

L^AT_EX template for preparing a research article for submission to the *Journal of Optical Communications and Networking*

AUTHOR ONE^{1,2,3}, AUTHOR TWO^{2,*}, AND AUTHOR THREE¹

¹Publications Department, Optica Publishing Group, 2010 Massachusetts Avenue NW, Washington DC, 20036, USA

²School of Science, University of Technology, 2000 J St. NW, Washington DC, 20036, USA

³School of Optics, University of Technology, 2000 J St. NW, Washington DC, 20036, USA

*Corresponding author: email@my-email.com

Compiled March 17, 2022

JOCN article style and format is being updated to conform to Optica journal style and format. This new template is now required for preparing a research article for submission to the *Journal of Optical Communications and Networking*. Consult the [Author Style Guide](#) for general information about manuscript preparation. Please note that OCIS codes are no longer used. © 2022 Optica Publishing Group

<http://dx.doi.org/10.1364/ao.XX.XXXXXX>

1. INTRODUCTION

This template is designed to assist with creating an article to submit to the *Journal of Optical Communications and Networking*. See the [Style Guide](#) and [Manuscript Templates](#) pages for more details.

If you have a question while using this template on Overleaf, please use the help menu (“?”) on the top bar to search for help or ask us a question using our [contact form](#).

2. EXAMPLES OF ARTICLE COMPONENTS

The sections below show examples of different article components.

3. FIGURES AND TABLES

It is not necessary to place figures and tables at the back of the manuscript. Figures and tables should be sized as they are to appear in the final article. Do not include a separate list of figure captions and table titles.

Figures and Tables should be labelled and referenced in the standard way using the `\label{}` and `\ref{}` commands.

A. Sample Figure

Figure 1 shows an example figure.

B. Author Photographs

Author photographs. The final printed size of an author photograph is exactly 1 inch wide by 1 1/4 inches long (6 picas × 7 1/2 picas). Please ensure that the author photographs you submit are proportioned similarly.

Fig. 1. False-color image, where each pixel is assigned to one of seven reference spectra.

C. Sample Table

Table 1 shows an example table.

Table 1. Shape Functions for Quadratic Line Elements

local node	$\{N\}_m$	$\{\Phi_i\}_m (i = x, y, z)$
$m = 1$	$L_1(2L_1 - 1)$	Φ_{i1}
$m = 2$	$L_2(2L_2 - 1)$	Φ_{i2}
$m = 3$	$L_3 = 4L_1L_2$	Φ_{i3}

4. SAMPLE EQUATION

Let X_1, X_2, \dots, X_n be a sequence of independent and identically distributed random variables with $E[X_i] = \mu$ and $\text{Var}[X_i] = \sigma^2 < \infty$, and let

$$S_n = \frac{X_1 + X_2 + \dots + X_n}{n} = \frac{1}{n} \sum_{i=1}^n X_i \quad (1)$$

denote their mean. Then as n approaches infinity, the random variables $\sqrt{n}(S_n - \mu)$ converge in distribution to a normal $\mathcal{N}(0, \sigma^2)$.

5. SAMPLE ALGORITHM

Algorithms can be included using the commands as shown in algorithm 1.

Algorithm 1. Euclid's algorithm

```

1: procedure EUCLID( $a, b$ ) ▷ The g.c.d. of  $a$  and  $b$ 
2: $r \leftarrow a \bmod b$ 
3: while  $r \neq 0$  do ▷ We have the answer if  $r$  is 0
4: $a \leftarrow b$ 
5: $b \leftarrow r$ 
6: $r \leftarrow a \bmod b$ 
7: return  $b$ ▷ The gcd is  $b$ 

```

6. SUPPLEMENTAL MATERIAL

Consult the Author Guidelines for Supplementary Materials in Optica's Journals for details on accepted types of materials and instructions on how to cite them. All materials must be associated with a figure, table, or equation or be referenced in the results section of the manuscript. (1) 2D and 3D image files and video must be labeled "Visualization," not "Movie," "Video," "Figure," etc. (2) Machine-readable data (for example, csv files) must be labeled "Data File." Number data files and visualizations consecutively, e.g., "Visualization 1, Visualization 2..." (3) Large datasets or code files must be placed in an open, archival database. Such items should be mentioned in the text as either "Dataset" or "Code," as appropriate, and also be cited in the references list. For example, "see Dataset 1 (Ref. [1]) and Code 1 (Ref [2])." Here are examples of the references:

A. Sample Dataset Citation

1. M. Partridge, "Spectra evolution during coating," figshare (2014) [retrieved 13 May 2015], <http://dx.doi.org/10.6084/m9.figshare.1004612>.

B. Sample Code Citation

2. C. Rivers, "Epipy: Python tools for epidemiology," (figshare, 2014) [retrieved 13 May 2015], <http://dx.doi.org/10.6084/m9.figshare.1005064>.

7. FUNDING AND ACKNOWLEDGMENTS

Formal funding sources should be listed in a separate paragraph block before any other acknowledgment information. Funding sources and any associated grant numbers should match the information entered into the Prism manuscript system. Funders should be listed without any introductory language or use of labels (do not use labels such as "grant no."). The acknowledgments may contain any information that is not related to funding. Here is an example:

FUNDING

National Science Foundation (NSF) (1263236, 0968895, 1102301); The 863 Program (2013AA014402).

ACKNOWLEDGMENTS

The authors thank H. Haase, C. Wiede, and J. Gabler for technical support.

8. REFERENCES

Full references (to aid the editor and reviewers) must be included. This will be produced automatically if you are using a .bib file.

Add citations manually or use BibTeX. See [1, 2].

REFERENCES

1. D. Chitimalla, K. Kondepu, L. Valcarengi, M. Tornatore, and B. Mukherjee, "5g fronthaul-latency and jitter studies of cpri over ethernet," *J. Opt. Commun. Netw.* **9**, 172–182 (2017).
2. Y.-H. Wen, J.-W. Ho, and K.-M. Feng, "Simultaneous all-optical transparent phase multiplexing/de-multiplexing based on fwm in a hnlf," in *Optical Fiber Communication Conference*, (Optica, 2022), p. W4D.1.

AUTHOR BIOGRAPHIES

First A. Author (M'76–SM'81–F'87) and the other authors may include biographies at the end of regular papers. This author became a Member (M) of IEEE in 1976, a Senior Member (SM) in 1981, and a Fellow (F) in 1987. The first paragraph may contain a place and/or date of birth (list place, then date). Next, the author's educational

background is listed. The degrees should be listed with type of degree in what field, which institution, city, state, and country, and year degree was earned. The author's major field of study should be lower-cased.

The second paragraph uses the pronoun of the person (he or she) and not the author's last name. It lists military and work

experience, including summer and fellowship jobs. Job titles are capitalized. The current job must have a location; previous positions may be listed without one. Information concerning previous publications may be included. Try not to list more than three books or published articles. The format for listing publishers of a book within the biography is: title of book (city, state: publisher name, year) similar to a reference. Current and previous research interests end the paragraph.

The third paragraph begins with the author's title and last name (e.g., Dr. Smith, Prof. Jones, Mr. Kajor, Ms. Hunter). List any memberships in professional societies. Finally, list any awards and work for committees and publications. If a photograph is provided, the biography will be indented around it. The photograph is placed at the top left of the biography. Personal hobbies will be deleted from the biography.

Alice Smith received her BSc (Mathematics) in 2000 from The University of Maryland. Her research interests also include lasers and optics.