

Contents

1. A Historical Introduction	1
1.1 Heisenberg's Uncertainty Principle	1
1.1.1 The Equation of Motion and Repeated Measurements	3
1.2 The Spectrum of Quantum Noise	4
1.3 Emission and Absorption of Light	7
1.4 Consistency Requirements for Quantum Noise Theory	10
1.4.1 Consistency with Statistical Mechanics.....	10
1.4.2 Consistency with Quantum Mechanics	11
1.5 Quantum Stochastic Processes and the Master Equation.....	13
1.5.1 The Two Level Atom in a Thermal Radiation Field.....	14
1.5.2 Relationship to the Pauli Master Equation	18
2. Quantum Statistics	21
2.1 The Density Operator.....	21
2.1.1 Density Operator Properties	22
2.1.2 Von Neumann's Equation	24
2.2 Quantum Theory of Measurement	24
2.2.1 Precise Measurements	25
2.2.2 Imprecise Measurements	25
2.2.3 The Quantum Bayes Theorem.....	27
2.2.4 More General Kinds of Measurements	29
2.2.5 Measurements and the Density Operator	31
2.3 Multitime Measurements	33
2.3.1 Sequences of Measurements	33
2.3.2 Expression as a Correlation Function	34
2.3.3 General Correlation Functions	34
2.4 Quantum Statistical Mechanics	35
2.4.1 Entropy	35
2.4.2 Thermodynamic Equilibrium.....	36
2.4.3 The Bose Einstein Distribution.....	38
2.5 System and Heat Bath	39
2.5.1 Density Operators for "System" and "Heat Bath".....	39
2.5.2 Mutual Influence of "System" and "Bath"	41

3. Quantum Langevin Equations	42
3.1 The Harmonic Oscillator Heat Bath	44
3.1.1 Derivation of the Langevin Equation	46
3.1.2 Commutation Relations for Noise Sources	49
3.2 The Field Interpretation—Noise Inputs and Outputs.....	51
3.2.1 Input and Output Fields	53
3.2.2 Equations of Motion for System Operators	54
3.3 The Noise Interpretation	57
3.3.1 Thermal Statistics	58
3.3.2 The Classical Limit	59
3.3.3 Behaviour of the Langevin Correlation Function as a Function of Time	59
3.3.4 Other Noise Statistics	61
3.4 Examples and Applications	61
3.4.1 A Particle Moving in a Potential	62
3.4.2 The Brownian Particle Langevin Equation	62
3.4.3 The Harmonic Oscillator	66
3.4.4 The Two Level Atom	69
3.4.5 The Rotating Wave Approximation	69
3.5 The Adjoint Equation.....	71
3.5.1 Derivation of the Adjoint Equation	72
3.5.2 Comments on the Adjoint Equation	74
3.5.3 Summary of the Adjoint Equation	76
3.6 The Master Equation	77
3.6.1 The Quantum Brownian Motion Master Equation	81
3.6.2 Quantum Brownian Motion of a Particle in a Potential	82
3.6.3 The Quantum Optical Case	86
3.7 Adjoint Equation Approach to Macroscopic Quantum Coherence	90
3.7.1 Dissipation and Tunnelling	91
3.7.2 Reduction to a Two Level Problem	92
3.7.3 Solution by Stochastic Simulation	96
4. Phase Space Methods	99
4.1 The Harmonic Oscillator in One Variable	100
4.1.1 Equations of Motion—Classical.....	100
4.1.2 Equations of Motion—Quantum	101
4.1.3 The Schrödinger Picture: Energy Eigenvalues and Number States	102
4.1.4 The Heisenberg Picture	104
4.2 Coherent States and the Classical Limit	105
4.2.1 Coherent States as Quasi-Classical States	106
4.2.2 Coherent State Solution for the Harmonic Oscillator.....	107
4.3 Coherent States	108
4.3.1 Properties of the Coherent States	108

