

Frequency space, fourier transforms, and image analysis

Kurt Thorn

Nikon Imaging Center

UCSF

Think of Images as Sums of Waves

... or “spatial frequency components”

one wave

+

another wave

=

(2 waves)

(25 waves)

+ (...) =

+ (...) =

(10000 waves)

Frequency Space

To **describe** a wave,
we need to specify its:

- Frequency (how many periods/meter?) → Distance from origin
- Direction → Direction from origin
- Amplitude (how strong is it?) → Magnitude of value
- Phase (where are the peaks & troughs?) → Phase of value
complex

Frequency Space and the Fourier Transform

Properties of the Fourier Transform

$$F(\mathbf{k}) = \int f(\mathbf{r}) e^{2\pi i \mathbf{k} \cdot \mathbf{r}} d\mathbf{r}$$

Completeness:

The Fourier Transform contains **all** the information of the original image

Symmetry:

The Fourier Transform of the Fourier Transform is the original image

*Fourier
transform*

Frequency space and imaging

Imagine a sample composed of a single frequency sine wave

It gives rise to a diffraction pattern at a single angle, which maps to a single spot in the back focal plane

Object

The back focal plane IS the Fourier transform of your sample!

Frequency space and resolution

Some frequencies fall outside the back focal plane and are not observed

Object

The OTF and Imaging

Convolutions

$$(f \otimes g)(r) = \int f(a) g(r-a) da$$

Why do we care?

- They are everywhere...
- The convolution theorem:

If $h(\mathbf{r}) = (f \otimes g)(\mathbf{r})$,
then $\tilde{h}(\mathbf{k}) = \tilde{f}(\mathbf{k}) \tilde{g}(\mathbf{k})$

A convolution in real space becomes
a product in frequency space & vice versa

Symmetry: $g \otimes f = f \otimes g$

So what is a convolution, intuitively?

- “Blurring”
- “Drag and stamp”

Filtering with Fourier transforms

*Fourier
transform*

*Low-pass
filter*

*Fourier
transform*

Filtering with Fourier transforms

*Fourier
transform*

*High-pass
filter*

*Fourier
transform*

Stranger filters

*Fourier
transform*

*Fourier
transform*

Blurs vertical objects

Stranger filters

*Fourier
transform*

*Fourier
transform*

Blurs horizontal objects

Acknowledgements

- Mats Gustafsson