

Bibliography

- [1] Stephen Boyd and Lieven Vandenberghe. *Convex Optimization*. Cambridge University Press, 2004.
- [2] Kane S. Yee. Numerical solution of initial boundary value problems involving Maxwell's Equations in isotropic media. *IEEE Transactions on Antennas and Propagation*, (3):302–307, 1966.
- [3] M. Plihal and A. A. Maradudin. Photonic band structure of two-dimensional systems: The triangular lattice. *Physical Review B*, 44:8565–8571, 1991.
- [4] Steven G. Johnson and John D. Joannopoulos. Block-iterative frequency-domain methods for Maxwell's equations in a planewave basis. *Optics Express*, 8(3):173–190, 2001.
- [5] C. T. Chan, Q. L. Yu, and K. M. Ho. Order- N spectral method for electromagnetic waves. *Physical Review B*, 51(23):635–642, 1995.
- [6] John D. Joannopoulos, Robert D. Meade, and Joshua N. Winn. *Photonic Crystals: Molding the Flow of Light*. Princeton University Press, 1995.
- [7] Kazuaki Sakoda. *Optical Properties of Photonic Crystals*. Springer Verlag Publishing, 2001.
- [8] George B. Arfken and Hans J. Weber. *Mathematical Methods for Physicists*. Academic Press, 5th edition, 2001.
- [9] Kartik Srinivasan and Oskar Painter. Momentum space design of high-Q photonic crystal optical cavities. *Optics Express*, 10(15):670–684, 2002.

- [10] K. M. Leung and Y. F. Liu. Full vector wave calculation of photonic band structures in face-centered-cubic dielectric media. *Physical Review Letters*, 65:2646–2649, 1990.
- [11] K. M. Ho, C. T. Chan, and C. M. Soukoulis. Existence of a photonic gap in periodic dielectric structures. *Physical Review Letters*, 65:3152–3155, 1990.
- [12] Neil W. Ashcroft and N. David Mermin. *Solid State Physics*. Saunders College Publishing, 1976.
- [13] H. S. Sozuer, J. W. Haus, and R. Inguva. Photonic bands: Convergence problems with the plane-wave method. *Physical Review B*, 45(24):13962–13972, 1992.
- [14] Shangping Guo and Sacharia Albin. Simple plane wave implementation for photonic crystal calculations. *Optics Express*, 11(2):167–175, 2003.
- [15] Yongjun Cao, Zhilin Hou, and Youyan Liu. On shape optimization of optical waveguides using inverse problem techniques. *Inverse Problems*, 17:1141–1162, 2001.
- [16] Rossella Zoli, Marco Gnan, Davide Castaldini, Gaetano Bellanca, and Paolo Bassi. Reformulation of the plane wave method to model photonic crystals. *Optics Express*, 11(22):2905–2910, 2003.
- [17] R. D. Meade, A. M. Rappe, K. D. Brommer, J. D. Joannopoulos, and O. L. Alerhand. Accurate theoretical analysis of photonic band-gap materials. *Physical Review B*, 48(11):8434–8437, 1993.
- [18] Lifeng Li. Use of fourier series in the analysis of discontinuous periodic structures. *Journal of the Optical Society of America A*, 13:1870–1876, 1996.
- [19] Linfang Shen and Sailing He. Analysis for the convergence problem of the plane-wave expansion method for photonic crystals. *Journal of the Optical Society of America A*, 19(5):1021–1024, 2002.

- [20] Aurelien David, Henri Benisty, and Claude Weisbuch. Fast factorization rule and plane-wave expansion method for two-dimensional photonic crystals with arbitrary hole-shape. *Physical Review B*, 73:075107, 2006.
- [21] Heinz W. Engl, Martin Hanke, and Andreas Neubauer. *Regularization of inverse problems*. Kluwer Academic Publishers, 2000.
- [22] Sze Tan and Colin Fox. Physics 707 – Inverse Problems. Lecture notes from University of Auckland Course on Inverse Problems; <http://www.math.auckland.ac.nz/phy707/>.
- [23] Per Christian Hansen. Regularization tools: A matlab package for analysis and solution of discrete ill-posed problems. *Numerical Algorithms*, 6:1–35, 1994.
- [24] Arnold Neumaier. Solving ill-conditioned and singular linear systems: A tutorial on regularization. *SIAM Review*, 40(3):636–666, 1998.
- [25] K. Petersen and M. Pedersen. Matrix Cookbook. The Matrix Cookbook: A mathematical desktop reference on matrices; <http://matrixcookbook.com>.
- [26] Eli Yablonovitch. Inhibited spontaneous emission in solid-state physics and electronics. *Physical Review Letters*, 58(20):2059–2062, 1987.
- [27] E. Yablonovitch and T. J. Gmitter. Photonic band structure: The face-centered-cubic case. *Physical Review Letters*, 63(18):1950–1953, Oct 1989.
- [28] E. Yablonovitch, T. J. Gmitter, and K. M. Leung. Photonic band structure: The face-centered-cubic case employing nonspherical atoms. *Physical Review Letters*, 67(17):2295–2298, Oct 1991.
- [29] W. M. Robertson, G. Arjavalingam, R. D. Meade, K. D. Brommer, A. M. Rappe, and J. D. Joannopoulos. Measurement of photonic band structure in a two-dimensional periodic dielectric array. *Physical Review Letters*, 68(13):2023–2026, Mar 1992.

