagonal in its eigen basis

→ M is diagonal in the basis of its eigen polarizations
→ M is diagonal in the basis of its axes

Homework

Find the eigen polarizations for an *optically active* material that rotates any linear polarisation by an angle ϕ

Eigen Polarizations

Eigen polarization are polarizations that do not change upon propagation

Eigen Vectors

$$\lambda \in \mathbb{C}$$

$M \cdot v = \lambda v \Leftrightarrow$ v is an eigen vector
 λ is **its** eigen value

Polarization unchanged

- J and λJ describe the same polarization
- Intensity changes

Handy basis

A matrix is diagonal in its eigen basis

• Polarizer eigen basis is along its axes

• Diagonalization of any matrix is along its axes

Homework

Find the eigen polarizations for an *optically active* material that rotates any linear polarisation by an angle ϕ

Eigen Polarizations

Eigen polarization are polarizations that do not change upon propagation

Eigen Vectors

$$\lambda \in \mathbb{C}$$

$M \cdot v = \lambda v \Leftrightarrow$ v is an eigen vector
 λ is *its* eigen value

Polarization unchanged

- J and λJ describe the same polarization
- Intensity changes

Handy basis

A matrix is diagonal in its eigen basis

- Polarizer eigen basis is along its axes
- Bi-refringent plate eigen basis is along its axes

Homework

Find the eigen polarizations for an *optically active* material that rotates any linear polarisation by an angle ϕ

Eigen Polarizations

Eigen polarization are polarizations that do not change upon propagation

Eigen Vectors

$$\lambda \in \mathbb{C}$$

$M \cdot v = \lambda v \Leftrightarrow$ v is an eigen vector
 λ is **its** eigen value

Polarization unchanged

- J and λJ describe the same polarization
- Intensity changes

Handy basis

A matrix is diagonal in its eigen basis

- Polarizer eigen basis is along its axes
- Bi-refrigent plate eigen basis is along its axes

Homework

Find the eigen polarizations for an *optically active* material that rotates any linear polarisation by an angle ϕ

Eigen Polarizations

Eigen polarization are polarizations that do not change upon propagation

Eigen Vectors

$$\lambda \in \mathbb{C}$$

$M \cdot v = \lambda v \Leftrightarrow$ v is an eigen vector
 λ is *its* eigen value

Polarization unchanged

- J and λJ describe the same polarization
- Intensity changes

Handy basis

A matrix is diagonal in its eigen basis

- Polarizer eigen basis is along its axes
- Bi-refringent plate eigen basis is along its axes

Homework

Find the eigen polarizations for an *optically active* material that rotates any linear polarisation by an angle ϕ

A polarizer in a rotated basis

In its eigen basis

$$\text{Eigen basis Jones matrix : } \mathbf{P}_x = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

A polarizer in a rotated basis

In its eigen basis

$$\text{Eigen basis Jones matrix : } \mathbf{P}_x = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

$$\mathbf{P}(\theta) = \mathbf{R}(-\theta)^{-1} \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{R}(-\theta)$$

A polarizer in a rotated basis

In its eigen basis

$$\text{Eigen basis Jones matrix : } \mathbf{P}_x = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

$$\mathbf{P}(\theta) = \mathbf{R}(-\theta)^{-1} \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{R}(-\theta)$$

A polarizer in a rotated basis

In its eigen basis

$$\text{Eigen basis Jones matrix : } \mathbf{P}_x = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

$$\mathbf{P}(\theta) = \mathbf{R}(-\theta)^{-1} \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{R}(-\theta)$$

A polarizer in a rotated basis

In its eigen basis

$$\text{Eigen basis Jones matrix : } \mathbf{P}_x = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

$$\mathbf{P}(\theta) = \mathbf{R}(\theta) \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{R}(-\theta)$$

A polarizer in a rotated basis

In its eigen basis

$$\text{Eigen basis Jones matrix : } \mathbf{P}_x = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

$$\mathbf{P}(\theta) = \mathbf{R}(\theta) \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{R}(-\theta) = \begin{bmatrix} \cos^2(\theta) & \sin(\theta)\cos(\theta) \\ \sin(\theta)\cos(\theta) & \sin^2(\theta) \end{bmatrix}$$

A polarizer in a rotated basis

When transmitted polarization is θ tilted

Change base through $-\theta$ rotation Transformation Matrix

$$\mathbf{R}(\theta) = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

$$\mathbf{P}(\theta) = \mathbf{R}(\theta) \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{R}(-\theta) = \begin{bmatrix} \cos^2(\theta) & \sin(\theta)\cos(\theta) \\ \sin(\theta)\cos(\theta) & \sin^2(\theta) \end{bmatrix}$$

Homework

- Find the same result with physics arguments only
- Find the power transmitted through such a polarizer from a x polarized plane wave

Changing basis in the general case

Using the Transformation Matrix

- If basis B_1 is deduced from basis B_0 by transformation P :
$$B_1 = P B_0$$
- Jones Matrix is transformed using $J_1 = P^{-1} J_0 P$

From linear to circular

example

- Optically Active media in a linear basis :

$$J = \begin{bmatrix} \cos(\phi) & \sin(\phi) \\ -\sin(\phi) & \cos(\phi) \end{bmatrix}$$

- Transformation Matrix to a circular basis $P = \begin{bmatrix} 1 & 1 \\ i & -i \end{bmatrix}$

- $P^{-1}MP = \begin{bmatrix} e^{i\phi} & 0 \\ 0 & e^{-i\phi} \end{bmatrix}$

Changing basis in the general case

Using the Transformation Matrix

- If basis B_1 is deduced from basis B_0 by transformation P :
$$B_1 = P B_0$$
- Jones Matrix is transformed using $J_1 = P^{-1} J_0 P$

