

HAL
open science

Sub- $\lambda/2$ Displacement Sensor With Nanometric Precision Based on Optical Feedback Interferometry Used as a Non-Uniform Event-Based Sampling System

Olivier D Bernal, Usman Zabit, Francis Jayat, Thierry Bosch

► **To cite this version:**

Olivier D Bernal, Usman Zabit, Francis Jayat, Thierry Bosch. Sub- $\lambda/2$ Displacement Sensor With Nanometric Precision Based on Optical Feedback Interferometry Used as a Non-Uniform Event-Based Sampling System. IEEE Sensors Journal, 2020, 20 (10), pp.5195-5203. 10.1109/JSEN.2020.2970599 . hal-02560375

HAL Id: hal-02560375

<https://laas.hal.science/hal-02560375v1>

Submitted on 1 May 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.

Sub- $\lambda/2$ Displacement Sensor with Nanometric Precision based on Optical Feedback Interferometry used as a Non-Uniform Event-Based Sampling System

Olivier D. Bernal, *Member, IEEE*, Usman Zabit, *Senior Member, IEEE*,
Francis Jayat, and Thierry Bosch, *Senior Member, IEEE*,
<https://doi.org/10.1109/JSEN.2020.2970599>

Abstract—In this paper, a method based on the inherent event-based sampling capability of the laser optical feedback interferometry (OFI) is proposed to recover sub- $\lambda/2$ displacement with a nanometric precision. The proposed method operates in open-loop configuration and relies on OFI's fringe detection, thereby improving its robustness and ease of use. The measured white noise power spectral density is less than $100 \text{ pm}/\sqrt{\text{Hz}}$ with a corner noise frequency of approximately 80 Hz for a laser diode emitting wavelength λ_0 of 785 nm placed at 30 cm of the target. <https://doi.org/10.1109/JSEN.2020.2970599>

Index Terms—Optical feedback interferometry, self-mixing, displacement measurement, non-uniform sampling.

I. INTRODUCTION

OPTICAL feedback interferometry (OFI), also referred to as self-mixing (SM) effect in laser diodes (LD) [1], [2], [3] has been widely investigated for the last decades as it results in a self-aligned and cost effective sensing system. The resolution of a stationary OFI based displacement sensor depends on the employed signal processing techniques. Displacement measurement with a basic resolution of half-wavelength ($\lambda_0/2$) can be easily achieved with an OFI sensor under moderate optical feedback regime by fringe counting [1]. The basic resolution can be improved by locking the laser phase to half-wavelength [4] or by fringe duplication [5], [6] or by utilizing phase unwrapping techniques. Different phase unwrapping techniques (based on time-domain OFI signal processing) have been proposed in literature [7], [8], [9], [10], [11], [12], [13] providing accuracy from $\lambda_0/8$ to $\lambda_0/60$. For accuracy exceeding $\lambda_0/40$, these methods [8], [9] require elaborate time-domain SM signal segmentations as well as estimations of key OFI parameters, such as optical feedback coupling parameter C . Except for the fringe-locking method [4], [14], [15], to the best of our knowledge, none of the previously mentioned methods exploiting the modulation of optical output power by OFI (also referred to as amplitude modulation (AM) channel) have achieved precision down to the nanometer yet.

O. D. Bernal, F. Jayat and T. Bosch are with the LAAS-CNRS, University of Toulouse, INP-ENSEEIH, 31000 France e-mail: olivier.bernal@toulouse-inp.fr.

U. Zabit is with National University of Sciences and Technology, NUST, Islamabad, 44000, Pakistan.

DOI:10.1109/JSEN.2020.2970599

More recently, new methods exploiting the frequency modulation (FM) channel of OFI instead of the AM channel have shown that it is possible to further significantly improve the vibrometer performances by at least two decades [16]. However, to achieve these performances, it is required to convert FM-to-AM via narrow band optical frequency filter such as gas cell [17] or Mach Zehnder [18], which might hinder the simplicity of OFI systems.

Subsequently, using the AM SM signal alone, we do propose here a new open-loop approach that allows to recover sub- $\lambda_0/2$ displacement with nanometric precision without requiring any closed-loop scheme for an LD of wavelength λ_0 . This approach retains the inherent simplicity of OFI as the required hardware consists only in amplifying and acquiring the SM signal contrary to [19]. Further, as opposed to [4], in open-loop configuration, the distance D_0 from the LD to the target at rest neither directly affects the measurement precision nor the dynamic range. D_0 can affect the quality of the SM signals in terms of noise and C . However, only the change in the external cavity length corresponding to the target vibration will be embedded in the OFI signal. On the contrary, in closed-loop configuration, the loop compensates any target displacement by applying the required wavelength variation which is inversely proportional to D_0 [4], in order to maintain the interferometer phase constant. In addition, in this configuration, the achievable dynamic range is limited neither by the tunability range of the LD wavelength λ_0 nor by the finite value of the architecture's open-loop gain.