4.3.2 Coherent States are Driven Oscillator Wavefunctions	113
4.4 Phase Space Representations of the Harmonic Oscillator	
Density Operator	116
4.4.1 The Q-Representation	117
4.4.2 The Quantum Characteristic Function	121
4.4.3 The P-Representation	122
4.4.4 The Wigner Function	125
4.4.5 Gaussian Density Operators	128
4.5 Operator Correspondences and Equations of Motion	132
4.5.1 Application to the Driven Harmonic Oscillator	134
4.5.2 The Wigner Function and the Quasiclassical Langevin Equation	136
Appendix 4A. The Baker-Hausdorff Formula	138
5. Quantum Markov Processes	140
5.1 The Physical Basis of the Master Equation	141
5.1.1 Derivation of the Quantum Optical Master Equation	141
5.1.2 A Derivation Based on Projection Operators	145
5.1.3 Relationship to the Quantum Optical Master Equation	147
5.1.4 Quantum Optical Master Equation with Arbitrary Bath	149
5.1.5 Relationship to the Quantum Brownian Motion Master Equation	151
5.1.6 Notational Matters	151
5.2 Multitime Structure of Quantum Markov Processes	153
5.2.1 Computation of Multitime Averages	153
5.2.2 The Markov Interpretation	156
5.2.3 Quantum Regression Theorem	157
5.3 Inputs, Outputs and Quantum Stochastic Differential Equations ...	158
5.3.1 Idealised Hamiltonian	158
5.3.2 Derivation of the Langevin Equations	159
5.3.3 Inputs and Outputs, and Causality	163
5.3.4 Several Inputs and Outputs	163
5.3.5 Formulation of Quantum Stochastic Differential Equations ..	164
5.3.6 Quantum Ito Stochastic Integration	165
5.3.7 Ito Quantum Stochastic Differential Equation	166
5.3.8 The Quantum Stratonovich Integral	167
5.3.9 Connection between the Ito and Stratonovich Integral	167
5.3.10 Stratonovich Quantum Stochastic Differential Equation ...	168
5.3.11 Comparison of the Two Forms of QSDE	169
5.3.12 Noise Sources of Several Frequencies	170
5.4 The Master Equation	171
5.4.1 Description of the Density Operator	172
5.4.2 Derivation of the Master Equation	172
5.4.3 Comparison with Previous Results	173
5.4.4 Master Equation with Several Frequencies	173

5.4.5 Equivalence of QSDE and Master Equation	174
5.4.6 Correlation Functions of Inputs, System, and Outputs	175
6. Applying the Master Equation	180
6.1 Using the Number State Basis	180
6.1.1 The Damped Harmonic Oscillator—Quantum Optical Case .	180
6.1.2 The Phase Damped Oscillator	182
6.2 Quantum Classical Correspondence.....	183
6.2.1 Use of the P-Representation.....	183
6.2.2 Time Correlation Functions in the P-Representation	185
6.2.3 Application to the Damped Harmonic Oscillator	187
6.2.4 General Form for Time Correlation Functions in the P-Representation.....	187
6.3 Some Amplifier Models	188
6.3.1 A Simple Amplifier	188
6.3.2 Comparison of P-, Q- and Wigner Function Methods	190
6.3.3 The Degenerate Parametric Amplifier	190
6.4 Generalised P-Representations	195
6.4.1 The R-Representation	196
6.4.2 Existence Theorems	196
6.4.3 Definition of the Positive P-Representation by Means of the Quantum Characteristic Function	199
6.4.4 Operator Identities	200
6.4.5 Time-Development Equations.....	201
6.4.6 Complex P-Representation	202
6.4.7 Positive P-Representation	203
6.5 Applications of the Generalised P-Representations	205
6.5.1 Complex P-Representation	206
6.6 Applications of the Positive P-Representation	207
6.6.1 Linearisation.....	207
6.6.2 Stochastic Simulation—The Domain of Doubled Dimensions	207
6.6.3 Example—Quantum Noise in the Parametric Oscillator	208
7. Amplifiers and Measurement	213
7.1 Input-Output Theory of Amplifiers and Attenuators	213
7.2 Amplifiers	214
7.2.1 The Inverted Oscillator Heat Bath	214
7.2.2 The Amplifier Model	216
7.2.3 Added Noise.....	217
7.2.4 Signal to Noise Ratio	218
7.2.5 “Noise Temperature” of an Amplifier	218
7.2.6 QSDEs in the Case of a Negative Temperature Bath	220
7.2.7 Ito QSDEs for Positive and Negative Temperature.....	220

