

Recap

Quality Improves with More Rays

Area
1 shadow ray

Area
16 shadow rays

pixelsamples = 1

jaggies

pixelsamples = 16

anti-aliased

Sampling and Reconstruction

Basic signal processing

- **Fourier transforms**
- **The convolution theorem**
- **The sampling theorem**

Aliasing and antialiasing

- **Uniform supersampling**
- **Stochastic sampling**

Review: Basic Signal Processing

Sines and Cosines

Frequencies $\cos 2\pi f x$

$$f = \frac{1}{T}$$

$\cos 2\pi x$

$$f = 1$$

$\cos 4\pi x$

$$f = 2$$

Constant

Spatial Domain

Frequency Domain

$\sin(2\pi/32)x$

32 pixels per cycle

Spatial Domain

Frequency Domain

$\sin(2\pi/16)y$

16 pixels per cycle

Spatial Domain

?

Frequency Domain

$\sin(2\pi/16)y$

16 pixels per cycle

Spatial Domain

Frequency Domain

$$\sin(2\pi/32)x \times \sin(2\pi/16)y$$

Spatial Domain

Frequency Domain

$$e^{-r^2/16^2}$$

Spatial Domain

Frequency Domain

$$e^{-r^2/32^2}$$

Spatial Domain

Frequency Domain

$$e^{-x^2/32^2} \times e^{-y^2/16^2}$$

Spatial Domain

Frequency Domain

Rotate 45

$$e^{-x^2/32^2} \times e^{-y^2/16^2}$$

Spatial Domain

Frequency Domain

Fourier Transforms

The Fourier transform converts between the spatial and frequency domain

$$\begin{array}{ccc} \boxed{\text{Spatial Domain}} & \xrightarrow{\quad F(\omega) = \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx \quad} & \boxed{\text{Frequency Domain}} \\ & \xleftarrow{\quad f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega)e^{i\omega x} d\omega \quad} & \end{array}$$

Figures generated using fft2d.py

Pat's Frequencies

Spatial Domain

Frequency Domain

Filtering: Low Pass Filter

?

Spatial Domain

Frequency Domain

Filtering: Low Pass Filter

Keep low frequencies

Spatial Domain

Frequency Domain

Filtering: Band Pass Filter

Keep band of frequencies

Spatial Domain

Frequency Domain

Filtering: Band Pass Filter

Keep band of frequencies

Spatial Domain

Frequency Domain

Filtering: High Pass Filter

Keep high frequencies

Spatial Domain

Frequency Domain

Filtering by Convolution

$$h(x) = f \otimes g = \int f(x')g(x - x')dx'$$

Convolution Theorem

Convolution Theorem: Multiplication in the frequency domain is equivalent to convolution in the space domain.

$$f \otimes g \leftrightarrow F \times G$$

Symmetric Theorem: Multiplication in the space domain is equivalent to convolution in the frequency domain.

$$f \times g \leftrightarrow F \otimes G$$

Spatial and Frequency Domain

Spatial Domain

Frequency Domain

Math: Box and Sinc Functions

$$\Pi_T(x) = \begin{cases} 1 & |x| \leq \frac{T}{2} \\ 0 & |x| > \frac{T}{2} \end{cases}$$

$$\text{sinc}(x) \equiv \frac{\sin \pi x}{\pi x}$$

The Sampling Theorem

Simple Function

$f(x)$

$F(\omega)$

Sampling: Multiply in Spatial Domain

Some Magic

The Fourier transform of a sequence of spikes is a sequence of spikes

$$\text{III}(t) = \sum_{n=-\infty}^{n=\infty} \delta(t - nT)$$

$$\text{III}_{1/T}(\omega) = \sum_{n=-\infty}^{n=\infty} \delta(\omega - n/T)$$

Comb or Shah function

Sampling: Convolve in Freq Domain

Reconstruction: Frequency Domain

Recall

$$\Pi_T(x) = \begin{cases} 1 & |x| \leq \frac{T}{2} \\ 0 & |x| > \frac{T}{2} \end{cases}$$

$$\text{sinc}(x) \equiv \frac{\sin \pi x}{\pi x}$$

Reconstruction: Spatial Domain

Recovering a Sampled Signal

Sampling Theorem

This result is known as the Sampling Theorem, and Claude Shannon is credited with discovering it in 1949

A signal can be reconstructed from its samples without loss of information, if the original signal has no frequencies above 1/2 the sampling frequency

For a given band-limited function, the rate it must be sampled is called the Nyquist Frequency

Aliasing

Aliasing

Undersampling: Overlaps/Aliases

Sampling a “Zone Plate”

Zone plate: $\sin x^2 + y^2$

Left rings: signal
Right rings: aliasing

Antialiasing

Preventing Aliasing

Antialiasing by Prefiltering

Point vs. Area Sampling

Point

Exact Area

Checkerboard sequence by Tom Duff

Uniform Supersampling

Take n samples

Average them together (filter = weighted average)

Samples

$$Pixel = \sum_s w_s \cdot Sample_s$$

Pixel

Point vs. Supersampled

Point

Fewer aliases, but still present

4x4 Uniform

Area vs. Supersampled

Exact Area

Fewer aliases, but still present

4x4 Uniform

Uniform Supersampling

Increasing the number of samples moves each copy of the spectra further apart, thus there is less overlap

This reduces, but does not eliminate, aliasing

Samples

$$Pixel = \sum_s w_s \cdot Sample_s$$

Pixel

Jittered Sampling

Add uniform random jitter to each sample

Distribution of Extrafoveal Cones

Monkey eye cone distribution

Yellot

Fourier transform

Jittered vs. Uniform Supersampling

4x4 Jittered Sampling

4x4 Uniform

Theory: Analysis of Jitter

Non-uniform sampling

$$s(x) = \sum_{n=-\infty}^{n=\infty} \delta(x - x_n)$$

$$x_n = nT + j_n$$

$$\begin{aligned} S(\omega) &= \frac{1}{T} \left[1 - |J(\omega)|^2 \right] + \frac{2\pi}{T^2} |J(\omega)|^2 \sum_{n=-\infty}^{n=\infty} \delta(\omega - \frac{2\pi n}{T}) \\ &= \frac{1}{T} \left[1 - \text{sinc}^2 \omega \right] + \delta(\omega) \end{aligned}$$

Jittered sampling

$$j_n \sim j(x)$$

$$j(x) = \begin{cases} 1 & |x| \leq 1/2 \\ 0 & |x| > 1/2 \end{cases}$$

$$J(\omega) = \text{sinc} \omega$$

Jittered Sampling

Poisson Disk Sampling

Integration Error when Sampling

Integral

$$I(f) = \int f(x) dx = F(0)$$

Sampled integral

$$I_s(f) = \int f(x)s(x) dx = \frac{1}{N} \sum f(x_i)$$

$$f(x)s(x) = F(\omega) \oplus S(\omega)$$

$$I_s(f) = \int f(x)s(x) dx = F(\omega) \oplus S(\omega)|_{\omega=0}$$

Error

$$\Delta = F(0) - F(\omega) \oplus S(\omega)|_{\omega=0}$$

Non-uniform Sampling

Uniform sampling

- The spectrum of uniformly spaced samples is also a set of uniformly spaced spikes
- Multiplying the signal by the sampling pattern corresponds to placing a copy of the spectrum at each spike (in freq. space)
- Aliases are coherent, and very noticeable

Non-uniform sampling

- Samples at non-uniform locations have a different spectrum; a single spike plus noise
- Sampling a signal in this way converts aliases into broadband noise
- Noise is incoherent, and much less objectionable
- May cause error in the integral