

The Fourier Transform

The Fourier Transform

Jean Baptiste Joseph Fourier

1768-1830

Efficient Data Representation

- Data can be represented in many ways.
- Advantage using an appropriate representation.
- Examples:
 - Noisy points along a line
 - Color space red/green/blue v.s. Hue/Brightness

Why do we need representation in the frequency domain?

How can we enhance such an image?

Transforms

1. Basis Functions.
2. Method for finding the image given the transform coefficients.
3. Method for finding the transform coefficients given the image.

Change of Basis

$$\mathbf{a}_{iu} = \langle \mathbf{a}_v, \mathbf{u}_i \rangle$$

$$\mathbf{a}_v = \sum_i \mathbf{a}_{iu} \mathbf{u}_i$$

where $\langle c, b \rangle = c^T b = \sum c^*(i)b(i)$

The Fourier basis functions

Basis Functions are sines and cosines

$$\sin(x)$$

$$\cos(2x)$$

$$\sin(4x)$$

The Fourier basis functions

The transform coefficients determine the amplitude and phase:

$$a \sin(2x)$$

$$2a \sin(2x)$$

$$-a \sin(2x+\phi)$$

The Fourier basis functions

- Define $K=2\pi\omega$

- The *wavelength* of $\sin(2\pi\omega x)$ is $1/\omega$.
- The *frequency* is ω .

Every function equals a sum of sines and cosines

=

$$3 \sin(x)$$

$$+ 1 \sin(3x)$$

$$+ 0.8 \sin(5x)$$

$$+ 0.4 \sin(7x)$$

A+B

A+B+C

A+B+C+D

Sum of cosines only \longrightarrow symmetric functions

Sum of sines only \longrightarrow antisymmetric functions

Fourier Transform

$$f(x) = C_0 + \underbrace{C_1 \cos(x) + S_1 \sin(x)}_{\text{AC components}} + \dots + \underbrace{C_k \cos(kx) + S_k \sin(kx)}_{\text{AC components}} + \dots$$

Terms are considered in pairs:

$$C_k \cos(kx) + S_k \sin(kx) = R_k \sin(kx + \theta_k)$$

$$\text{where } R_k = \sqrt{C_k^2 + S_k^2} \text{ and } \theta_k = \tan^{-1}\left(\frac{S_k}{C_k}\right)$$

Using Complex Numbers:

$$\cos(kx), \sin(kx) \longrightarrow e^{ikx} \quad e^{ikx} = \cos(kx) + i\sin(kx)$$

$$C_k \cos(kx) + S_k \sin(kx) \longrightarrow R \underbrace{e^{i\theta} e^{ikx}}_{\text{Amplitude+phase}}$$

Fourier Transform

Fourier Basis:

$$B_\omega(x) = e^{i2\pi\omega x} = \cos(2\pi\omega x) + i\sin(2\pi\omega x)$$

Fourier Coefficients:

$$F(\omega) = R_\omega e^{i\theta_\omega} \quad (\text{Determines Amplitude+Phase of Basis})$$

Fourier Transform:

$$f(x) = R_0 e^{i\theta_0} e^{i2\pi 0x} + R_1 e^{i\theta_1} e^{i2\pi 1x} + \dots + R_\omega e^{i\theta_\omega} e^{i2\pi\omega x} + \dots$$

The 1D Continuous Fourier Transform

The **Continuous Fourier Transform** finds $F(\omega)$ given the (cont.) signal $f(x)$:

$$F(\omega) = \int_x f(x) e^{-i2\pi\omega x} dx$$

$B_\omega(x) = e^{i2\pi\omega}$ is a complex wave function for each ω .

