

Contents

Introduction	1
1 The quantum nature of light	3
1.1 The early experiments	5
1.2 Photons	13
1.3 Are photons necessary?	20
1.4 Indivisibility of photons	24
1.5 Spontaneous down-conversion light source	28
1.6 Silicon avalanche-photodiode photon counters	29
1.7 The quantum theory of light	29
1.8 Exercises	30
2 Quantization of cavity modes	32
2.1 Quantization of cavity modes	32
2.2 Normal ordering and zero-point energy	47
2.3 States in quantum theory	48
2.4 Mixed states of the electromagnetic field	55
2.5 Vacuum fluctuations	60
2.6 The Casimir effect	62
2.7 Exercises	65
3 Field quantization	69
3.1 Field quantization in the vacuum	69
3.2 The Heisenberg picture	83
3.3 Field quantization in passive linear media	87
3.4 Electromagnetic angular momentum*	100
3.5 Wave packet quantization*	103
3.6 Photon localizability*	106
3.7 Exercises	109
4 Interaction of light with matter	111
4.1 Semiclassical electrodynamics	111
4.2 Quantum electrodynamics	113
4.3 Quantum Maxwell's equations	117
4.4 Parity and time reversal*	118
4.5 Stationary density operators	121
4.6 Positive- and negative-frequency parts for interacting fields	122
4.7 Multi-time correlation functions	123
4.8 The interaction picture	124
4.9 Interaction of light with atoms	130

4.10	Exercises	145
5	Coherent states	148
5.1	Quasiclassical states for radiation oscillators	148
5.2	Sources of coherent states	153
5.3	Experimental evidence for Poissonian statistics	157
5.4	Properties of coherent states	161
5.5	Multimode coherent states	167
5.6	Phase space description of quantum optics	172
5.7	Gaussian states*	187
5.8	Exercises	190
6	Entangled states	193
6.1	Einstein–Podolsky–Rosen states	193
6.2	Schrödinger’s concept of entangled states	194
6.3	Extensions of the notion of entanglement	195
6.4	Entanglement for distinguishable particles	200
6.5	Entanglement for identical particles	205
6.6	Entanglement for photons	210
6.7	Exercises	216
7	Paraxial quantum optics	218
7.1	Classical paraxial optics	219
7.2	Paraxial states	219
7.3	The slowly-varying envelope operator	223
7.4	Gaussian beams and pulses	226
7.5	The paraxial expansion*	228
7.6	Paraxial wave packets*	229
7.7	Angular momentum*	230
7.8	Approximate photon localizability*	232
7.9	Exercises	234
8	Linear optical devices	237
8.1	Classical scattering	237
8.2	Quantum scattering	242
8.3	Paraxial optical elements	245
8.4	The beam splitter	247
8.5	Y-junctions	254
8.6	Isolators and circulators	255
8.7	Stops	260
8.8	Exercises	262
9	Photon detection	265
9.1	Primary photon detection	265
9.2	Postdetection signal processing	280
9.3	Heterodyne and homodyne detection	290
9.4	Exercises	305

10 Experiments in linear optics	307
10.1 Single-photon interference	307
10.2 Two-photon interference	315
10.3 Single-photon interference revisited*	333
10.4 Tunneling time measurements*	337
10.5 The meaning of causality in quantum optics*	343
10.6 Interaction-free measurements*	345
10.7 Exercises	348
11 Coherent interaction of light with atoms	350
11.1 Resonant wave approximation	350
11.2 Spontaneous emission II	357
11.3 The semiclassical limit	369
11.4 Exercises	379
12 Cavity quantum electrodynamics	381
12.1 The Jaynes–Cummings model	381
12.2 Collapses and revivals	384
12.3 The micromaser	387
12.4 Exercises	390
13 Nonlinear quantum optics	391
13.1 The atomic polarization	391
13.2 Weakly nonlinear media	393
13.3 Three-photon interactions	399
13.4 Four-photon interactions	412
13.5 Exercises	418
14 Quantum noise and dissipation	420
14.1 The world as sample and environment	420
14.2 Photons in a lossy cavity	428
14.3 The input–output method	435
14.4 Noise and dissipation for atoms	442
14.5 Incoherent pumping	447
14.6 The fluctuation dissipation theorem*	450
14.7 Quantum regression*	454
14.8 Photon bunching*	456
14.9 Resonance fluorescence*	457
14.10 Exercises	466
15 Nonclassical states of light	470
15.1 Squeezed states	470
15.2 Theory of squeezed-light generation*	485
15.3 Experimental squeezed-light generation	492
15.4 Number states	495
15.5 Exercises	497
16 Linear optical amplifiers*	499

16.1	General properties of linear amplifiers	499
16.2	Regenerative amplifiers	502
16.3	Traveling-wave amplifiers	510
16.4	General description of linear amplifiers	516
16.5	Noise limits for linear amplifiers	523
16.6	Exercises	527
17	Quantum tomography	529
17.1	Classical tomography	529
17.2	Optical homodyne tomography	532
17.3	Experiments in optical homodyne tomography	533
17.4	Exercises	537
18	The master equation	538
18.1	Reduced density operators	538
18.2	The environment picture	538
18.3	Averaging over the environment	539
18.4	Examples of the master equation	542
18.5	Phase space methods	546
18.6	The Lindblad form of the master equation*	556
18.7	Quantum jumps	557
18.8	Exercises	576
19	Bell's theorem and its optical tests	578
19.1	The Einstein–Podolsky–Rosen paradox	579
19.2	The nature of randomness in the quantum world	581
19.3	Local realism	583
19.4	Bell's theorem	589
19.5	Quantum theory versus local realism	591
19.6	Comparisons with experiments	596
19.7	Exercises	600
20	Quantum information	601
20.1	Telecommunications	601
20.2	Quantum cloning	606
20.3	Quantum cryptography	616
20.4	Entanglement as a quantum resource	619
20.5	Quantum computing	630
20.6	Exercises	639
Appendix A	Mathematics	645
A.1	Vector analysis	645
A.2	General vector spaces	645
A.3	Hilbert spaces	646
A.4	Fourier transforms	651
A.5	Laplace transforms	654
A.6	Functional analysis	655
A.7	Improper functions	656

A.8	Probability and random variables	659
Appendix B	Classical electrodynamics	661
B.1	Maxwell's equations	661
B.2	Electrodynamics in the frequency domain	662
B.3	Wave equations	663
B.4	Planar cavity	669
B.5	Macroscopic Maxwell equations	670
Appendix C	Quantum theory	680
C.1	Dirac's bra and ket notation	680
C.2	Physical interpretation	683
C.3	Useful results for operators	685
C.4	Canonical commutation relations	690
C.5	Angular momentum in quantum mechanics	692
C.6	Minimal coupling	693
References		695
Index		708