From linear to circular

example

- Optically Active media in a linear basis :

$$J = \begin{bmatrix} \cos(\phi) & \sin(\phi) \\ -\sin(\phi) & \cos(\phi) \end{bmatrix}$$

- Transformation Matrix to a circular basis $P = \begin{bmatrix} 1 & 1 \\ i & -i \end{bmatrix}$

- $P^{-1}MP = \begin{bmatrix} e^{i\phi} & 0 \\ 0 & e^{-i\phi} \end{bmatrix}$

Anisotropy can be linear and circular

Linear Anisotropy

- Orthogonal eigen **linear** polarizations
- Different index n_1 & n_2

Eigen Jones Matrix

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{bmatrix}$$

Orthogonal **linear** polarisations basis

Circular Anisotropy

- Orthogonal eigen **Circular** polarizations
- Different index n_1 & n_2

Eigen Jones Matrix

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{bmatrix}$$

Orthogonal **Circular** basis

Back to linear basis

$$\begin{bmatrix} \cos\left(\frac{\theta}{2}\right) & \sin\left(\frac{\theta}{2}\right) \\ -\sin\left(\frac{\theta}{2}\right) & \cos\left(\frac{\theta}{2}\right) \end{bmatrix}$$

Optically Active media

Anisotropy can be linear and circular

Linear Anisotropy

- Orthogonal eigen **linear** polarizations
- Different index n_1 & n_2

Eigen Jones Matrix

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{bmatrix}$$

Orthogonal **linear** polarisations basis

Circular Anisotropy

- Orthogonal eigen **Circular** polarizations
- Different index n_1 & n_2

Eigen Jones Matrix

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{bmatrix}$$

Orthogonal **Circular** basis

Back to linear basis

$$\begin{bmatrix} \cos\left(\frac{\theta}{2}\right) & \sin\left(\frac{\theta}{2}\right) \\ -\sin\left(\frac{\theta}{2}\right) & \cos\left(\frac{\theta}{2}\right) \end{bmatrix}$$

Optically Active media

Anisotropy can be linear and circular

Linear Anisotropy

- Orthogonal eigen **linear** polarizations
- Different index n_1 & n_2

Eigen Jones Matrix

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{bmatrix}$$

Orthogonal **linear** polarisations basis

Circular Anisotropy

- Orthogonal eigen **Circular** polarizations
- Different index n_1 & n_2

Eigen Jones Matrix

$$\begin{bmatrix} 1 & 0 \\ 0 & e^{i\theta} \end{bmatrix}$$

Orthogonal **Circular** basis

Back to linear basis

$$\begin{bmatrix} \cos\left(\frac{\theta}{2}\right) & \sin\left(\frac{\theta}{2}\right) \\ -\sin\left(\frac{\theta}{2}\right) & \cos\left(\frac{\theta}{2}\right) \end{bmatrix}$$

Optically Active media

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation**
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition**
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

Jones Matrices Composition

The Jones matrices of cascaded optical elements can be composed through Matrix multiplication

Matrix composition

- If a \vec{J}_0 incident light passes through \mathbf{M}_1 and \mathbf{M}_2 in that order
- First transmission: $\mathbf{M}_1 \vec{J}_0$
- Second transmission: $\mathbf{M}_2 \mathbf{M}_1 \vec{J}_0$
- Composed Jones Matrix : $\mathbf{M}_2 \mathbf{M}_1$ Reversed order

Beware of non commutativity

- Matrix product does not commute in general
- Think of the case of a linear anisotropy followed by optical activity
 - in that order
 - in the reverse order

Jones Matrices Composition

The Jones matrices of cascaded optical elements can be composed through Matrix multiplication

Matrix composition

- If a \vec{J}_0 incident light passes through \mathbf{M}_1 and \mathbf{M}_2 in that order
- First transmission: $\mathbf{M}_1 \vec{J}_0$
- Second transmission: $\mathbf{M}_2 \mathbf{M}_1 \vec{J}_0$
- Composed Jones Matrix : $\mathbf{M}_2 \mathbf{M}_1$ Reversed order

Beware of non commutativity

- Matrix product does not commute in general
- Think of the case of a linear anisotropy followed by optical activity
 - in that order
 - in the reverse order

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - **Formalisms used**
 - Propagation through optical devices

Stokes parameters for partially polarized light

Generalize the coherent definition using the statistical average intensity

Stokes Vector

$$\vec{S} = \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} \langle I_x + I_y \rangle \\ \langle I_x - I_y \rangle \\ \langle I_{\pi/4} - I_{-\pi/4} \rangle \\ \langle I_L - I_R \rangle \end{bmatrix}$$

Polarization degree $0 \leq p \leq 1$

$$p = \frac{\sqrt{P_1^2 + P_2^2 + P_3^2}}{P_0}$$

Stokes decomposition

$$\vec{S} = \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} pP_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} + \begin{bmatrix} (1-p)P_0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \vec{S}_P + \vec{S}_{NP}$$

Polarized and depolarized sum

Stokes parameters for partially polarized light

Generalize the coherent definition using the statistical average intensity

Stokes Vector

$$\vec{S} = \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} \langle I_x + I_y \rangle \\ \langle I_x - I_y \rangle \\ \langle I_{\pi/4} - I_{-\pi/4} \rangle \\ \langle I_L - I_R \rangle \end{bmatrix}$$