Here, in the moderate feedback regime ($1 < C < 4.6$), we propose to perceive SM interferometers as an inherent non-uniform sampling system with its own embedded phase level-crossing detector. Non-uniform sampling (NUS) approaches are often used in applications for which the retrieved information is sparse. Based on the non-uniform sampling theory, we show that it is possible to reconstruct the target displacement based on fringe detection only. Consequently, phase unwrapping techniques are not necessary to achieve nanometric precision. In addition, to recover sub- $\lambda/2$ displacements for which a maximal of only one level crossing can be detected, we propose to add a phase dither Φ_d , either obtained by vibrating the sensor itself or by modulating the LD driving current, to the SM phase so that both the number of crossed

Fig. 1. Self-Mixing displacement sensor set-up with a piezoelectric transducer (PZT) used as a target. A dithering signal can be added either via the laser drive current $I_0 + I_d(t)$ or via a shaker $A_d(t)$.

levels as well as the rate of level crossings can be increased. We will also show that using the NUS theory, estimating C is not necessary when using dithering.

Note that dithering techniques were already employed in OFI to achieve high displacement resolution [20], [21] when combined to lock-in techniques. In [20], OFI is employed to design a simple and compact scattering-type scanning near-field optical microscopy. However, the quantum cascade laser was operated at low temperature (≈ 15 K) in the very weak feedback regime ($C < 0.1$) and the dithering signal provided by a resonant vibrating tip was employed to allow amplitude and phase information retrieval on the medium optical response under test by applying lock-in techniques. In [21], the dithering signal is required for displacements both larger and smaller than $\lambda/2$. It is obtained using an electro-optic modulator operating at 20 kHz up to 0.2 MHz while the LD is working in weak feedback regime. The instantaneous interference phase change related to the target displacement is retrieved by calculating the arc-tangent of the ratio between the zeroth-order and first-order harmonic amplitudes of the SM signal. These amplitudes are also obtained using lock-in techniques with the dithering signal and its corresponding phase quadrature signal.

In the following section II, we present the non-uniform sampling theory applied on SM signals. We show how by applying a dithering signal, sub- $\lambda/2$ displacements can also be recovered. Then, in section III, different experimental test-benches are described and results are analyzed to assess the system performances. Finally, effects of speckle on the achieved performances are discussed in section IV.

II. PROPOSED METHOD

In this section, a short background on OFI as well as on uniform and non-uniform sampling is first provided in order to introduce the proposed interpretation of OFI as an inherent non-uniform sampling system.

A. OFI overview

In OFI, a portion of the laser beam can be back-scattered from target placed at a distance D_0 from the laser (moving

Fig. 2. Uniform sampling and quantization of $S(t)$ a) and non-uniform sampling of $S(t)$ in a level-crossing ADC b). The samples are shown as red crosses.

with displacement $D(t)$) and can thus re-enter the active laser cavity (Fig. 1). This causes a mixing of generated and phase-shifted back-scattered beams. This “self-mixing” causes fluctuation in the optical output power (OOP) of the laser, denoted as $P(t)$, given by [1]:

$$P(t) = P_0 (1 + m \cos(\Phi_F(t))) \quad (1)$$

where P_0 is the emitted optical power under free-running conditions, m is the modulation index and $\Phi_F(t)$ is the laser output phase in the presence of feedback. $\Phi_F(t)$ is related to the laser output phase without feedback $\Phi_0(t) = 4\pi D(t) / \lambda_0$ by:

$$\Phi_0(t) = \Phi_F(t) + C \sin(\Phi_F(t) + \arctan \alpha) \quad (2)$$

where α is referred to as the linewidth enhancement factor [1], [2]. Depending on C , the laser can operate into different regimes. SM sensing is generally performed under weak feedback regime ($C < 1$), moderate feedback regime ($1 < C < 4.6$), or strong feedback regime ($C > 4.6$). However, moderate feedback regime ($1 < C < 4.6$) is usually preferred as the apparently simple saw-tooth shaped SM fringes belonging to such a regime [22] intrinsically provide motion direction indication and require simplified SM fringe detection processing [23].

B. Uniform and non-uniform sampling principles

A discrete-time representation of a band-limited signal $S(t)$ is usually obtained using an analog-to-digital converter (ADC) which uniformly samples $S(t)$ at a frequency $f_s = 1/T_s$ and quantizes it to the nearest quantization level ($Q_1 \dots Q_n$) [24], [25]. ADCs thus represent the signal in time-amplitude ordered pairs $[kT_s, Q_k]$ with Q_k the nearest quantization level at kT_s (see Fig. 2 a)). As shown in Fig. 2 a), the quantization process induces an estimation error of the correct amplitude of $S(t)$. To reduce the quantization error and improve the dynamic range without increasing the number of quantization levels, oversampling techniques can be used in order to distribute the quantization error power over a larger bandwidth than the signal of interest [24]. While the quantization process of the previously described ADC’s scheme is clock driven, ADCs

Fig. 3. Simulated level-crossing ADC: a) a 0.9 V sinusoidal input $S(t)$ at 10 Hz crosses only the 0V-threshold level, b) after adding a 3 V 50 Hz dithering signal to $S(t)$ many more samples are generated, c) reconstructed input signal using spline interpolation after having subtracted the dithering signal and d) the remaining reconstruction error.

can be designed to be event driven instead. These ADCs are often referred as level crossing ADCs which record the time instants t_k at which $S(t)$ crosses any of its quantization levels Q_k resulting in time-level pairs $[t_k, Q_k]$ (see Fig. 2 b)) [24], [25]. The time instants t_k of the level-crossings are then quantized into $Q(t_k)$ using a clock that must provide both a high resolution and precision. As a result, if the average sampling rate of the input exceeds twice the input signal bandwidth, it is possible to retrieve the original band-limited signal $S(t)$ from the non-uniformly spaced in time samples $[Q(t_k), Q_k]$ [26].