The **Inverse Continuous Fourier Transform** composes a signal $f(x)$ given $F(\omega)$:

$$f(x) = \int_\omega F(\omega) e^{i2\pi\omega x} d\omega$$

The discrete Fourier basis functions are

$$b_k(x) = \frac{1}{\sqrt{N}} e^{\frac{2\pi i k x}{N}} \quad k = 0..N-1 \\ x = 0..N-1$$

For frequency k the Fourier coefficient is:

$$C_k \cos\left(\frac{2\pi k x}{N}\right) + S_k \sin\left(\frac{2\pi k x}{N}\right) \rightarrow (R_k e^{i\theta_k}) e^{i2\pi k x / N}$$

$$F(k) = R_k e^{i\theta_k}$$

The 1D Discrete Fourier Transform (DFT)

$$F(k) = \langle f(x), b_k(x) \rangle = \sum_{x=0}^{N-1} f(x) e^{\frac{-2\pi i k x}{N}} \quad k = 0, 1, 2, \dots, N-1$$

Matlab: F=fft(f);

The Inverse Discrete Fourier Transform (IDFT) is defined as:

$$f(x) = \frac{1}{N} \sum_{k=0}^{N-1} F(k) e^{\frac{2\pi i k x}{N}} \quad x = 0, 1, 2, \dots, N-1$$

Matlab: F=ifft(f);

Remark: Normalization constant might be different!

Discrete Fourier Transform - Example

$$f(x) = [2 \ 3 \ 4 \ 4]$$

$$\begin{aligned} F(0) &= \sum_{x=0}^3 f(x) e^{\frac{-2\pi 0 x}{4}} = \sum_{x=0}^3 f(x) \cdot 1 = \\ &= (f(0) + f(1) + f(2) + f(3)) = (2+3+4+4) = 13 \end{aligned}$$

$$F(1) = \sum_{x=0}^3 f(x) e^{\frac{-2\pi i x}{4}} = [2e^0 + 3e^{-i\pi/2} + 4e^{-\pi i} + 4e^{-i3\pi/2}] = [-2+i]$$

$$F(2) = \sum_{x=0}^3 f(x) e^{\frac{-4\pi i x}{4}} = [2e^0 + 3e^{-i\pi} + 4e^{-2\pi i} + 4e^{-3\pi i}] = [-1-0i] = -1$$

$$F(3) = \sum_{x=0}^3 f(x) e^{\frac{-6\pi i x}{4}} = [2e^0 + 3e^{-i3\pi/2} + 4e^{-3\pi i} + 4e^{-i9\pi/2}] = [-2-i]$$

DFT of $[2 \ 3 \ 4 \ 4]$ is $[13 \ (-2+i) \ -1 \ (-2-i)]$

The 2D Discrete Fourier Basis

For a 2D image $f(x,y)$ $x=0..N-1$, $y=0..M-1$, the DFT basis functions are 2D:

$$B_{u,v}(x,y) = \frac{1}{\sqrt{MN}} e^{2\pi i \left(\frac{ux}{N} + \frac{vy}{M} \right)} \quad u=0..N-1, v=0..M-1$$

For frequency u,v the Fourier coefficient is:

$$\begin{aligned} F(u,v) &= \langle f(x,y), B_{u,v}(x,y) \rangle = \\ &= \sum_{x=0}^{N-1} \sum_{y=0}^{M-1} f(x,y) B_{u,v}^*(x,y) \end{aligned}$$

The 2D Discrete Fourier Transform

For a 2D image $f(x,y)$ $x=0..N-1$, $y=0..M-1$,
the 2D Discrete Fourier Transform is defined as:

$$F(u,v) = \sum_{x=0}^{N-1} \sum_{y=0}^{M-1} f(x,y) e^{-2\pi i (ux/N + vy/M)}$$

$u = 0, 1, 2, \dots, N-1$
 $v = 0, 1, 2, \dots, M-1$

Matlab: `F=fft2(f);`

The Inverse Discrete Fourier Transform (IDFT) is defined as:

$$f(x,y) = \frac{1}{MN} \sum_{u=0}^{N-1} \sum_{v=0}^{M-1} F(u,v) e^{2\pi i (ux/N + vy/M)}$$