- [30] Pierre R. Villeneuve and Michel Piché. Photonic band gaps in two-dimensional square lattices: Square and circular rods. *Physical Review B*, 46(8):4973–4975, Aug 1992.
- [31] Eli Yablonovitch, T. J. Gmitter, R. D. Meade, A. M. Rappe, K. D. Brommer, and J. D. Joannopoulos. Donor and acceptor modes in photonic band structure. *Physical Review Letters*, 67(24):3380–3383, 1991.
- [32] Robert D. Meade, Karl D. Brommer, Andrew M. Rappe, and J. D. Joannopoulos. Photonic bound states in periodic dielectric materials. *Physical Review B*, 44(24):13772–13774, Dec 1991.
- [33] M. H. Qi, E. Lidorikis, P. T. Rakich, S. G. Johnson, J. D. Joannopoulos, E. P. Ippen, and H. I. Smith. A three-dimensional optical photonic crystal with designed point defects. *Nature*, 429:538–524, 2004.
- [34] Steven G. Johnson and J. D. Joannopoulos. Three-dimensionally periodic dielectric layered structure with omnidirectional photonic band gap. *Applied Physics Letters*, 77(22):3490–3492, 2000.
- [35] T. Sondergaard, A. Bjarklev, J. Arentoft, M. Kristensen, J. Erland, J. Broeng, and S. E. Barkou Libori. Designing finite-height photonic crystal waveguides: confinement of light and dispersion relations. *Optics Communications*, 194:341–351, 2001.
- [36] Steven G. Johnson, Pierre R. Villeneuve, Shanhui Fan, and J. D. Joannopoulos. Linear waveguides in photonic-crystal slabs. *Physical Review B*, 62(12):8212–8222, 2000.
- [37] Ali Adibi, Yong Xu, Reginald K. Lee, Amnon Yariv, and Axel Scherer. Properties of the slab modes in photonic crystal optical waveguides. *Journal of Lightwave Technology*, 18(11):1554–1564, 2000.

- [38] Ali Adibi, Yong Xu, Reginald Lee, Amnon Yariv, and Axel Scherer. Design of photonic crystal optical waveguides with singlemode propagation in the photonic bandgap. *Electronic Letters*, 36(16):1376–1378, 2000.
- [39] Marko Loncar, Jelena Vuckovic, and Axel Scherer. Methods for controlling positions of guided modes of photonic-crystal waveguides. *Journal of the Optical Society of America B*, 18(9):1362–1368, 2001.
- [40] Y. Desieres, T. Benyattou, R. Orobouchouk, A. Morand, P. Benech, C. Grillet, C. Seassal, X. Letartre, P. Rojo-Romeo, and P. Viktorovitch. Propagation losses of the fundamental mode in a single line-defect photonic crystal waveguide on an InP membrane. *Journal of Applied Physics*, 92(5):2227–2234, 2002.
- [41] H. Benisty, S. Olivier, C. Weisbuch, M. Agio, M. Kafesaki, C. M. Soukoulis, M. Qiu, M. Swillo, A. Karlsson, B. Jaskorzynska, A. Talneau, J. Moosburger, M. Kamp, A. Forchel, R. Ferrini, R. Houdre, and U. Oesterle. Models and measurements for the transmission of submicron-width waveguide bends defined in two-dimensional photonic crystals. *IEEE Journal of Quantum Electronics*, 38(7):770–785, 2002.
- [42] A. Talneau, L. Le Gouezigou, N. Bouadma, M. Kafesaki, C. M. Soukoulis, and M. Agio. Photonic-crystal ultrashort bends with improved transmission and low reflection at 1.55 μm . *Applied Physics Letters*, 80(4):547–549, 2002.
- [43] Marin Soljacic, Steven G. Johnson, Shanhui Fan, Mihai Ibanescu, Erich Ippen, and J. D. Joannopoulos. Photonic-crystal slow-light enhancement of nonlinear phase sensitivity. *Journal of the Optical Society of America B*, 19(9):2052–2059, 2002.
- [44] M. L. M. Balistreri, H. Gersen, J. P. Korterik, L. Kuipers, and N. F. van Hulst. Tracking femtosecond laser pulses in space and time. *Science*, 294:1080–1082, 2001.