In addition, in order to both improve the dynamic range of the level-crossing ADCs without increasing the number of level-crossings and fulfill the requirements on the average sampling rate of level crossings, adding a dithering signal to the input signal can be employed to ensure that low-amplitude (lower than the quantization levels) or slowly varying signals are sampled and converted accurately [27], [28]. This dithering principle can be illustrated by Fig. 3 where a 10 Hz 0.9 V sinusoidal input $S(t)$ is applied at the input of a level-crossing level ADC. Fig. 3 a) shows that it crosses only one of the threshold levels uniformly-spaced by 1V, which results in a poor analog-to-digital conversion. However, if a 50 Hz 3 V sinusoidal dithering signal is added to $S(t)$, a lot of samples are generated (Fig. 3 b)). Consequently, $S(t)$ can be reconstructed using spline interpolation for instance after having removed the dithering signal with a small remaining reconstruction error. The level-crossing ADC principle can be summarized by the block diagram shown in Fig. 4.

C. OFI as a non-uniform sampling system

Based on the previous description of level-crossing ADCs, in the moderate feedback regime, based on (1) and (2), we

Fig. 4. Block diagram of a typical level-crossing ADC

Fig. 5. Simulated typical Self-Mixing signal (b) obtained for (a) a $0.5\mu\text{m}$ sinusoidal displacement, a laser wavelength $\lambda_0=785\text{ nm}$ and $C=1.5$ (in blue line) with its corresponding phase Φ_0 (in red) and (c) staircase phase Φ_{stair} .

propose to perceive SM interferometers as an inherent non-uniform sampling system with its own embedded phase level-crossing detector. The information on $D(t)$ is completely enclosed within the phase Φ_F (2). By monitoring the OOP discontinuities, a phase domain level crossing every 2π can thus be obtained (Fig.5). Further, contrary to classical level-crossing analog-to-digital converters (ADCs), the number of phase quantization levels (PQL) $\Phi_0(k)$ is ideally infinite due to the folding or wrapping occurring every 2π introduced by the cosine in the OOP (see (1) and [29]). However, as shown in Fig.5, these phase quantization levels $\Phi_0(k)$ are slightly different (by an amount denoted $\Delta\Phi$) for an increasing and decreasing Φ_0 phase. These PQLs can thus be referred to as Φ_{0R} and Φ_{0F} when Φ_0 is increasing or decreasing respectively. They are completely defined by (2) with Φ_F as given in [29] whenever Φ_F has infinite slopes:

$$\Phi_{F,R} = k\pi - \arctan(\alpha) + \arccos\left(\frac{-1}{C}\right) \quad (3)$$

$$\Phi_{F,F} = (k+2)\pi - \arctan(\alpha) - \arccos\left(\frac{-1}{C}\right) \quad (4)$$

where k is an even integer. It will be later shown that this $\Delta\Phi$ does not cause any issue for the proposed approach and can

be expressed as a function of C :

$$\Delta\Phi = 2 \left(\arccos \left(\frac{-1}{C} \right) + \sqrt{C^2 - 1} - \pi \right) \quad (5)$$

The SM phase level-crossing detector outputs time-phase pairs $[t_n, \Phi_n]$. For each pair, t_n corresponds to the time instant when $\Phi_0(t)$ crosses one PQL which can be either $\Phi_{0R}(k)$ or $\Phi_{0F}(k)$. Since these pairs $[t_n, \Phi_n]$ must be recorded, these time instants are quantized $Q(t_n)$ with a time resolution of $1/f_s$ (where f_s is the sampling frequency of the data acquisition system) to generate non-uniform samples (NUS) $[Q(t_n), \Phi(t_n)]$. As shown in [26], the continuous time input signal can be reconstructed from these samples if the quantization sampling rate of the input signal exceeds twice the input signal bandwidth. In addition, to be further processed, these $[Q(t_n), \Phi(t_n)]$ sets are usually fed to an interpolator to generate a uniformly sampled rate output signal. However, for sub- $\lambda_0/2$ displacements, none or only one level crossing (depending on the initial phase value of Φ_F) can be detected thereby leading to a poor displacement reconstruction.

D. Dithering and sub- $\lambda_0/2$ displacement recovery

Here, in a manner similar to approaches used in NUS ADCs, a phase dither Φ_d can be added to the phase Φ_0 so that both the number of crossed levels as well as the rate of level crossings can be increased. The resulting equivalent displacement $D_\Sigma(t)$ is obtained by summing the target displacement $D(t)$ to the equivalent dither displacement $D_d(t)$. Φ_d can be implemented either by directly vibrating the laser itself with $D_d(t)$ or indirectly by modulating the laser driving current, thereby modulating λ_0 . Here, a cosine vibration dithering has been chosen with an amplitude A_d and a frequency f_d . To achieve an accurate displacement reconstruction, the average nonuniform sampling rate should be at least twice the $D_d(t)$ bandwidth according to the Nyquist criterion. Consequently, f_d can be chosen to be greater than the bandwidth of interest and A_d should then be chosen greater than $\lambda_0/2$ to induce at least two level crossings, thereby guaranteeing the Nyquist criterion. Note that this criterion can also be satisfied with lower f_d values associated with correspondingly higher A_d values. However, it makes it more difficult to retrieve the target displacement as the dithering signal would then be within the bandwidth of interest. As a result, here f_d is chosen greater than the displacement bandwidth of interest so that it is not required to precisely know A_d (it should only be $> \lambda_0/2$).