$y = 0, 1, 2, \dots, N-1$
 $x = 0, 1, 2, \dots, M-1$

Matlab: `f=ifft2(F);`

The Fourier Transform - Summary

- $F(k)$ is the Fourier transform of $f(x)$:

$$\tilde{F}\{f(x)\} = F(k)$$

- $f(x)$ is the inverse Fourier transform of $F(k)$:

$$\tilde{F}^{-1}\{F(k)\} = f(x)$$

- $f(x)$ and $F(k)$ are a Fourier pair.
- $f(x)$ is a representation of the signal in the **Spatial Domain** and $F(k)$ is a representation in the **Frequency Domain**.

- The Fourier transform $F(k)$ is a function over the complex numbers:

$$F(k) = R_k e^{i\theta_k}$$

- R_k tells us how much of frequency k is needed.
 - θ_k tells us the shift of the Sine wave with frequency k .
- Alternatively:

$$F(k) = a_k + i b_k$$

- a_k tells us how much of cos with frequency k is needed.
- b_k tells us how much of sin with frequency k is needed.

The Frequency Domain

The signal $f(x)$

Real and Imaginary

- $|R_k|^2 = F^*(k) F(k)$ - is the power spectrum of $F(k)$.
- If $f(x)$ has a lot of fine details, $|R_k|^2$ will be high for high k .
- If $f(x)$ is "smooth", $|R_k|^2$ will be low for high k .

Displaying the Fourier Transform

Original

Shifted
Fourier Image

Fourier Image
 $|F(u,v)|$

Shifted
Log Fourier
 $\log(1 + |F(u,v)|)$

Displaying the Fourier Transform

- $F(u,v)$ is a Fourier transform of $f(x,y)$ and it has complex entries.

$F = \text{fft2}(f);$

- In order to display the Fourier Spectrum $|F(u,v)|$
 - Reduce dynamic range of $|F(u,v)|$ by displaying the log:

$D = \log(1+\text{abs}(F));$

- Cyclically rotate the image so that $F(0,0)$ is in the center:

$D = \text{fftshift}(D);$

Example:

$$|F(u)| = 100 \ 4 \ 2 \ 1 \ 0 \ 0 \ 1 \ 2 \ 4$$

Display in Range
([0..100]):

$$\log(1+|F(u)|) = 4.62 \ 1.61 \ 1.01 \ 0.69 \ 0 \ 0 \ 0.69 \ 1.01 \ 1.61$$

$$\log(1+|F(u)|)/0.0462 = 100 \ 40 \ 20 \ 10 \ 0 \ 0 \ 10 \ 20 \ 40$$

$$\text{fftshift}(\log(1+|F(u)|)) = 0 \ 10 \ 20 \ 40 \ 100 \ 40 \ 20 \ 10 \ 0$$

$\text{imagesc}(D);$

Displaying the Fourier Transform

Original

$|F(u,v)|$

$\log(1 + |F(u,v)|)$

`fftshift(log(1 + |F(u,v)|))`

Fourier Transform – Image Examples

Examples

The Delta Function:

$$f(x) = \delta(x)$$

$$\begin{cases} \lim_{x \rightarrow 0} \delta(x) = \infty ; \int \delta(x) dx = 1 \\ \int g(x) \delta(x - x_0) dx = g(x_0) \end{cases}$$

$$F(\omega) = \int_{-\infty}^{\infty} \delta(x) \cdot e^{-i2\pi\omega x} dx = 1$$

The Constant Function:

$$f(x) = 1$$

$$F(\omega) = \int_{-\infty}^{\infty} e^{-i2\pi\omega x} dx = \delta(\omega)$$

A Basis Function:

$$f(x) = e^{i2\pi\omega_0 x}$$

$$\begin{aligned} F(\omega) &= \int_{-\infty}^{\infty} e^{i2\pi\omega_0 x} e^{-i2\pi\omega x} dx \\ &= \int_{-\infty}^{\infty} e^{-i2\pi(\omega - \omega_0)x} dx = \delta(\omega - \omega_0) \end{aligned}$$