- [45] M. Notomi, K. Yamada, A. Shinya, J. Takahashi, C. Takahashi, and I. Yokohama. Extremely large group-velocity dispersion of line-defect waveguides in photonic crystal slabs. *Physical Review Letters*, 87(25):253902, 2001.
- [46] Sheng Lan, Satoshi Nishikawa, Hiroshi Ishikawa, and Osamu Wada. Engineering photonic crystal impurity bands for waveguides, all-optical switches and optical delay lines. *IEICE Transactions on Electronics*, (1):181–189, 2002.
- [47] Kazuhiko Hosomi and Toshio Katsuyama. Photonic-crystal slow-light enhancement of nonlinear phase sensitivity. *IEEE Journal of Quantum Electronics*, 38(7):825–829, 2002.
- [48] Y. J. Chai, C. N. Morgan, R. V. Penty, I. H. White, T. J. Karle, and T. F. Krauss. Propagation of optical pulse in photonic crystal waveguides. *IEE Proceedings. Optoelectronics*, 151(2):109–113, 2004.
- [49] O. Painter, R. K. Lee, A. Scherer, A. Yariv, J. D. O’Brien, P. D. Dapkus, and I. Kim. Two-dimensional photonic band-gap defect mode laser. *Science*, 284:1819–1821, 1999.
- [50] Susumu Noda, Alongkarn Chutinan, and Masahiro Imada. Trapping and emission of photons by a single defect in a photonic bandgap structure. *Nature*, 407:604–606, 2000.
- [51] Hitomichi Takano, Bong-Shik Song, Takashi Asano, and Susumu Noda. Highly efficient multi-channel drop filter in a two-dimensional hetero photonic crystal. *Optics Express*, 14(8):3491–3496, 2006.
- [52] Marko Loncar, Axel Scherer, and Yueming Qiu. Photonic crystal laser sources for chemical detection. *Applied Physics Letters*, 82(26):4648–4650, 2003.
- [53] Mark L. Adams, Marko Loncar, Axel Scherer, and Yueming Qiu. Microfluidic integration of porous photonic crystal nanolasers for chemical sensing. *IEEE Journal On Selected Areas In Communications*, 23(7):1348–1354, 2005.

- [54] Jelena Vuckovic, Marko Loncar, Hideo Mabuchi, and Axel Scherer. Design of photonic crystal microcavities for cavity QED. *Physical Review E*, 65:016608, 2001.
- [55] H. Carmichael. *An Open Systems Approach to Quantum Optics*. Lecture Notes in Physics, Monographs Series, v.18. Published by Springer-Verlag (Berlin Heidelberg), 1993., 1993.
- [56] H. J. Kimble. Strong interactions of single atoms and photons in cavity QED. *Physica Scripta*, pages 127–137, 1998.
- [57] J. I. Cirac, P. Zoller, H. J. Kimble, and H. Mabuchi. Quantum state transfer and entanglement distribution among distant nodes in a quantum network. *Physical Review Letters*, 78(16):3221–3224, 1997.
- [58] H. Mabuchi, M. Armen, B. Lev, M. Loncar, J. Vuckovic, H. J. Kimble, J. Preskill, M. Roukes, and A. Scherer. Quantum networks based on cavity QED. *Quantum Information and Computation*, 1(Special):7–12, 2001.
- [59] Benjamin Lev, Kartik Srinivasan, Paul Barclay, Oskar Painter, and Hideo Mabuchi. Feasibility of detecting single atoms using photonic bandgap cavities. *Nanotechnology*, 15:S556–S561, 2004.
- [60] Paul E. Barclay, Kartik Srinivasan, Oskar Painter, Benjamin Lev, and Hideo Mabuchi. Integration of fiber-coupled high-Q SiN_x microdisks with atom chips. *Applied Physics Letters*, 89:131108, 2006.
- [61] Takao Aoki, Barak Dayan, E. Wilcut, W. P. Bowen, A. S. Parkins, T. J. Kippenberg, K. J. Vahala, and H. J. Kimble. Observation of strong coupling between one atom and a monolithic microresonator. *Nature*, 443:671–674, 2006.
- [62] Q. A. Turchette, C. J. Hood, W. Lange, H. Mabuchi, and H. J. Kimble. Measurement of conditional phase shifts for quantum logic. *Physical Review Letters*, 75:4710–4713, 1995.