Polarization degree

$$0 \leq p \leq 1$$

$$p = \frac{\sqrt{P_1^2 + P_2^2 + P_3^2}}{P_0}$$

Stokes decomposition

$$\vec{S} = \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} pP_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} + \begin{bmatrix} (1-p)P_0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \vec{S}_P + \vec{S}_{NP}$$

Polarized and depolarized sum

Stokes parameters for partially polarized light

Generalize the coherent definition using the statistical average intensity

Stokes Vector

$$\vec{S} = \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} \langle I_x + I_y \rangle \\ \langle I_x - I_y \rangle \\ \langle I_{\pi/4} - I_{-\pi/4} \rangle \\ \langle I_L - I_R \rangle \end{bmatrix}$$

Polarization degree

$$0 \leq p \leq 1$$

$$p = \frac{\sqrt{P_1^2 + P_2^2 + P_3^2}}{P_0}$$

Stokes decomposition

Polarized and depolarized sum

$$\vec{S} = \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} pP_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} + \begin{bmatrix} (1-p)P_0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \vec{S}_P + \vec{S}_{NP}$$

The Jones Coherence Matrix

Jones Vectors are out

- They describe phase differences
- Meaningless when not monochromatic

Jones Coherence Matrix

- If $\vec{J} = \begin{bmatrix} A_x(t) e^{i\varphi_x(t)} \\ A_y(t) e^{i\varphi_y(t)} \end{bmatrix}$
- $\Gamma_{ij} = \langle \vec{J}_i(t) \overline{\vec{J}_j(t)} \rangle$
- $\Gamma = \langle \vec{J}(t) \overline{\vec{J}(t)}^t \rangle$

Coherence Matrix: explicit formulation

$$\Gamma = \begin{bmatrix} \Gamma_{xx} & \Gamma_{xy} \\ \Gamma_{yx} & \Gamma_{yy} \end{bmatrix}$$

The Jones Coherence Matrix

Jones Vectors are out

- They describe phase differences
- Meaningless when not monochromatic

Jones Coherence Matrix

- If $\vec{J} = \begin{bmatrix} A_x(t) e^{i\varphi_x(t)} \\ A_y(t) e^{i\varphi_y(t)} \end{bmatrix}$
- $\Gamma_{ij} = \langle \vec{J}_i(t) \overline{\vec{J}_j(t)} \rangle$
- $\Gamma = \langle \vec{J}(t) \overline{\vec{J}(t)}^t \rangle$

Coherence Matrix: explicit formulation

$$\Gamma = \begin{bmatrix} \Gamma_{xx} & \Gamma_{xy} \\ \Gamma_{yx} & \Gamma_{yy} \end{bmatrix}$$

The Jones Coherence Matrix

Jones Vectors are out

- They describe phase differences
- Meaningless when not monochromatic

Jones Coherence Matrix

- If $\vec{J} = \begin{bmatrix} A_x(t) e^{i\varphi_x(t)} \\ A_y(t) e^{i\varphi_y(t)} \end{bmatrix}$
- $\Gamma_{ij} = \langle \vec{J}_i(t) \overline{\vec{J}_j(t)} \rangle$
- $\Gamma = \langle \overrightarrow{J(t)} \overrightarrow{J(t)}^t \rangle$

Coherence Matrix: explicit formulation

$$\Gamma = \begin{bmatrix} \Gamma_{xx} & \Gamma_{xy} \\ \Gamma_{yx} & \Gamma_{yy} \end{bmatrix}$$

The Jones Coherence Matrix

Jones Vectors are out

- They describe phase differences
- Meaningless when not monochromatic

Jones Coherence Matrix

- If $\vec{J} = \begin{bmatrix} A_x(t) e^{i\varphi_x(t)} \\ A_y(t) e^{i\varphi_y(t)} \end{bmatrix}$
- $\Gamma_{ij} = \langle \vec{J}_i(t) \overline{\vec{J}_j(t)} \rangle$
- $\Gamma = \langle \overline{\vec{J}(t)} \vec{J}(t)^t \rangle$

Coherence Matrix: explicit formulation

$$\Gamma = \begin{bmatrix} \Gamma_{xx} & \Gamma_{xy} \\ \Gamma_{yx} & \Gamma_{yy} \end{bmatrix}$$

The Jones Coherence Matrix

Jones Vectors are out

- They describe phase differences
- Meaningless when not monochromatic

Jones Coherence Matrix

- If $\vec{J} = \begin{bmatrix} A_x(t) e^{i\varphi_x(t)} \\ A_y(t) e^{i\varphi_y(t)} \end{bmatrix}$
- $\Gamma_{ij} = \langle \vec{J}_i(t) \overline{\vec{J}_j(t)} \rangle$
- $\Gamma = \langle \overline{\vec{J}(t)} \vec{J}(t)^t \rangle$

Coherence Matrix: explicit formulation

$$\Gamma = \begin{bmatrix} \langle |A_x(t)|^2 \rangle & \langle A_x(t) \overline{A_y(t)} e^{i(\varphi_x - \varphi_y)} \rangle \\ \langle \overline{A_x(t)} A_y(t) e^{-i(\varphi_x - \varphi_y)} \rangle & \langle |A_y(t)|^2 \rangle \end{bmatrix}$$

Jones Coherence Matrix: properties

The Coherence Matrix

$$\Gamma = \begin{bmatrix} \langle |A_x(t)|^2 \rangle & \langle A_x(t) \overline{A_y(t)} e^{i(\varphi_x - \varphi_y)} \rangle \\ \langle \overline{A_x(t)} A_y(t) e^{-i(\varphi_x - \varphi_y)} \rangle & \langle |A_y(t)|^2 \rangle \end{bmatrix}$$