The Cosine Function:

$$f(x) = \cos(2\pi\omega_0 x)$$

$$\begin{aligned} F(\omega) &= \int_{-\infty}^{\infty} \frac{1}{2} (e^{i2\pi\omega_0 x} + e^{-i2\pi\omega_0 x}) \cdot e^{-i2\pi\omega x} dx = \\ &= \frac{1}{2} [\delta(\omega - \omega_0) + \delta(\omega + \omega_0)] \end{aligned}$$

The Sine Function:

$$f(x) = \sin(2\pi\omega_0 x)$$

$$\begin{aligned} F(\omega) &= \int_{-\infty}^{\infty} \frac{i}{2} (e^{-i2\pi\omega_0 x} - e^{i2\pi\omega_0 x}) \cdot e^{-i2\pi\omega x} dx = \\ &= \frac{i}{2} [\delta(\omega + \omega_0) - \delta(\omega - \omega_0)] \end{aligned}$$

The Window Function (rect):

$$\text{rect}_{\frac{1}{2}}(x) = \begin{cases} 1 & \text{if } |x| < \frac{1}{2} \\ 0 & \text{otherwise} \end{cases}$$

$$F(\omega) = \int_{-0.5}^{0.5} e^{-i2\pi\omega x} dx = \frac{\sin(\pi\omega)}{\pi\omega} = \text{sinc}(\pi\omega)$$

Proof:

$$f(x) = \text{rect}_{1/2}(x) = \begin{cases} 1 & |x| \leq 1/2 \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{aligned} F(\omega) &= \int_{-\infty}^{\infty} f(x) e^{-2\pi i \omega x} dx = \int_{-1/2}^{1/2} e^{-2\pi i \omega x} dx \\ &= \frac{1}{-2\pi i \omega} [e^{-2\pi i \omega x}]_{-1/2}^{1/2} \\ &= \frac{1}{-2\pi i \omega} [e^{-\pi i \omega} - e^{\pi i \omega}] \\ &= \frac{1}{-2\pi i \omega} [\cancel{\cos(\pi\omega)} - i \cancel{\sin(\pi\omega)} - \cancel{\cos(\pi\omega)} + i \cancel{\sin(\pi\omega)}] \\ &= \frac{\sin(\pi\omega)}{\pi\omega} = \boxed{\text{SINC } (\omega)} \end{aligned}$$

The Gaussian Function:

$$f(x) = e^{-\pi x^2}$$

$$F(\omega) = e^{-\pi \omega^2}$$

The Comb Function:

$$c_k(x) = \delta(x \bmod k)$$

$$\tilde{F}\{c_k\} = \delta\left(\omega \bmod \frac{1}{k}\right) = C_{1/k}(\omega)$$

Fourier Transform – Properties

- Homogeneity:

$$\tilde{F}[\alpha f] = \alpha \tilde{F}[f]$$

- Distributive (additivity):

$$\tilde{F}[f_1 + f_2] = \tilde{F}[f_1] + \tilde{F}[f_2]$$

- DC (average):

$$F(0,0) = \sum_x \sum_y f(x,y) e^0$$

- Parseval

$$\sum_x \sum_y \|f(x,y)\|^2 = \sum_u \sum_v \|F(u,v)\|^2$$

Linearity

Distributive:

$$\tilde{F}\{f + g\} = \tilde{F}\{f\} + \tilde{F}\{g\}$$

Parseval's Theorem:

$$\sum_x \sum_y \|f(x, y)\|^2 = \sum_u \sum_v \|F(u, v)\|^2$$

Fourier Transform – Properties

- *Symmetric:*

If $f(x,y)$ is real then,

$$F(u,v) = F^*(-u,-v) \text{ thus } |F(u,v)| = |F(-u,-v)|$$

- *Cyclic:*

if $f(x,y)$ is discrete

$$F(u,v) = F(u+N, v) = F(u, v+M) = F(u+N, v+M)$$

Symmetry of FT (for real signals):

$$F(u, v) = F^*(-u, -v)$$

Cyclic and Symmetry of FT :

