

HAL
open science

Semiconductor laser Markov models in the micro-canonical, canonical and grand-canonical ensembles

Arthur Vallet, Laurent Chusseau, Fabrice Philippe, Alain Jean-Marie

► **To cite this version:**

Arthur Vallet, Laurent Chusseau, Fabrice Philippe, Alain Jean-Marie. Semiconductor laser Markov models in the micro-canonical, canonical and grand-canonical ensembles. *SigmaPhi*, Jul 2017, Corfu, Greece. pp.1-42. hal-01649568

HAL Id: hal-01649568

<https://inria.hal.science/hal-01649568>

Submitted on 29 Nov 2017

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.

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD
MC
MS
Canon.

Conclusion

Semiconductor laser Markov models in the micro-canonical, canonical and grand-canonical ensembles

A semiconductor laser Markov picture

Arthur Vallet, Laurent Chusseau, Fabrice Philippe, Alain Jean-Marie

IES, Montpellier University

11/07/17

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- Canonical ensemble

4 Conclusion

Micropillar with embedded colloidal CdSe/ZnS quantum dots

- $\approx 1 \mu m^2$
- $\approx 10 \mu W$

Vertical-Cavity Surface-Emitting Laser

- $\approx 0.01 mm^2$
- $\approx 1 mW$

High power VECSEL

- $\approx 1 cm^2$
- $\approx 1.5 kW$

[1] R. Bratschitsch and al., "Advances in Lasers and Electro Optic." *InTech*, 2010.

Photonics transitions

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Photonics transitions

Definition

- Absorption
 $\left(\frac{dN_2}{dt}\right)_{abs} = BN_1m$
- Stimulated emission
 $\left(\frac{dN_2}{dt}\right)_{e.st} = -BN_2m$
- Spontaneous emission
 $\left(\frac{dN_2}{dt}\right)_{e.sp} = AN_2$

Semiconductor laser description

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Laser cavity scheme

Definition

- Laser = Gain medium + laser cavity
- population inversion by pump
- Cavity leakage : laser main output

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

**Multimode
Laser**

Laser models

SC laser

States
Events

Statistical
specifications

FD
MC
MS
Canon.

Conclusion

1 Introduction

- Laser overview
- **Multimode Laser**
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- Canonical ensemble

4 Conclusion

Dual mode laser

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Multimode laser

Modal competition

[2] L. Chusseau et al., "Four-sections semiconductor two-mode laser for THz generation," *Proc. SPIE* **6343**, 2006, pp. 1097–1106.

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- Canonical ensemble

4 Conclusion

Laser models overview

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD
MC
MS
Canon.

Conclusion

Quantum simulations

- QED
- Few particles only
- Exact simulations
- Single-mode

Monte-Carlo simulations

- Trade-off between two approaches
- Small to big systems
- Multimode possibility
- Noise intrinsic in system

Rates equations resolution

- Analytic resolution
- No particles number limits
- Multimode possibility
- Fluctuations: Langevin noise

[3] M. Elk, "Numerical studies of the mesomaser," *Phys. Rev. A*, **54**, no. 5, pp. 4351–4358, 1996.

[4] G. P. Puccioni et al., "Stochastic Simulator for modeling the transition to lasing," *Opt. Express*, **23**, no. 3, p. 2369, 2015.

[5] A. Lebreton et al., "Stochastically sustained population oscillations in high- β nanolasers," *New J. Phys.*, **15**, 2013.

[6] L. a. Coldren et al., "Diode Lasers and Photonic Integrated Circuits", *Optical En.*, 1995.

Markov chains

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Markov chain simple example

Algorithm 1: Gillespie algorithm : Monte-Carlo simulation by Markov chain

begin

```

1  t = 0
 while t < T do
2  random number r_t = U(0, 1) for the waiting time
 Λ = ∑_{i ≥ 1} λ_i
 τ = -ln(r_t) / Λ
3  random number r_e = U(0, 1) for the next event
 index = min i : ∑_{j=1}^i λ_j ≥ r_e Λ
4  update rates and state
 t = t + τ

```


Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States

Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- **States**
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- Canonical ensemble

4 Conclusion

Model states

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States

Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

States

- Photon reservoir
- B evenly-spaced energy states in each band
- B electrons in total
- 0 or 1 electron per level
- Photons interact with electrons only at lasing level

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States

Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- **Events**

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- Canonical ensemble

4 Conclusion

Model events

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Events

- Absorption
 $\bar{n}_c \bar{n}_v m$
- Emission
 $n_c \bar{n}_v (m + 1)$
- Cavity output
 αm
- Thermalization
- Steady State :
Cavity output = pump

Model events

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Events

- Absorption
 $\bar{n}_c n_v m$
- Emission
 $n_c \bar{n}_v (m + 1)$
- Cavity output
 αm
- Thermalization
- Steady State :
Cavity output = pump

Model events

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Events

- Absorption
 $\bar{n}_c n_v m$
- Emission
 $n_c \bar{n}_v (m + 1)$
- Cavity output
 αm
- Thermalization
- Steady State :
Cavity output = pump

Model events

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Events

- Absorption
 $\bar{n}_c \bar{n}_v m$
- Emission
 $n_c \bar{n}_v (m + 1)$
- Cavity output
 αm
- Thermalization
- Steady State :
Cavity output = pump

Model events

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Events

- Absorption
 $\bar{n}_c n_v m$
- Emission
 $n_c \bar{n}_v (m + 1)$
- Cavity output
 αm
- Thermalization
- Steady State :
Cavity output = pump