Trace is Intensity

$$\text{Tr}(\Gamma) = I$$

Base change

Transformation P

$$\mathbf{P}^{-1} \Gamma \mathbf{P}$$

Relationship with Stokes parameters

from definition

$$\begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & -i & i \end{bmatrix} \begin{bmatrix} \Gamma_{xx} \\ \Gamma_{yy} \\ \Gamma_{xy} \\ \Gamma_{yx} \end{bmatrix}$$

Jones Coherence Matrix: properties

The Coherence Matrix

$$\Gamma = \begin{bmatrix} \langle |A_x(t)|^2 \rangle & \langle A_x(t) \overline{A_y(t)} e^{i(\varphi_x - \varphi_y)} \rangle \\ \langle \overline{A_x(t)} A_y(t) e^{-i(\varphi_x - \varphi_y)} \rangle & \langle |A_y(t)|^2 \rangle \end{bmatrix}$$

Trace is Intensity

$$\text{Tr}(\Gamma) = I$$

Base change

Transformation \mathbf{P}

$$\mathbf{P}^{-1} \Gamma \mathbf{P}$$

Relationship with Stokes parameters

from definition

$$\begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & -i & i \end{bmatrix} \begin{bmatrix} \Gamma_{xx} \\ \Gamma_{yy} \\ \Gamma_{xy} \\ \Gamma_{yx} \end{bmatrix}$$

Jones Coherence Matrix: properties

The Coherence Matrix

$$\Gamma = \begin{bmatrix} \langle |A_x(t)|^2 \rangle & \langle A_x(t) \overline{A_y(t)} e^{i(\varphi_x - \varphi_y)} \rangle \\ \langle \overline{A_x(t)} A_y(t) e^{-i(\varphi_x - \varphi_y)} \rangle & \langle |A_y(t)|^2 \rangle \end{bmatrix}$$

Trace is Intensity

$$\text{Tr}(\Gamma) = I$$

Base change

Transformation \mathbf{P}

$$\mathbf{P}^{-1} \Gamma \mathbf{P}$$

Relationship with Stokes parameters

from definition

$$\begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & -i & i \end{bmatrix} \begin{bmatrix} \Gamma_{xx} \\ \Gamma_{yy} \\ \Gamma_{xy} \\ \Gamma_{yx} \end{bmatrix}$$

Jones Coherence Matrix: properties

Trace is Intensity

$$\text{Tr}(\Gamma) = I$$

Base change

Transformation \mathbf{P}

$$\mathbf{P}^{-1}\Gamma\mathbf{P}$$

Relationship with Stokes parameters

from definition

$$\begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & -i & i \end{bmatrix} \begin{bmatrix} \Gamma_{xx} \\ \Gamma_{yy} \\ \Gamma_{xy} \\ \Gamma_{yx} \end{bmatrix}$$

Inverse relationship

$$\begin{bmatrix} \Gamma_{xx} \\ \Gamma_{yy} \\ \Gamma_{xy} \\ \Gamma_{yx} \end{bmatrix} = \frac{1}{2} \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & -1 & 0 & 0 \\ 0 & 0 & 1 & i \\ 0 & 0 & 1 & -i \end{bmatrix} \begin{bmatrix} P_0 \\ P_1 \\ P_2 \\ P_3 \end{bmatrix}$$

Coherence Matrix: further properties

Polarization degree

$$p = \sqrt{\frac{P_1^2 + P_2^2 + P_3^2}{P_0^2}} = \sqrt{1 - \frac{4(\Gamma_{xx}\Gamma_{yy} - \Gamma_{xy}\Gamma_{yx})}{(\Gamma_{xx} + \Gamma_{yy})^2}} = \sqrt{1 - \frac{4\text{Det}(\Gamma)}{\text{Tr}(\Gamma)^2}}$$

Γ Decomposition in polarized and depolarized components

- $\Gamma = \Gamma_P + \Gamma_{NP}$
- Find Γ_P and Γ_{NP} using the relationship with the Stokes parameters

Coherence Matrix: further properties

Polarization degree

$$p = \sqrt{\frac{P_1^2 + P_2^2 + P_3^2}{P_0^2}} = \sqrt{1 - \frac{4(\Gamma_{xx}\Gamma_{yy} - \Gamma_{xy}\Gamma_{yx})}{(\Gamma_{xx} + \Gamma_{yy})^2}} = \sqrt{1 - \frac{4\text{Det}(\Gamma)}{\text{Tr}(\Gamma)^2}}$$

Γ Decomposition in polarized and depolarized components

- $\Gamma = \Gamma_P + \Gamma_{NP}$
- Find Γ_P and Γ_{NP} using the relationship with the Stokes parameters

- 1 The physics of polarization optics
 - Polarization states
 - Jones Calculus
 - Stokes parameters and the Poincare Sphere
- 2 Polarized light propagation
 - Jones Matrices Examples
 - Matrix, basis & eigen polarizations
 - Jones Matrices Composition
- 3 Partially polarized light
 - Formalisms used
 - Propagation through optical devices

Propagation of the Coherence Matrix

Jones Calculus

- If incoming polarization is $\overrightarrow{J}(t)$
- Output one is $\overrightarrow{J}'(t) = \mathbf{M}\overrightarrow{J}(t)$

Coherence Matrix if M is unitary

- M unitary means a linear and/or circular anisotropy only

$$\overrightarrow{J}' = \mathbf{M}\overrightarrow{J}$$

$$\overrightarrow{J}'\overrightarrow{J}'^\dagger = \mathbf{M}\overrightarrow{J}\overrightarrow{J}^\dagger\mathbf{M}^\dagger$$