Due to replicas: $F(k)=F(N+k)$

Due to symmetry: $F(k)=F^*(-k)=F^*(N-k)$

Cyclic and Symmetry of FT :

In 2D: $F(u, v) = F(u + N, v) = F(u, v + M) = F(u + N, v + M)$

Fourier Transform – Properties

Separability:

$$\begin{aligned} F(u, v) &= \sum_x \sum_y f(x, y) e^{-2\pi i \left(\frac{ux}{N} + \frac{vy}{M} \right)} = \\ &= \sum_x \left(\sum_y f(x, y) e^{-2\pi i \frac{vy}{N}} \right) e^{-2\pi i \frac{ux}{N}} = \sum_x F(x, v) e^{-2\pi i \frac{ux}{N}} \end{aligned}$$

Thus, performing a 2D Fourier Transform is equivalent to performing 2 1D transforms:

1. 1D transform on EACH column of image $f(x, y)$, obtaining $F(x, v)$.
2. 1D transform on EACH row of $F(x, v)$, obtaining $F(u, v)$.

Higher Dimensions: Fourier in any dimension can be performed by applying 1D transform on each dimension.

Example - Separability:

2D Image

Fourier Spectrum

Image Transformations

Translation:

$$\tilde{F}[f(x - x_0, y - y_0)] = F(u, v) e^{-2\pi i \left(\frac{ux_0}{N} + \frac{vy_0}{M} \right)}$$

The Fourier Spectrum remains unchanged under translation:

$$|F(u, v)| = \left| F(u, v) e^{-2\pi i \left(\frac{ux_0}{N} + \frac{vy_0}{M} \right)} \right|$$

Example Translation:

Image Transformations

Scaling:

$$\tilde{F}[f(ax, b y)] = \frac{1}{|ab|} F\left(\frac{u}{a}, \frac{v}{b}\right)$$

Rotation:

Rotation of $f(x,y)$ by θ \rightarrow rotation of $F(u,v)$ by θ

Change of Scale:

if $\tilde{F}\{f(x)\} = F(\omega)$ then $\tilde{F}\{f(ax)\} = \frac{1}{|a|}F\left(\frac{\omega}{a}\right)$

Change of Scale:

Change of Scale:

Rotation - Example

2D Image

2D Image - Rotated

Fourier Spectrum

Fourier Spectrum

Example
Demo

Fourier Transform – Examples

Image Domain

Frequency Domain

Fourier Transform – Examples

Image Domain

Frequency Domain

Fourier Transform – Examples

Image Domain

Frequency Domain

Fourier Transform – Examples

Image Domain

Frequency Domain

Fourier Transform – Image

- Curious fact
 - all natural images have about the same magnitude transform
 - hence, phase seems to matter, but magnitude largely doesn't
- Demonstration
 - Take two pictures, swap the phase transforms, compute the inverse - what does the result look like?

Magnitude transform of cheetah

Magnitude transform of cheetah

Phase transform of cheetah

Magnitude transform of zebra

Phase transform of zebra

Recon: Zebra Phase + Cheetah Magnitude

Recon: Cheetah Phase + Zebra Magnitude

Why do we need representation in the frequency domain?