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- Canonical ensemble

4 Conclusion

Fermi-Dirac Distribution

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

$$n_k = \frac{1}{e^{\frac{\epsilon}{k_B T}(k-\mu)} + 1}$$

Fermi-Dirac distribution

Problems

- Occupancy n_k and photon m are independent
- No fluctuation
- Thermal light variance \Rightarrow No laser
- Mean values calculable

$$\sum_{N=0}^B \Pi(N, m) n_k^2(N) = \sum_{N=0}^B \Pi(N, m+1) [\alpha + n_k^2(B - N)]$$

Detailed balance at m photons

$$\Pi(m) = \frac{\alpha + C_2}{C_1} \Pi(m+1)$$

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- **Micro-canonical ensemble**
- Microscopic picture
- Canonical ensemble

4 Conclusion

Micro-canonical bands repartition

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Possible repartitions of electrons for a given energy

Ratio between Microcanonical and FD occupancies for the same energy r

$$m_{\kappa}(r) = - \sum_{i=1,2,\dots} (-1)^i W[r - i(\kappa + i/2)]$$

[7] J. Arnaud et al., "Illustration of the Fermi-Dirac statistics," *Am. J. Phys.*, **67**, no. 3, pp. 215-221, 1999.

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- **Microscopic picture**
- Canonical ensemble

4 Conclusion

Microscopic description

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD
MC
MS

Canon.

Conclusion

Thermalization event

Definition

- All electron movement simulated
- $p \equiv$ electron movement speed
- Boltzmann thermalization
- $q \equiv e^{\frac{-\epsilon}{k_B T}}$

Microscopic application

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

Problems

- Occupancy shift
- Pump values biased
- $> 10^5$ thermalization events per photon event
- Very time consuming

Microscopic modal competition

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States

Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

$$\alpha_L = 0.615$$

$$\alpha_L = 0.616$$

$$\alpha_L = 0.617$$

Stable dual-mode solution exist but only a very tiny range of laser parameters

- [8] L. Chusseau et al., "Monte Carlo modeling of the dual-mode regime in quantum-well and quantum-dot semiconductor lasers," *Opt. Express*, 22, no. 5, pp. 5312–5324, 2014.

Summary

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

1 Introduction

- Laser overview
- Multimode Laser
- Laser models

2 Semiconductor laser Markov picture

- States
- Events

3 Statistical specifications

- Grand-canonical ensemble
- Micro-canonical ensemble
- Microscopic picture
- **Canonical ensemble**

4 Conclusion

Canonical ensemble

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Hypothesis

We may use canonical occupancy at laser level.

$$n_k(N, q) = \frac{Z(N-1, q)q^k}{Z(N, q)} [1 - n_k(N-1, q)]$$

Canonical Occupancy

$$Z(N, q) = \prod_{i=1}^N \frac{q^{i-1} - q^B}{1 - q^i}$$

Partition function

$$n_k(N+1, q) = \frac{(1 - q^{N+1})q^k}{q^N - q^B} [1 - n_k(N, q)]$$

Recursive occupancy formula

Canonical vs. Microscopic difference

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

Distributions of double emission events

Double emission events

- Canonical : Exponential distribution
- Microscopic : Non exponential distribution
- \exists Solution to restrain fast E-E within the Markov framework

Dual-mode photon statistics

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Microscopic

Photon statistic for microscopic at pump rate 210

Canonical

Photon statistic for canonical at pump rate 210

Dual-mode photon statistics

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Microscopic

Photon statistic for microscopic at pump rate 210

Canonical

Photon statistic for canonical at pump rate 300

Dual-mode photon statistics

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Microscopic

Photon statistic for microscopic at pump rate 210

Canonical

Photon statistic for canonical at pump rate 100

Bimode photon Fano factor

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Microscopic

Photon Fano factor for microscopic at pump rate 210

Canonical

Photon Fano factor for canonical at pump rate 210

Bimode photon Fano factor

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

Microscopic

Photon Fano factor for microscopic at pump rate 210

Canonical

Photon Fano factor for canonical at pump rate 300

Bimode photon Fano factor

Laser Markov

Arthur Vallet

Introduction

Laser

overview

Multimode

Laser

Laser models

SC laser

States

Events

Statistical
specifications

FD

MC

MS

Canon.

Conclusion

Microscopic

Photon Fano factor for microscopic at pump rate 210

Canonical

Photon Fano factor for canonical at pump rate 100

Laser Markov

Arthur Vallet

Introduction

Laser
overview

Multimode
Laser

Laser models

SC laser

States
Events

Statistical
specifications

FD
MC
MS
Canon.

Conclusion

Monte-Carlo semiconductor laser simulation based on Markov chain

- requires electron presence at lasing levels → different statistical ensembles.
- **Grand-canonical**: thermal light → nonsense for a laser.
- **Micro-canonical**: accurately, but considers only closed systems.
- **Microscopic**: take thermalization into account.
Satisfactory from physical point of view but was very slow.
- **Canonical**: shortcut in Markov chain
Speed up the program from 1h to 1s with the same physical accuracy.

Laser Markov

Arthur Vallet

Introduction

Laser overview

Multimode Laser

Laser models

SC laser

States

Events

Statistical specifications

FD

MC

MS

Canon.

Conclusion

2D Semiconductor laser model

appendix

Modal competition

Laser Markov

Arthur Vallet

Modifications

- CPU time:
1 hour \rightarrow 1 sec
- No occupancy congestion
- Microscopic convergence $p \rightarrow \infty$

Canonical modal competition for different cavity output and pump rates

Single-mode threshold

Laser Markov

Arthur Vallet

Fano factor of a quasi-single-mode laser

Threshold definition

- Mode extinction
extinction frequency
extinction length
- Fermi level maximum
- Fano maximum

Threshold bi-mode

Laser Markov

Arthur Vallet

Threshold definition

- Mode threshold
- laser threshold
- noise dependence of modal competition

Fano factor of dual-mode with equality of photons mean