Propagation of the Coherence Matrix

Jones Calculus

- If incoming polarization is $\overrightarrow{J}(t)$
- Output one is $\overrightarrow{J}'(t) = \mathbf{M}\overrightarrow{J}(t)$

Coherence Matrix if \mathbf{M} is unitary

- \mathbf{M} unitary means : linear and/or circular anisotropy only

- $\Gamma' = \langle \overrightarrow{J}'(t) \overrightarrow{J}'(t)^t \rangle$

- $\Gamma' = \mathbf{M} \langle \overrightarrow{J}(t) \overrightarrow{J}(t)^t \rangle \mathbf{M}^{-1}$

Basis change

Polarization degree

Propagation of the Coherence Matrix

Jones Calculus

- If incoming polarization is $\overrightarrow{J}(t)$
- Output one is $\overrightarrow{J}'(t) = \mathbf{M}\overrightarrow{J}(t)$

Coherence Matrix if \mathbf{M} is unitary

- \mathbf{M} unitary means : linear and/or circular anisotropy only

- $\Gamma' = \langle \overrightarrow{J}'(t) \overrightarrow{J}'(t)^\dagger \rangle$

- $\Gamma' = \mathbf{M} \langle \overrightarrow{J}(t) \overrightarrow{J}(t)^\dagger \rangle \mathbf{M}^{-1}$

Basis change

Polarization degree

- Unaltered for unitary operators Tr and Det are unaltered

- $\text{Tr}(\Gamma) = \text{Tr}(\Gamma')$ and $\text{Det}(\Gamma) = \text{Det}(\Gamma')$

Propagation of the Coherence Matrix

Jones Calculus

- If incoming polarization is $\overrightarrow{J}(t)$
- Output one is $\overrightarrow{J}'(t) = \mathbf{M}\overrightarrow{J}(t)$

Coherence Matrix if \mathbf{M} is unitary

- \mathbf{M} unitary means : linear and/or circular anisotropy only

- $\Gamma' = \langle \overrightarrow{J}'(t) \overrightarrow{J}'(t)^\dagger \rangle$

- $\Gamma' = \mathbf{M} \langle \overrightarrow{J}(t) \overrightarrow{J}(t)^\dagger \rangle \mathbf{M}^{-1}$

Basis change

Polarization degree

- Unaltered for unitary operators (Tr and Det are unaltered)
- Not the case if a polarizer is present : p becomes 1

Propagation of the Coherence Matrix

Jones Calculus

- If incoming polarization is $\overrightarrow{J}(t)$
- Output one is $\overrightarrow{J}'(t) = \mathbf{M}\overrightarrow{J}(t)$

Coherence Matrix if \mathbf{M} is unitary

- \mathbf{M} unitary means : linear and/or circular anisotropy only
- $\Gamma' = \langle \overrightarrow{J}'(t) \overrightarrow{J}'(t)^\dagger \rangle$
- $\Gamma' = \mathbf{M} \langle \overrightarrow{J}(t) \overrightarrow{J}(t)^\dagger \rangle \mathbf{M}^{-1}$ Basis change

Polarization degree

- Unaltered for unitary operators Tr and Det are unaltered
- Not the case if a polarizer is present : p becomes 1

Propagation of the Coherence Matrix

Jones Calculus

- If incoming polarization is $\overrightarrow{J}(t)$
- Output one is $\overrightarrow{J}'(t) = \mathbf{M}\overrightarrow{J}(t)$

Coherence Matrix if \mathbf{M} is unitary

- \mathbf{M} unitary means : linear and/or circular anisotropy only
- $\Gamma' = \langle \overrightarrow{J}'(t) \overrightarrow{J}'(t)^\dagger \rangle$
- $\Gamma' = \mathbf{M} \langle \overrightarrow{J}(t) \overrightarrow{J}(t)^\dagger \rangle \mathbf{M}^{-1}$ Basis change

Polarization degree

- Unaltered for unitary operators Tr and Det are unaltered
- Not the case if a polarizer is present : p becomes **1**

Mueller Calculus

Propagating the Jones coherence matrix is difficult if the operator is not unitary

Jones Calculus raises some difficulties

- Coherence matrix OK for partially polarized light
- Propagation through unitary optical devices
(linear or circular anisotropy only)
- Hard Times if Polarizers are present

The Stokes parameters may be an alternative

- Describing intensity, they can be readily measured

Mueller Calculus

Propagating the Jones coherence matrix is difficult if the operator is not unitary

Jones Calculus raises some difficulties

- Coherence matrix OK for partially polarized light
- Propagation through unitary optical devices
(linear or circular anisotropy only)
- **Hard Times if Polarizers are present**

The Stokes parameters may be an alternative

- Describing intensity, they can be readily measured
- We will show they can be propagated using 4×4 real matrices
- They are the Mueller matrices

Mueller Calculus

Propagating the Jones coherence matrix is difficult if the operator is not unitary

Jones Calculus raises some difficulties

- Coherence matrix OK for partially polarized light
- Propagation through unitary optical devices
(linear or circular anisotropy only)
- Hard Times if Polarizers are present

The Stokes parameters may be an alternative

- Describing intensity, they can be readily measured
- We will show they can be propagated using 4×4 real matrices
- They are the Mueller matrices

Mueller Calculus

Propagating the Jones coherence matrix is difficult if the operator is not unitary

Jones Calculus raises some difficulties

- Coherence matrix OK for partially polarized light
- Propagation through unitary optical devices
(linear or circular anisotropy only)
- Hard Times if Polarizers are present