If the Nyquist criterion is satisfied then the band-limited displacement $D(t)$ can be reconstructed from the non-uniform samples (NUSs). As previously mentioned, to achieve this reconstruction, interpolators are required to convert these NUSs into uniform samples. Different interpolators can be employed to fulfill this task such as: splines, polynomials [26], sinc-based polynomials [25]... In addition, if the SM signals are acquired using an ADC, then phase unwrapping algorithms correspond to the perfect interpolator. Here, the Consecutive Samples based Unwrapping (CSU) approach that consists in adding the normalized SM signal to the staircase approximation Φ_{stair} of Φ_0 based on $[Q(t_n), \Phi(t_n)]$, is used

Fig. 6. Normalized Displacement RMS error to λ_0 induced by the time instants quantization through $R_f = f_s/f_d$ and the dither signal amplitude through $R_A = A_d/\lambda_0$

as interpolator since it is an attractive alternative with respect to reduced computational requirements [12].

The achieved reconstruction performance depends directly on the number of effective quantization levels (NEQLs) N [24], and on the accuracy of both the quantization levels $\delta\Phi$ and of f_s . Based on [24], [28], the combined root mean square (rms) displacement quantization error ϵ_{rms} per sample due to f_s and $\delta\Phi$ can be expressed as:

$$\epsilon_{rms} = \frac{1}{2\pi} \frac{\lambda_0}{2} \sqrt{\frac{\delta\Phi^2}{3} + \frac{16\pi}{9} \left(\frac{A_d f_d}{\lambda_0 f_s} \right)^2} \quad (6)$$

(6) and Fig. 6 clearly show that a high ratio R_f of the sampling frequency f_s to the dither signal frequency f_d is required to achieve low displacement errors while the ratio $R_A = A_d/\lambda_0$ can be kept small. Even if a higher value of A_d results in a higher number of level crossings, a higher value of A_d necessitates higher f_s value to keep decreasing ϵ_{rms} [24], [28]. Further, for high A_d , the SM signal might suffer from speckle effects [30]. Here A_d is thus chosen to be equal to a few λ_0 only since even with a low number of quantization levels a high resolution can still be achieved [24]. As a result, the accuracy of the system is mainly dependent on $\delta\Phi$ for which different noise sources can be identified [4]: the LD linewidth [31], the mechanical noise of the experimental setup, the LD driving current noise and the temperature noise that can both affect λ_0 . Fig. 7 shows the effect of NEQLs on the displacement reconstruction error using the CSU. As expected, this error increases with C [12] and decreases with increasing dithering amplitudes [24].

E. Impact of the Optical Feedback Factor C on the reconstructed displacement

As previously mentioned, it is important to also note that as shown in Fig. 5, SM interferometers cannot be considered as ideal NUS systems since their PQL $\Phi_0(k)$ are slightly different (by an amount denoted $\Delta\Phi$) for an increasing and decreasing Φ_0 phase (see (8)). It is thus clear that even if Φ_{stair} is usually used as a rough estimation of Φ_0 , Φ_{stair}

Fig. 7. Absolute displacement error retrieved with the CSU interpolating method vs different C values and the target displacement amplitudes D for different dithering amplitude A_d

Fig. 8. Simulated difference between increasing and decreasing phase value ($\Delta\Phi$) as a function of C as per (2)

does not take into account $\Delta\Phi$ and hence inherently contains some errors.

Consequently, it strongly suggests that not taking into account $\Delta\Phi$ might result in reduced performances if C is not considered. To estimate this error, it is interesting to look at this issue from a different perspective. Instead of considering the PQLs Φ_{0R} and Φ_{0F} to be different, they can be supposed to be equal if a virtual square displacement of amplitude $\lambda_0\Delta\Phi/8\pi$ is added on top of D_d at f_d . Fig 9 shows the simulated results obtained for a SM signal corresponding to a $4\ \mu\text{m}$ sinusoidal displacement for $C = 2$ with its corresponding erroneous Φ_{stair} , its ideal Φ_{stair} and the reconstructed displacement errors using Spline interpolation in both cases. The maximum error $\epsilon_{max} \approx 42\ \text{nm}$ is thus in accordance with the predicted error $\lambda_0\Delta\Phi/8\pi$. Fig. 10 shows the influence of the C value on the displacement error. Using a spline interpolator and the non-uniform sampling theory, the RMS error of the reconstructed displacement ϵ_{rms} is 2.2 nm and 40.7 nm with (by adding or subtracting $\Delta\Phi/2$ to Φ_{0R} or Φ_{0F} respectively if C is known [7], [9], [8], [32]) and without C taken into account respectively.