The Convolution Theorem

$$g = f * h$$

implies

$$G = F H$$

$$g = f h$$

implies

$$G = F * H$$

Convolution in one domain is multiplication in the other and vice versa

The Convolution Theorem

$$\tilde{F}\{f(x) * g(x)\} = \tilde{F}\{f(x)\} \tilde{F}\{g(x)\}$$

and likewise

$$\tilde{F}\{f(x)g(x)\} = \tilde{F}\{f(x)\} * \tilde{F}\{g(x)\}$$

The Convolution Theorem - Proof

Convolution can be represented as a matrix multiplication:

$$y = Ax$$

where A is a circulant matrix.

$$A = \left(\begin{array}{ccccccc} \dots & \dots & 0 & 0 & h & 0 & 0 & \dots \\ \dots & \dots & 0 & 0 & h & 0 & 0 & \dots \\ \dots & \dots & 0 & 0 & h & 0 & 0 & \dots \\ & & & & \vdots & & & \\ & & & & \vdots & & & \end{array} \right)$$

The Convolution Theorem - Proof

Let F be a matrix composed of the Fourier bases:

Transformed signal is then: $X = F^T x$

Note 1: $F_{nm} = \frac{1}{\sqrt{N}} e^{\frac{2\pi i m n}{N}} = F_{mn}$ thus: $F = F^T$

Note 2: $F^* F^T = F^T F^* = I$

The Convolution Theorem - Proof

Spatial Domain

$$y = Ax$$

Frequency Domain

$$F^T y = F^T A x$$

$$F^T y = F^T A (F^* F^T) x$$

$$= (F^T A F^*) F^T x$$

$$= D F^T x$$

Where $D = F^T A F^*$ is a diagonal matrix with the Fourier coefficients of filter h on its diagonal.

The Convolution Theorem - Proof

$$F^T y = D F^T x$$

$$Y = D X$$

Thus, the Convolution theorem is nothing more than a system diagonalization.

The Convolution Theorem - Proof

$h \cdot F$ gives the FFT of H along a row.
Each row of A is a shift of h thus each
row of AF is a phase shift of H .

The Convolution Theorem - Proof

77

Each col of AF is $H(m)$ times the m-th basis of Fourier.

The Convolution Theorem - Proof

The Convolution Theorem - Proof

D is a diagonal matrix due to orthogonality of B_m .
 H is on the diagonal of D .

The Convolution Theorem - Example

The Convolution Theorem - Example

Convolution Theorem - Example

Example: What is the Fourier Transform of:

$$h(x) = f(x) * f(x)$$

A diagram illustrating the convolution of two functions $f(x)$. On the left, there is a graph of $f(x)$ which is a rectangle from $x = -0.5$ to 0.5 and zero elsewhere. This is followed by a convolution symbol $*$, and another graph of $f(x)$ which is identical to the first. The result of the convolution is a triangular function $h(x)$ from the top figure.

$$H(\omega) = F(\omega) \cdot F(\omega) =$$

A diagram illustrating the Fourier transform of the convolution. It shows the product of two Fourier transforms $F(\omega)$, each represented by a wavy line. The result is $H(\omega)$, which is a wavy line with a sharp central peak. The central peak is higher than the surrounding ripples, indicating the presence of a low-pass filter effect.

Convolution Theorem - Example

Example: What is the Fourier Transform of the Dirac Function?

$$\delta(x) = \begin{cases} 1 & \text{if } x = 0 \\ 0 & \text{otherwise} \end{cases}$$

For any function $f(x)$:

$$f(x) * \delta(x) = f(x)$$

$$F(u) \cdot \mathcal{F}[\delta(x)] = F(u)$$

$$\tilde{F}[\delta(x)] = 1$$

Convolution Theorem - Example

Example: What is the Fourier Transform of a constant Function?

$$g(x) = c$$

For any function $\mathbf{g(x)}$:

$$f(x)g(x) = cf(x)$$

$$F(u) * G(u) = cF(u)$$

$$\tilde{F}[c] = c\delta(u)$$

Sampling the Spatial Domain

Sampling $f(x)$ at cycle T produces replicas in the frequency domain with cycle $1/T$.