The Stokes parameters may be an alternative

- Describing intensity, they can be readily measured
- We will show they can be propagated using 4×4 **real** matrices
- They are the **Mueller** matrices

The projection on a polarization state

Matrix of the polarizer with axis parallel to \vec{V}

Projection on \vec{V} in Jones Basis

P_V

- Orthogonal Linear Polarizations Basis: \vec{X} and \vec{Y}
- Normed Projection Base Vector :
 - $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $\vec{V}^t \vec{V} = 1$
- $P_V = \vec{V} \vec{V}^t$ ^a

^aEasy to check in the projection eigen basis

The projection on a polarization state

Matrix of the polarizer with axis parallel to \vec{V}

Projection on \vec{V} in Jones Basis

P_V

- Orthogonal Linear Polarizations Basis: \vec{X} and \vec{Y}
- Normed Projection Base Vector :
 - $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $\vec{V}^t \vec{V} = 1$
- $P_V = \vec{V} \vec{V}^t$ ^a

^aEasy to check in the projection eigen basis

The Pauli Matrices

A base for the 4D 2×2 matrix vector space

$$\sigma_0 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \sigma_1 = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}, \sigma_2 = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}, \sigma_3 = \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix}$$

\mathbf{P}_V decomposition

$$\mathbf{P}_V = \frac{1}{2} (p_0 \sigma_0 + p_1 \sigma_1 + p_2 \sigma_2 + p_3 \sigma_3)$$

P_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\vec{V}^t \cdot \sigma_j \vec{V} = \left(\vec{V}^t \vec{V} \right) \vec{V}^t \cdot \sigma_j \vec{V}$$

Projection Trace in its eigen basis

- P_V eigenvalues : 0 & 1

$$\text{Tr}(P_V) = 1$$

P_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \left(\overrightarrow{V}^t \overrightarrow{V} \right) \overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \overrightarrow{V}^t \left(\overrightarrow{V} \overrightarrow{V}^t \right) \sigma_j \overrightarrow{V}$$

Projection Trace in its eigen basis

- P_V eigenvalues : 0 & 1

$$\text{Tr}(P_V) = 1$$

P_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\vec{V}^t \cdot \sigma_j \vec{V} = \left(\vec{V}^t \vec{V} \right) \vec{V}^t \cdot \sigma_j \vec{V} = \vec{V}^t \cdot P_V \sigma_j \vec{V}$$

Projection Trace in its eigen basis

- P_V eigenvalues : 0 & 1

$$\text{Tr}(P_V) = 1$$

- $P_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$

$$\text{Tr}(P_V \sigma_j) = \alpha$$

P_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\vec{V}^t \cdot \sigma_j \vec{V} = \left(\vec{V}^t \vec{V} \right) \vec{V}^t \cdot \sigma_j \vec{V} = \vec{V}^t \cdot P_V \sigma_j \vec{V}$$

Projection Trace in its eigen basis

- P_V eigenvalues : 0 & 1 $\text{Tr}(P_V) = 1$
- $P_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$ $\text{Tr}(P_V \sigma_j) = \alpha$
- $P_V \sigma_j$ eigenvectors are the same as P_V :
 - \vec{V} associated to eigenvalue α
- Project the projection

$$\vec{V}^t \cdot P_V \sigma_j \vec{V} = \alpha$$

P_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\vec{V}^t \cdot \sigma_j \vec{V} = \left(\vec{V}^t \vec{V} \right) \vec{V}^t \cdot \sigma_j \vec{V} = \vec{V}^t \cdot P_V \sigma_j \vec{V}$$

Projection Trace in its eigen basis

- P_V eigenvalues : 0 & 1 $\text{Tr}(P_V) = 1$
- $P_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$ $\text{Tr}(P_V \sigma_j) = \alpha$
- $P_V \sigma_j$ eigenvectors are the same as P_V :
 - \vec{V} associated to eigenvalue α
- Project the projection

$$\vec{V}^t \cdot P_V \sigma_j \vec{V} = \alpha$$

\mathbf{P}_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \left(\overrightarrow{V}^t \overrightarrow{V} \right) \overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V}$$

Projection Trace in its eigen basis

- \mathbf{P}_V eigenvalues : 0 & 1
- $\mathbf{P}_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$
- $\mathbf{P}_V \sigma_j$ eigenvectors are the same as \mathbf{P}_V :
 - \overrightarrow{V} associated to eigenvalue α
- Project the projection

$$\overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V} = \alpha$$

$$\text{Tr}(P_V) = 1$$

$$\text{Tr}(P_V \sigma_j) = \alpha$$

\mathbf{P}_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \left(\overrightarrow{V}^t \overrightarrow{V} \right) \overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V}$$

Projection Trace in its eigen basis

- \mathbf{P}_V eigenvalues : 0 & 1
- $\mathbf{P}_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$
- $\mathbf{P}_V \sigma_j$ eigenvectors are the same as \mathbf{P}_V :
 - \overrightarrow{V} associated to eigenvalue α
- Project the projection

$$\overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V} = \alpha$$

$$\text{Tr}(P_V) = 1$$

$$\text{Tr}(P_V \sigma_j) = \alpha$$

\mathbf{P}_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \left(\overrightarrow{V}^t \overrightarrow{V} \right) \overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V}$$

Projection Trace in its eigen basis

- \mathbf{P}_V eigenvalues : 0 & 1
- $\mathbf{P}_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$
- $\mathbf{P}_V \sigma_j$ eigenvectors are the same as \mathbf{P}_V :
 - \overrightarrow{V} associated to eigenvalue α
- Project the projection

$$\overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V} = \alpha = \text{Tr}(\mathbf{P}_V \sigma_j)$$

$$\text{Tr}(P_V) = 1$$

$$\text{Tr}(P_V \sigma_j) = \alpha$$

\mathbf{P}_V composition and Trace property

Trace is the eigen values sum

Projection property

$$\overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \left(\overrightarrow{V}^t \overrightarrow{V} \right) \overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V} = \overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V}$$