In presence of a dithering signal, the change of direction occurs at the dithering frequency f_d , which is outside of the signal bandwidth of interest. Consequently, $\Delta\Phi$ has a direct impact on the retrieved amplitude of the dithering signal D_d but none on the desired displacement $D(t)$. Fig. 11 shows the reconstructed displacement spectrum with and without a $2\ \mu\text{m}$ 1 kHz dithering signal for a $4\ \mu\text{m}$ 90 Hz sinusoidal displacement using Spline interpolation. It clearly shows that unwanted harmonics generated by $\Delta\Phi$ are efficiently removed

Fig. 9. Simulated SM signal (b) obtained for a $4\ \mu\text{m}$ displacement at 90 Hz with $C=2$ (a) with a laser diode operating with a $\lambda=785\ \text{nm}$. Reconstructed Φ_{stair} (c) by discontinuity detection with (red) and without (blue) C value taken into account. Obtained reconstructed displacement error ϵ induced with (red) and without (blue) C taken into account while using the non-uniform sampling approach with a spline interpolator.

Fig. 10. Simulated displacement error ϵ (blue line) and estimated error $\lambda_0\Delta\Phi/8\pi$ (red dashed line) induced when C is not taken into account in Φ_{stair} obtained for a $4\ \mu\text{m}$ 90 Hz displacement and spline interpolation.

by the dithering and appeared at frequency higher than f_d . This is also clearly shown in Fig.12: while Fig.12 d) illustrates that the C induced error on the reconstructed signal (blue curve) is similar to the one obtained previously without dithering signal (Fig. 9), Fig.12 e) demonstrates that by removing all the signal frequencies $\geq f_d$, the remaining error is similar to the one obtained when C is taken into account. In addition, the RMS error is 2.8 nm and 18 nm with and without dithering signal respectively over a 1 kHz bandwidth, which is similar to the 2.2 nm RMS error obtained when C is taken into account.

III. RESULTS

A SM test bench (see Fig.13) was developed to assess the performances of the proposed approach through two main test procedures. The aim of the first one is to verify the principle of dithering. In this case, the target generates both

Fig. 11. Simulated reconstructed displacement frequency spectrum with (red dashed line) and without (black line) a dithering signal of $2 \mu\text{m}$ at $f_d=1 \text{ kHz}$ for $C=2$, a target displacement of a $4 \mu\text{m}$ and 90 Hz displacement and spline interpolation.

the dithering displacement and the sub- $\lambda_0/2$ displacement while the laser diode remains stationary. In the second case, as a proof of concept, the target only generates the sub- $\lambda_0/2$ displacement to be recovered while the laser diode is vibrated at one of the mechanical resonance frequencies of the system by a shaker to generate the dithering displacement. The LD, driven by a constant injection current of 30 mA , is a Hitachi HL7851G emitting at $\lambda_0=785 \text{ nm}$. The system benefits from the autofocus based on the liquid lens ARTIC 39N0 from Varioptic [32]. A piezoelectric transducer (PZT) from Physik Instrumente (P753.2CD) is used as a target positioned at 30 cm from the LD. It is equipped with an internal capacitive feedback position sensor with a 0.2 nm resolution and 2 nm repeatability. The data is acquired by a NI USB 6251 data acquisition system operating at 10^6 sample/s with a 16 bit resolution.

Prior to any measurements, ϵ_{rms} can be estimated through the system phase noise measurement based on [31] and (6). As a result, $\delta\Phi$ is estimated to be approximately 0.136 rad corresponding to $\epsilon_{rms} \approx 4.9 \text{ nm}$.

Here, the data is firstly processed using the CSU method in order to reconstruct a first estimate of D_Σ . Then, an FFT analysis is performed to filter out all the signals out of the bandwidth of interest ($f \geq f_d$). Figure 14 shows the measured amplitude of the displacement extracted from the SM signal acquired during 1 s in order to retrieve the sub- $\lambda_0/2$ displacement of a target vibrating at 20 Hz while the dithering vibration is set at $A_d = 2.5 \mu\text{m}$ and $f_d = 90 \text{ Hz}$. As a consequence, R_f is approximately 11 k and R_A is 1.6 corresponding to 13 NEQLs approximately. For each displacement amplitude, a set of 10 measurements is performed. Note that spline interpolation can also be used instead of CSU. However, the obtained performances are slightly better for CSU. Figure 15 shows a typical spectrum of the reconstructed displacement signal together with the dithering signal. The proposed method's performances for 3 different dithering amplitudes and $D \in [2.5 \text{ nm}; 500 \text{ nm}]$ are summarized in Table I in terms of the absolute mean error $|\epsilon|$, and standard deviation σ . It is interesting to note that the best result is not obtained for the

Fig. 12. Simulated SM signal (b) obtained for a $4 \mu\text{m}$ displacement at 90 Hz with $C=2$ (a) with a dithering signal of $2 \mu\text{m}$ at $f_d=1 \text{ kHz}$ for a laser diode operating with a $\lambda=785 \text{ nm}$. Reconstructed Φ_{stair} (c) by discontinuity detection with (red) and without (blue) C value taken into account. Finally d), obtained reconstructed displacement error ϵ induced with (red) and without (blue) C taken into account while using the non-uniform sampling approach with a spline interpolator and e) obtained from d) curves by removing all frequencies $f > f_d$.