- [63] Kartik Srinivasan and Oskar Painter. Fourier space design of high-Q cavities in standard and compressed hexagonal lattice photonic crystals. *Optics Express*, 11(6):579–593, 2003.
- [64] Dirk Englund, Ilya Fushman, and Jelena Vuckovic. General recipe for designing photonic crystal cavities. *Optics Express*, 13(16):5961–5975, 2005.
- [65] Kartik Srinivasan, Paul E. Barclay, and Oskar Painter. Fabrication-tolerant high quality factor photonic crystal microcavities. *Optics Express*, 12(7):1458–1463, 2004.
- [66] Ioan L. Gheorma, Stephan Haas, and A. F. J. Levi. Aperiodic nanophotonic design. *Journal of Applied Physics*, 95(3):1420–1426, 2004.
- [67] J. M. Geremia, Jon B. Williams, and Hideo Mabuchi. An inverse-problem approach to designing photonic crystals for cavity QED. *Physical Review E*, 66:066606, 2002.
- [68] Martin Burger, Stanley J. Osher, and Eli Yablonovitch. Inverse problem techniques for the design of photonic crystals. *IEICE Transactions on Electronics*, (3):258–265, 2004.
- [69] Konstantin V. Popov and Alexander V. Tikhonoravov. The inverse problem in optics of stratified media with discontinuous parameters. *Inverse Problems*, 13:801–814, 1997.
- [70] Habib Ammari. Uniqueness theorems for an inverse problem in a doubly periodic structure. *Inverse Problems*, 11:823–833, 1995.
- [71] Steven J. Cox and David C. Dobson. Maximizing band gaps in two-dimensional photonic crystals. *SIAM Journal of Applied Math*, 59(6):2108–2120, 1999.
- [72] Steven J. Cox and David C. Dobson. Band structure optimization of two-dimensional photonic crystals in H-polarization. *Journal of Computational Physics*, 158:214–224, 2000.

- [73] Andreas Hakansson, Jose Sanchez-Dehesa, and Lorenzo Sanchis. Inverse design of photonic crystal devices. *IEEE Journal on Selected Areas in Communications*, 23(7):1365–1371, 2005.
- [74] Andreas Hakansson and Jose Sanchez-Dehesa. Inverse designed photonic crystal de-multiplex waveguide coupler. *Optics Express*, 13(14):5440–5449, 2005.
- [75] Jakob S. Jensen and Ole Sigmund. Systematic design of photonic crystal structures using topology optimization: Low-loss waveguide bends. *Applied Physics Letters*, 84(12):2022–2024, 2004.
- [76] Jakob S. Jensen and Ole Sigmund. Topology optimization of photonic crystal structures: a high-bandwidth low-loss T-junction waveguide. *Journal of the Optical Society of America B*, 22(6):1191–1198, 2005.
- [77] W. R. Frei, D. A. Tortorelli, and H. T. Johnson. Topology optimization of a photonic crystal waveguide termination to maximize directional emission. *Applied Physics Letters*, 86:111114, 2005.
- [78] Tosio Kato. *A short introduction to perturbation theory for linear operators*. Springer-Verlag, 1982.
- [79] Thomas Felici and Heinz W. Engl. On shape optimization of optical waveguides using inverse problem techniques. *Inverse Problems*, 17:1141–1162, 2001.
- [80] Stanley J. Osher and Ronald P. Fedkiw. *Level Set Methods and Dynamic Implicit Surfaces*. Springer Verlag Publishing, 2002.
- [81] C. Y. Kao, S. Osher, and E. Yablonovitch. Maximizing band-gaps in two-dimensional photonic crystals by using level set methods. *Applied Physics B*, 81:235–244, 2005.
- [82] H. Benisty. Photonic crystals: New designs to confine light. *Nature Physics*, 1:9–10, October 2005.

- [83] Don Johnson. Optimization Theory. Optimization Theory page from the Connexions Project; <http://cnx.org/content/m11240/latest/>.
- [84] James W. Cooley and John W. Tukey. An algorithm for the machine calculation of complex Fourier series. *Math. Comput.*, 19:297–301, 1965.
- [85] Matteo Frigo and Steven G. Johnson. The design and implementation of FFTW3. *Proceedings of the IEEE*, 93(2):216–231, 2005. special issue on “Program Generation, Optimization and Platform Adaptation”.
- [86] R. M. Gray. Toeplitz and circulant matrices: a review. *Foundations and Trends in Communications and Information Theory*, 2(3):155–239, 2006.
- [87] Philippe Lalanne. Effective properties and band structures of lamellar subwavelength crystals: Plane-wave method revisited. *Physical Review B*, 58(15):9801–9807, 1998.
- [88] Lifeng Li. New formulation of the Fourier modal method for crossed surface-relief gratings. *Journal of the Optical Society of America B*, 14(10):2758–2767, 1997.
- [89] G. H. Golub and C. F. van Loan. *Matrix Computations*. Johns Hopkins University Press, 1983.