Projection Trace in its eigen basis

- \mathbf{P}_V eigenvalues : 0 & 1
- $\mathbf{P}_V \sigma_j$ eigenvalues : 0 & α $\alpha \leq 1$
- $\mathbf{P}_V \sigma_j$ eigenvectors are the same as \mathbf{P}_V :
 - \overrightarrow{V} associated to eigenvalue α
- Project the projection

$$\text{Tr}(P_V) = 1$$

$$\text{Tr}(P_V \sigma_j) = \alpha$$

$$\overrightarrow{V}^t \cdot \mathbf{P}_V \sigma_j \overrightarrow{V} = \alpha = \text{Tr}(\mathbf{P}_V \sigma_j) = \overrightarrow{V}^t \cdot \sigma_j \overrightarrow{V}$$

P_V Pauli components and physical meaning

Express p_i as a function of \vec{V} and the Pauli matrices, then find their signification

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) \qquad \text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}$$

$$\text{Tr}(P_V \sigma_j) = \frac{1}{2} \sum_i \text{Tr}(\sigma_i \sigma_j) p_i$$

Project the base vectors on \vec{V}

- Using $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $P_V \vec{X} = A_x^2 \vec{X} + A_x A_y e^{i\varphi} \vec{Y}$
 - $P_V \vec{Y} = A_y^2 \vec{Y} + A_x A_y e^{-i\varphi} \vec{X}$

P_V Pauli components and physical meaning

Express p_i as a function of \vec{V} and the Pauli matrices, then find their signification

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) \qquad \text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}$$

$$\text{Tr}(P_V \sigma_j) = \frac{1}{2} \sum_i \text{Tr}(\sigma_i \sigma_j) p_i = \frac{1}{2} \sum_i 2\delta_{ij} p_i$$

Project the base vectors on \vec{V}

- Using $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $P_V \vec{X} = A_x^2 \vec{X} + A_x A_y e^{i\varphi} \vec{Y}$
 - $P_V \vec{Y} = A_y^2 \vec{Y} + A_x A_y e^{-i\varphi} \vec{X}$

P_V Pauli components and physical meaning

Express p_i as a function of \vec{V} and the Pauli matrices, then find their signification

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j)$$

$$\text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}$$

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) = \frac{1}{2} \sum_i \text{Tr}(\sigma_i \sigma_j) p_i = \frac{1}{2} \sum_i 2\delta_{ij} p_i = p_j$$

Project the base vectors on \vec{V}

- Using $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$

- $P_V \vec{X} = A_x^2 \vec{X} + A_x A_y e^{i\varphi} \vec{Y}$

- $P_V \vec{Y} = A_y^2 \vec{Y} + A_x A_y e^{-i\varphi} \vec{X}$

- Using the P_V decomposition on the Pauli Basis

- $P_V \vec{X} = \frac{1}{2}(\rho_0 + \rho_1) \vec{X} + \frac{1}{2}(\rho_2 + i\rho_3) \vec{Y}$

- $P_V \vec{Y} = \frac{1}{2}(\rho_0 - \rho_1) \vec{Y} + \frac{1}{2}(\rho_2 - i\rho_3) \vec{X}$

Identify

\mathbf{P}_V Pauli components and physical meaning

Express p_i as a function of \vec{V} and the Pauli matrices, then find their signification

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) \qquad \text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}$$

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) = \frac{1}{2} \sum_i \text{Tr}(\sigma_i \sigma_j) p_i = \frac{1}{2} \sum_i 2\delta_{ij} p_i = p_j$$

Project the base vectors on \vec{V}

- Using $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $\mathbf{P}_V \vec{X} = A_x^2 \vec{X} + A_x A_y e^{i\varphi} \vec{Y}$
 - $\mathbf{P}_V \vec{Y} = A_y^2 \vec{Y} + A_x A_y e^{-i\varphi} \vec{X}$
- Using the \mathbf{P}_V decomposition on the Pauli Basis
 - $\mathbf{P}_V \vec{X} = \frac{1}{2} (p_0 + p_1) \vec{X} + \frac{1}{2} (p_2 + ip_3) \vec{Y}$
 - $\mathbf{P}_V \vec{Y} = \frac{1}{2} (p_0 - p_1) \vec{Y} + \frac{1}{2} (p_2 - ip_3) \vec{X}$
- Identify

\mathbf{P}_V Pauli components and physical meaning

Express p_i as a function of \vec{V} and the Pauli matrices, then find their signification

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) \qquad \text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}$$

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) = \frac{1}{2} \sum_i \text{Tr}(\sigma_i \sigma_j) p_i = \frac{1}{2} \sum_i 2\delta_{ij} p_i = p_j$$

Project the base vectors on \vec{V}

- Using $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $\mathbf{P}_V \vec{X} = A_x^2 \vec{X} + A_x A_y e^{i\varphi} \vec{Y}$
 - $\mathbf{P}_V \vec{Y} = A_y^2 \vec{Y} + A_x A_y e^{-i\varphi} \vec{X}$
- Using the \mathbf{P}_V decomposition on the Pauli Basis
 - $\mathbf{P}_V \vec{X} = \frac{1}{2} (p_0 + p_1) \vec{X} + \frac{1}{2} (p_2 + ip_3) \vec{Y}$
 - $\mathbf{P}_V \vec{Y} = \frac{1}{2} (p_0 - p_1) \vec{Y} + \frac{1}{2} (p_2 - ip_3) \vec{X}$