TABLE I
Measured Displacement Reconstruction Performances vs Dithering Amplitude A_d or NEQLs using the CSU interpolator with 1 Hz bandwidth FFT analysis

$A_d (\mu\text{m})$	NEQLs	Mean $ \epsilon (nm)$	Mean $\sigma (nm)$
2.5*	13	1.9	0.85
4.5*	22	2.2	1.4
1.2**	6	1.7	0.96

* PZT vibrating at 90 Hz

** Shaker vibrating at 50 Hz

highest NEQLs of 22 but for 13 . This might be explained by the presence of a higher speckle level for the NEQLs of 22 that can introduce C variations, thereby inducing some more phase errors.

Note that the proposed approach can be also applied to displacements larger than $\lambda_0/2$ (Fig. 16) as even more PQLs would then be generated. The measured white noise power spectral density is less than $100 \text{ pm}/\sqrt{\text{Hz}}$ with a corner

Fig. 13. The sub- $\lambda/2$ SM displacement sensor test bench. Piezoelectric transducer (PZT) containing internal capacitive feedback sensor with 2 nm resolution is used to generate target displacement $D(t)$. Mechanical shaker provides the dithering vibration $D_d(t)$ to the SM sensor.

Fig. 15. FFT of the reconstructed displacement obtained with the spline interpolation for a 20 Hz target vibration with a 2.5 nm (black curve) and 25 nm (blue curve) amplitude and a $1.2 \mu\text{m}$ dithering amplitude obtained by the shaker at 50 Hz.

Fig. 14. Measured sub- $\lambda/2$ displacement amplitude with HL7851 LD having $\lambda_0 = 785 \text{ nm}$ placed at 30 cm from the PZT using the CSU interpolator via FFT analysis : (1) in blue line, PZT is used both as the target vibrating at 20 Hz and as the dithering reference vibration at 90 Hz with $A_d = 4.5 \mu\text{m}$ and (2) in red dashed line, the shaker generates the dithering vibration at 50 Hz with $A_d = 1.2 \mu\text{m}$.

Fig. 16. Measured FFT of the reconstructed displacement $D(t)$ using the CSU interpolation for a 125 nm and $2.5 \mu\text{m}$ amplitude target vibration at 20 Hz and 55 Hz respectively with a $0.8 \mu\text{m}$ dithering amplitude obtained by the shaker at 190 Hz.

frequency f_c related to the $1/f$ noise estimated to be approximately 80 Hz (Fig.16). Finally, the proposed approach can also recover other kind of vibrations. For instance, Fig. 17 shows the reconstructed displacement of a damped harmonic vibration at 55 Hz compared to the PZT.

IV. DISCUSSION AND PERSPECTIVES

For large displacements, C might suffer slow drifts due to speckle. Subsequently, the PQL will also drift accordingly. Contrary to the precedent analysis on the impact of C on the proposed method performances, this will then result in reconstruction error since the phase difference between two consecutive PQL of Φ_{0_R} and Φ_{0_F} are no more equal to 2π . To correctly recover the displacement, knowing C real-time value is thus necessary. In another study, it will be shown that using our NUS method such estimation can be obtained contrary to all existing methods that only provide an average value of C .

However, note that except for the fringe locking method [4], all the other SM unwrapping based methods will suffer from

the same issues. Nonetheless, due to the inherent simplicity of the proposed approach and its ability to deal with sub- $\lambda_0/2$ displacement (for which speckle is usually negligible), the proposed algorithm is still of great interest. In addition, Fig. 18 shows the evolution of the total rms error ϵ_{rms} as a function of the C modulation due to speckle ($C = C_0 + C_m \sin(2\pi ft)$ where $C_0 = 2$ and f is equal to the displacement frequency) and of the displacement amplitude D . Based on (6), without any C modulation, the estimated ϵ_{rms} is approximately 3.3 nm. The results obtained in the presence of speckle show that the achievable performances are comparable to this figure for $C_m < 0.3$.

As previously mentioned in section II, if C is not taken into account, it generates virtual square displacement, the amplitude of which is related to (2). It can thus be possible to both detect and estimate it via the reconstructed displacement spectrum. In addition, the high dithering frequency compared to the slow varying C value might give the opportunity to observe the evolution of C with time, which might allow fine C correction and real-time C adjustment via adaptive optics [32].

Fig. 17. Reconstructed damped harmonic displacement (red) for $A_d=0.8\mu\text{m}$ and $f_d=190\text{Hz}$ compared to PZT displacement (blue) (a) and (b) FFT of the reconstructed measured (blue) and simulated (red) displacement both using the CSU.

Fig. 18. Simulated total RMS error ϵ_{rms} over the full bandwidth for $A_d = 2 \mu\text{m}$ at 200 Hz for different PZT displacement amplitudes at $f = 45 \text{ Hz}$ and varying C value described here as $C = C_0 + C_m \sin(2\pi ft)$.