Symmetry of FT :

$$F(k) = F(N+k)$$

$$\begin{aligned} F(u,v) &= F(u+N,v) \\ &= F(u,v+M) \\ &= F(u+N,v+M) \end{aligned}$$

Undersampling and Aliasing

Critical Sampling

- If the maximal frequency of $f(x)$ is ω_{\max} , it is clear from the above replicas that ω_{\max} should be smaller than $1/2T$

$$\omega_{sampling} = \frac{1}{T} > 2\omega_{\max}$$

- Nyquist Theorem: If maximal frequency of $f(x)$ is ω_{\max} , sampling rate should be larger than $2\omega_{\max}$ in order to fully reconstruct $f(x)$ from its samples.

$2\omega_{\max}$ is the Nyquist frequency.

- If the sampling rate is smaller than $2\omega_{\max}$ overlapping replicas produce aliasing.

Critical Sampling

Input

Reconstructed

Aliasing

Input

Reconstructed

Demo: B. Freeman

Aliasing

Sampling the Frequency Domain

Sampling $F(\omega)$ at cycle S produces replicas in the image domain with cycle $1/S$.

Sampling both Image and Frequency Domain

Sampling both $f(x)$ with impulses of cycle T and $F(\omega)$ with impulses of cycle S :

Sampling both Image and Frequency Domain

Question: Assuming $f(x)$ was samples with N samples. What is the minimal number of samples M in $F(\omega)$ in order to fully reconstruct $f(x)$?

Answer:

If we sample $f(x)$ with N samples of cycle T , the support of $f(x)$ is NT .

The support of $F(\omega)$ is $1/T$ in the frequency domain.

If we sample $F(\omega)$ with M samples, the sample cycle is $1/MT$.

The replicas in the spatial domain are each MT .

In order to avoid replicas overlap, MT should be greater or equal to NT (the function support).

$$M \geq N$$

Optimal Interpolation

If sampling rate is above Nyquist – it is possible to fully reconstruct $f(x)$ from its samples.

Image Scaling

If sampling rate is above Nyquist – it is possible to interpolate $f(x)$ from its samples.

Image Scaling

If sampling rate is above Nyquist – it is possible to interpolate $f(x)$ from its samples.

Image Scaling Example

Image Scaling Example

FFT

Duplicate

Zero

FFT^{-1}

Image Scaling Example

10
0

Optimal Interpolation - Digital

Fast Fourier Transform

$$F(u) = \frac{1}{N} \sum_{x=0}^{N-1} f(x) e^{-\frac{2\pi i ux}{N}} \quad u = 0, 1, 2, \dots, N-1$$

$O(n^2)$ operations

$$\begin{aligned} F(u) &= \frac{1}{N} \sum_{x=0}^{N/2-1} f(2x) e^{-\frac{2\pi i u 2x}{N}} + \frac{1}{N} \sum_{x=0}^{N/2-1} f(2x+1) e^{-\frac{2\pi i u (2x+1)}{N}} \\ &= \underbrace{\frac{1}{2} \left[\frac{1}{N/2} \sum_{x=0}^{N/2-1} f(2x) e^{-\frac{2\pi i ux}{N/2}} + e^{-\frac{2\pi i u}{N}} \frac{1}{N/2} \sum_{x=0}^{N/2-1} f(2x+1) e^{-\frac{2\pi i ux}{N/2}} \right]}_{\text{Fourier Transform of } N/2 \text{ even points}} \\ &\quad \underbrace{\qquad\qquad\qquad}_{\text{Fourier Transform of } N/2 \text{ odd points}} \end{aligned}$$

The Fourier transform of N inputs, can be performed as 2 Fourier Transforms of $N/2$ inputs each + one complex multiplication and addition for each value.

Thus, if $F(N)$ is the computation complexity of FFT:

$$\begin{aligned} F(N) &= F(N/2) + F(N/2) + O(N) \\ \Rightarrow F(N) &= N \log N \end{aligned}$$

Fast Fourier Transform

Reference: James W. Cooley and John W. Tukey,
"An algorithm for the machine calculation of complex
Fourier series," *Math. Comput.* **19**, 297–301 (1965).