7.2.8 Phase Conjugating Amplifier	221
7.2.9 The Degenerate Parametric Amplifier	221
7.3 The Macroscopic Limit in Open Quantum Systems	224
7.3.1 Example—Quantum Brownian Motion	224
7.3.2 Example—The Quantum Optical Situation	226
7.3.3 Application to a Model of Quantum Measurement.....	228
8. Photon Counting	232
8.1 Quantisation of the Electromagnetic Field	232
8.1.1 Maxwell's Equations.....	233
8.1.2 Expansion in Mode Functions	234
8.1.3 Quantisation by Commutation Relations	235
8.1.4 Quantisation in an Infinite Volume	236
8.1.5 Optical Electromagnetic Fields	237
8.1.6 The Photon	238
8.1.7 Beams of Light	239
8.2 Photodetection and Photon Counting	240
8.2.1 The Physical Basis of the Detection Formulae	241
8.2.2 Coherence and Correlation Functions	242
8.2.3 Normalised Correlation Functions.....	244
8.3 Photon Counting Formulae	245
8.3.1 Development of the Formulae.....	245
8.3.2 Master Equation and Quantum Stochastic Differential Equations	248
8.3.3 Photon Counting Probabilities	251
8.3.4 Intensity Correlations and the Hanbury-Brown Twiss Experiment	254
8.3.5 Mandel's Counting Formula	257
8.3.6 Applications to Particular States	260
8.3.7 Model for Efficiency Less Than 100%	261
8.4 Homodyne and Heterodyne Detection	261
8.4.1 Schematic Setup of Homodyne and Heterodyne Detection...	262
8.4.2 General Formulae	262
8.4.3 Coherent Signal Detection	264
8.4.4 Balanced Homodyne/Heterodyne Detection	265
8.5 Input-Output Formulations of Photodetection	267
8.5.1 A One Atom Model.....	268
8.5.2 A Model Using Fermi Electrons.....	270
8.5.3 A Spatially Distributed Detector Model	273
9. Interaction of Light with Atoms	279
9.1 Two Level Systems	279
9.1.1 Pauli Matrix Description	280

9.1.2 Pauli Matrix Properties	280
9.1.3 Atoms with More Than Two Levels	281
9.2 Two Level Atom in the Electromagnetic Field	281
9.2.1 Lamb and Stark Shifts	283
9.2.2 Rotating Wave Approximation	283
9.2.3 Master Equation and QSDE	284
9.2.4 Two Level Atom in a Coherent Driving Field	288
9.3 The Laser	292
9.3.1 Quantum Langevin Equations for the Laser	294
9.3.2 Derivation of Laser Equations	300
9.3.3 Solutions of the Laser Equations	305
9.3.4 The Nature of Laser Light	308
9.4 Optical Bistability	310
9.5 Other Phase Space Methods	315
9.5.1 The Method of Haken, Risken and Weidlich	315
9.5.2 A More Direct Phase Space Method	317
10. Squeezing	326
10.1 Squeezed States of the Harmonic Oscillator	326
10.1.1 Definition of an Ideal Squeezed State	327
10.2 The Degenerate Parametric Amplifier	328
10.2.1 Squeezing in the Degenerate Parametric Amplifier	329
10.2.2 Squeezed White Noise	334
10.3 Squeezed Light on a Single Atom	337
10.4 Simulation Methods Based on the Adjoint Equation	339
10.4.1 Adjoint Equation for Squeezed Light	339
10.4.2 Solution of the Equations of Motion	341
10.4.3 Numerical Methods	342
References	347
Bibliography	351
Author Index	353
Subject Index	355