V. CONCLUSION

The proposed sensor can measure sub- $\lambda_0/2$ displacement and achieve a high precision with a noise power spectral density $\leq 100 \text{ pm}/\sqrt{\text{Hz}}$ while based on both a relatively simple set-up and processing method compared to [19]. We propose to interpret OFI as a non-uniform event based sampling system where the quantization levels are clearly defined by the signal discontinuities in the moderate optical feedback regime. It was shown that the CSU ([12]) can be used as an efficient interpolator. However, to design an even more efficient system, it might be interesting to choose another kind of mathematical interpolators since no analog-to-digital conversion would then be required. With the non-uniform sampling approach, the

instants when quantization levels are crossed contain all the information. It is thus possible to envision the development of a system based only on fringe detection using an analog front-end similar to [33] and then process the acquired data. As a result, the amount of acquired data to be processed can be much less than that of a classical approach based on an ADC front-end, resulting in simpler and cheaper embedded monitoring systems. Based on this non-uniform event based proposed interpretation, a dithering signal was added here to successfully recover sub- $\lambda_0/2$ displacements as well as higher amplitude ones. Up to now, the system's main limitation is the bandwidth (here 190Hz corresponds to the maximal mechanical resonant frequency of the shaker-laser system) directly related to the dithering vibration frequency due to the use of a bulky system. This can be greatly improved by designing a very light weight laser head with an embedded PZT. Modulating the laser driving current might also be another promising way to achieve higher bandwidth.

ACKNOWLEDGMENT

The authors would like to thank Agence Nationale de la Recherche (ANR) : LabCom CapIRO in cooperation with ACOEM, Thierry MAZOYER

REFERENCES

- [1] S. Donati, "Developing self-mixing interferometry for instrumentation and measurements," *Laser & Photonics Reviews*, vol. 6, no. 3, pp. 393–417, 2012.
- [2] T. Taimre, M. Nikolić, K. Bertling, Y. L. Lim, T. Bosch, and A. D. Rakić, "Laser feedback interferometry: a tutorial on the self-mixing effect for coherent sensing," *Adv. Opt. Photon.*, vol. 7, no. 3, pp. 570–631, Sep 2015.
- [3] F. P. Mezzapesa, A. Ancona, T. Sibillano, F. D. Lucia, M. Dabbicco, P. M. Lugarà, and G. Scamarcio, "High-resolution monitoring of the hole depth during ultrafast laser ablation drilling by diode laser self-mixing interferometry," *Opt. Lett.*, vol. 36, no. 6, pp. 822–824, Mar 2011.
- [4] G. Giuliani, S. Bozzi-Pietra, and S. Donati, "Self-mixing laser diode vibrometer," *Measurement Science and Technology*, vol. 14, no. 1, pp. 24–32, nov 2002.
- [5] Z. Wei, W. Huang, J. Zhang, X. Wang, H. Zhu, T. An, and X. Yu, "Obtaining scalable fringe precision in self-mixing interference using an even-power fast algorithm," *IEEE Photonics Journal*, vol. 9, no. 4, pp. 1–11, Aug 2017.
- [6] C. Jiang, C. Li, S. Yin, and Z. Huang, "Multiple self-mixing interferometry algorithm based on phase modulation for vibration measurement," *Optical and Quantum Electronics*, vol. 49, no. 3, p. 111, Feb 2017.
- [7] C. Bes, G. Plantier, and T. Bosch, "Displacement measurements using a self-mixing laser diode under moderate feedback," *IEEE Transactions on Instrumentation and Measurement*, vol. 55, no. 4, pp. 1101–1105, Aug 2006.
- [8] O. D. Bernal, U. Zabit, and T. Bosch, "Study of laser feedback phase under self-mixing leading to improved phase unwrapping for vibration sensing," *IEEE Sensors Journal*, vol. 13, no. 12, pp. 4962–4971, Dec 2013.
- [9] Y. Fan, Y. Yu, J. Xi, and J. F. Chicharo, "Improving the measurement performance for a self-mixing interferometry-based displacement sensing system," *Appl. Opt.*, vol. 50, no. 26, pp. 5064–5072, Sep 2011.
- [10] A. L. Arriaga, F. Bony, and T. Bosch, "Real-time algorithm for versatile displacement sensors based on self-mixing interferometry," *IEEE Sensors Journal*, vol. 16, no. 1, pp. 195–202, Jan 2016.
- [11] S. Merlo and S. Donati, "Reconstruction of displacement waveforms with a single-channel laser-diode feedback interferometer," *IEEE Journal of Quantum Electronics*, vol. 33, no. 4, pp. 527–531, April 1997.
- [12] A. Ehtesham, U. Zabit, O. D. Bernal, G. Raja, and T. Bosch, "Analysis and implementation of a direct phase unwrapping method for displacement measurement using self-mixing interferometry," *IEEE Sensors Journal*, vol. 17, no. 22, pp. 7425–7432, Nov 2017.