Identify

\mathbf{P}_V Pauli components and physical meaning

Express p_i as a function of \vec{V} and the Pauli matrices, then find their signification

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) \qquad \text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}$$

$$\vec{V}^t \cdot \sigma_j \vec{V} = \text{Tr}(P_V \sigma_j) = \frac{1}{2} \sum_i \text{Tr}(\sigma_i \sigma_j) p_i = \frac{1}{2} \sum_i 2\delta_{ij} p_i = p_j$$

Project the base vectors on \vec{V}

- Using $\vec{V} = A_x e^{-i\frac{\varphi}{2}} \vec{X} + A_y e^{i\frac{\varphi}{2}} \vec{Y}$
 - $\mathbf{P}_V \vec{X} = A_x^2 \vec{X} + A_x A_y e^{i\varphi} \vec{Y}$
 - $\mathbf{P}_V \vec{Y} = A_y^2 \vec{Y} + A_x A_y e^{-i\varphi} \vec{X}$
- Using the \mathbf{P}_V decomposition on the Pauli Basis
 - $\mathbf{P}_V \vec{X} = \frac{1}{2} (p_0 + p_1) \vec{X} + \frac{1}{2} (p_2 + ip_3) \vec{Y}$
 - $\mathbf{P}_V \vec{Y} = \frac{1}{2} (p_0 - p_1) \vec{Y} + \frac{1}{2} (p_2 - ip_3) \vec{X}$
- Identify

\mathbf{P}_V Pauli composition and Stokes parameters

Stokes parameters as \mathbf{P}_V decomposition on the Pauli base

- $p_0 = P_0 = A_x^2 - A_y^2 = I_x - I_y$
- $p_1 = P_1 = A_x^2 - A_y^2 = I_x - I_y$
- $p_2 = P_2 = 2A_x A_y \cos(\varphi) = I_{\pi/4} - I_{-\pi/4}$
- $p_3 = P_3 = 2A_x A_y \sin(\varphi) = I_L - I_R$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \vec{V}'^t$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i)$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \overline{\mathbf{M}_J^t} \sigma_i)$$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \vec{V}'^t = \mathbf{M}_J \vec{V} \vec{V}^t \mathbf{M}_J^t$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i)$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i)$$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \overline{\vec{V}'}^t = \mathbf{M}_J \vec{V} \overline{\vec{V}}^t \mathbf{M}_J^t = \mathbf{M}_J \mathbf{P}_V \overline{\mathbf{M}_J^t}$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i)$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \overline{\mathbf{M}_J^t} \sigma_i)$$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \vec{V}'^t = \mathbf{M}_J \vec{V} \vec{V}^t \mathbf{M}_J^t = \mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i)$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i)$$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \vec{V}'^t = \mathbf{M}_J \vec{V} \vec{V}^t \mathbf{M}_J^t = \mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i) = \text{Tr}(\mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t \sigma_i)$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i)$$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \vec{V}'^t = \mathbf{M}_J \vec{V} \vec{V}^t \mathbf{M}_J^t = \mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i) = \text{Tr}(\mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t \sigma_i) = \\ \frac{1}{2} \sum_{j=0}^3 \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i) P_j$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i)$$

Propagating through devices: Mueller matrices

$$\vec{V}' = \mathbf{M}_J \vec{V}$$

Projection on \vec{V}'

$$\mathbf{P}_{V'} = \vec{V}' \vec{V}'^t = \mathbf{M}_J \vec{V} \vec{V}^t \mathbf{M}_J^t = \mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t$$

Trace relationship

$$P'_i = \text{Tr}(\mathbf{P}_{V'} \sigma_i) = \text{Tr}(\mathbf{M}_J \mathbf{P}_V \mathbf{M}_J^t \sigma_i) = \\ \frac{1}{2} \sum_{j=0}^3 \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i) P_j$$

Mueller matrix

$$\vec{S}' = \mathbf{M}_M \vec{S}$$

$$(M_M)_{ij} = \frac{1}{2} \text{Tr}(\mathbf{M}_J \sigma_j \mathbf{M}_J^t \sigma_i)$$

Mueller matrices and partially polarized light

Time average of the previous study

Mueller matrices are time independent

$$\langle \vec{S}' \rangle = \mathbf{M}_M \langle \vec{S} \rangle$$

Mueller calculus can be extended to...

- Partially coherent light
- Cascaded optical devices

Final homework

Find the Mueller matrix of each :

- Polarizers along eigen axis or θ tilted
- half and quarter wave plates
- linearly and circularly birefringent crystal

Mueller matrices and partially polarized light

Time average of the previous study

Mueller matrices are time independent

$$\langle \vec{S}' \rangle = \mathbf{M}_M \langle \vec{S} \rangle$$

Mueller calculus can be extended to . . .

- Partially coherent light
- Cascaded optical devices

Final homework

Find the Mueller matrix of each :

- Polarizers along eigen axis or θ tilted
- half and quarter wave plates
- linearly and circularly birefringent crystal

Mueller matrices and partially polarized light

Time average of the previous study

Mueller matrices are time independent

$$\langle \vec{S}' \rangle = \mathbf{M}_M \langle \vec{S} \rangle$$

Mueller calculus can be extended to . . .

- Partially coherent light
- Cascaded optical devices

Final homework

Find the Mueller matrix of each :

- Polarizers along eigen axis or θ tilted
- half and quarter wave plates
- linearly and circularly birefringent crystal

