

HAL
open science

Statistical learning optimization for highly efficient graded index photonic lens

Mahmoud M. R. Elsaywy, Karim Hassan, Salim Boutami, Stéphane Lanteri

► **To cite this version:**

Mahmoud M. R. Elsaywy, Karim Hassan, Salim Boutami, Stéphane Lanteri. Statistical learning optimization for highly efficient graded index photonic lens. TNTN 2020 - Workshop on Theoretical and Numerical Tools for Nanophotonics, Feb 2020, Berlin, Germany. inserm-02430410

HAL Id: inserm-02430410

<https://inserm.hal.science/inserm-02430410v1>

Submitted on 20 Jan 2020

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.

Statistical learning optimization for highly efficient graded index photonic lens

Mahmoud M. R. Elsway¹, Karim Hassan², Salim Boutami², and Stéphane Lanteri¹

¹ *Université Côte d'Azur, Inria, CNRS, LJAD, 06902 Sophia Antipolis Cedex, France*

² *Université Grenoble Alpes, CEA, Minatec Campus, F-38054 Grenoble, France*

We present rigorous modeling and optimal design for 3D graded index photonic lens at the telecommunication wavelnegth. Based on our numerical results, the efficiency of the optimized designs can reach 87%.

In this work, we use a global optimization method based on statistical learning in order to enhance the efficiency of a graded index photonic metalens (see Fig. 1(a)). This method belongs to the class of Bayesian optimization methods and is known as Efficient Global Optimization (EGO) [1, 2]. As a 3D fullwave solver, we use our rigorous Discontinuous Galerkin Time Domain (DGTd) solver from the DIOGENES software suite [3] in order to rigorously model such configuration. For the metalens

Fig. 1. (a): schematic view of the 3D photonic metalens. The structure consists of Si region (green part) on top of substrate made of SiO₂ (red part). The Si region is divided into three parts; the input port with width $W = 3000$ nm, the output port with width $w = 300$ nm, and in between we have several Si strips with length L and height $h = 310$ nm. The input mode is injected from the surface S_{in} (solution of the 2D modal problem) and the objective function is computed at the output surface S_{out} as the overlap between the obtained solution and the solution to the 2D modal problem at this surface. The widths of the strips are denoted by e_i , $i \in \{0, 6\}$. (b) and (c) represent the $\Re e(H_y)$ and the $\Re e(E_x)$, of the optimized design, respectively.

presented in Fig. 1(a), we optimize 8 parameters, which are the widths of the strips and their common length L . In addition we focus on the most challenging case, i.e., TE case (unlike other works in the literature, where the classical TM case is considered), where the input field is polarized perpendicular to the strips. In this case, the near field coupling has to be taken into account and a higher order fullwave solver is needed. The optimization results reveal that at least two global designs (different parameters) have been obtained in which the efficiency reaches 80%. Furthermore, we show also that the efficiency may reach 87% in case the lengths of the strips are assumed to be different from each others in our optimization process.

References

- [1] D.R. Jones. Efficient global optimization of expensive black-box functions. *Journal of Global Optimization*, 13(4), 1998.
- [2] Mahmoud M R Elsway, Stéphane Lanteri, Régis Duvigneau, Gauthier Brière, Mohamed Sabry Mohamed, and Patrice Genevet. Global optimization of metasurface designs using statistical learning methods. *Scientific Reports*, 9(17918), 2019.
- [3] *Diogenes: A Discontinuous-Galerkin based software suite for nano-optics*. <https://diogenes.inria.fr/>.