- [13] U. Zabit, O. D. Bernal, S. Amin, M. F. Qureshi, A. H. Khawaja, and T. Bosch, "Spectral processing of self-mixing interferometric signal phase for improved vibration sensing under weak- and moderate-feedback regime," *IEEE Sensors Journal*, vol. 19, no. 23, pp. 11 151–11 158, December 2019.
- [14] D. Melchionni, A. Magnani, A. Pesatori, and M. Norgia, "Development of a design tool for closed-loop digital vibrometer," *Appl. Opt.*, vol. 54, no. 32, pp. 9637–9643, Nov 2015.
- [15] A. Magnani, D. Melchionni, A. Pesatori, and M. Norgia, "Self-mixing digital closed-loop vibrometer for high accuracy vibration measurements," *Optics Communications*, vol. 365, pp. 133 – 139, 2016. [Online]. Available: <http://www.sciencedirect.com/science/article/pii/S0030401815303394>
- [16] S. Donati and M. Norgia, "Self-mixing interferometer with a laser diode: Unveiling the fm channel and its advantages respect to the am channel," *IEEE Journal of Quantum Electronics*, vol. 53, no. 5, pp. 1–10, Oct 2017.
- [17] V. Contreras, J. Lonnqvist, and J. Toivonen, "Edge filter enhanced self-mixing interferometry," *Opt. Lett.*, vol. 40, no. 12, pp. 2814–2817, Jun 2015. [Online]. Available: <http://ol.osa.org/abstract.cfm?URI=ol-40-12-2814>
- [18] M. Norgia, D. Melchionni, and S. Donati, "Exploiting the fm-signal in a laser-diode smi by means of a mach-zehnder filter," *IEEE Photonics Technology Letters*, vol. 29, no. 18, pp. 1552–1555, Sep. 2017.
- [19] F. J. Azcona, R. Atashkhoei, S. Royo, J. M. Astudillo, and A. Jha, "A nanometric displacement measurement system using differential optical feedback interferometry," *IEEE Photonics Technology Letters*, vol. 25, no. 21, pp. 2074–2077, Nov 2013.
- [20] M. C. Giordano, S. Mastel, C. Liewald, L. L. Columbo, M. Brambilla, L. Viti, A. Politano, K. Zhang, L. Li, A. G. Davies, E. H. Linfield, R. Hillenbrand, F. Keilmann, G. Scamarcio, and M. S. Vitiello, "Phase-resolved terahertz self-detection near-field microscopy," *Opt. Express*, vol. 26, no. 14, pp. 18 423–18 435, Jul 2018. [Online]. Available: <http://www.opticsexpress.org/abstract.cfm?URI=oe-26-14-18423>
- [21] W. Xia, Q. Liu, H. Hao, D. Guo, M. Wang, and X. Chen, "Sinusoidal phase-modulating self-mixing interferometer with nanometer resolution and improved measurement velocity range," *Appl. Opt.*, vol. 54, no. 26, pp. 7820–7827, Sep 2015. [Online]. Available: <http://ao.osa.org/abstract.cfm?URI=ao-54-26-7820>
- [22] O. D. Bernal, U. Zabit, and T. Bosch, "Classification of laser self-mixing interferometric signal under moderate feedback," *Appl. Opt.*, vol. 53, no. 4, pp. 702–708, Feb 2014.
- [23] A. Magnani, A. Pesatori, and M. Norgia, "Self-mixing vibrometer with real-time digital signal elaboration," *Appl. Opt.*, vol. 51, no. 21, pp. 5318–5325, Jul 2012. [Online]. Available: <http://ao.osa.org/abstract.cfm?URI=ao-51-21-5318>
- [24] N. Sayiner, H. V. Sorensen, and T. R. Viswanathan, "A level-crossing sampling scheme for a/d conversion," *IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing*, vol. 43, no. 4, pp. 335–339, April 1996.
- [25] C. Vezyrtzis and Y. Tsvividis, "Processing of signals using level-crossing sampling," in *2009 IEEE International Symposium on Circuits and Systems*, May 2009, pp. 2293–2296.
- [26] F. Marvasti, *Nonuniform sampling: theory and practice*. Springer US, 2001.
- [27] P. W. Jungwirth and A. D. Poularikas, "Improved sayiner level crossing adc," in *Thirty-Sixth Southeastern Symposium on System Theory, 2004. Proceedings of the*, March 2004, pp. 379–383.
- [28] T. Wang, D. Wang, P. J. Hurst, B. C. Levy, and S. H. Lewis, "A level-crossing analog-to-digital converter with triangular dither," *IEEE Transactions on Circuits and Systems I: Regular Papers*, vol. 56, no. 9, pp. 2089–2099, Sep. 2009.
- [29] G. Plantier, C. Bes, and T. Bosch, "Behavioral model of a self-mixing laser diode sensor," *IEEE Journal of Quantum Electronics*, vol. 41, no. 9, pp. 1157–1167, Sep. 2005.
- [30] U. Zabit, O. D. Bernal, and T. Bosch, "Self-mixing laser sensor for large displacements: Signal recovery in the presence of speckle," *IEEE Sensors Journal*, vol. 13, no. 2, pp. 824–831, Feb 2013.
- [31] G. Giuliani and M. Norgia, "Laser diode linewidth measurement by means of self-mixing interferometry," *IEEE Photonics Technology Letters*, vol. 12, no. 8, pp. 1028–1030, Aug 2000.
- [32] O. D. Bernal, U. Zabit, and T. M. Bosch, "Robust method of stabilization of optical feedback regime by using adaptive optics for a self-mixing micro-interferometer laser displacement sensor," *IEEE Journal of Selected Topics in Quantum Electronics*, vol. 21, no. 4, pp. 336–343, July 2015.
- [33] A. A. Siddiqui, U. Zabit, O. D. Bernal, G. Raja, and T. Bosch, "All analog processing of speckle affected self-mixing interferometric signals," *IEEE Sensors Journal*, vol. 17, no. 18, pp. 5892–5899, Sep. 2017.