

SAMPLING THEORY

Le Thanh Ha, Ph.D

Assoc. Prof. at University of Engineering and Technology, Vietnam National University

ltha@vnu.edu.vn; lthavnu@gmail.com; 0983 692 592

• example : $g(t) = \sin(2\pi f t) + (1/3)\sin(2\pi(3f) t)$

Slides: Efros

$$A\sum_{k=1}^{\infty} \frac{1}{k} \sin(2\pi kt)$$

Review: 1D Fourier Transform

A function f(x) can be represented as a weighted combination of phaseshifted sine waves

$$f(x) = \int_{-\infty}^{+\infty} F(u)e^{i2\pi ux} du$$

Inverse Fourier Transform

How to compute F(u)?

$$F(u) = \int_{-\infty}^{+\infty} f(x)e^{-i2\pi ux} dx$$

Fourier Transform

Review: 1D Fourier Transform

Trigonometric identities

$$e^{ix} = \cos(x) + i\sin(x)$$

$$\cos(x) = \frac{e^{ix} + e^{-ix}}{2}$$

$$\sin(x) = \frac{e^{ix} - e^{-ix}}{2i}$$

• Home work: Calculate Fourier transform of $cos(2\pi sx)$

Review: Box Function

$$f(x) = \begin{cases} 1 & |x| \le \frac{1}{2} \\ 0 & |x| > \frac{1}{2} \end{cases}$$

$$F(u) = \frac{\sin \pi u}{\pi u} = \sin c(u)$$

If f(x) is bounded, F(u) is unbounded

Review: Dirac Delta and its Transform

$$\delta(x) = \begin{cases} \infty & x = 0 \\ 0 & x \neq 0 \end{cases}$$

$$\int_{-\infty}^{+\infty} \delta(x) dx = 1$$

$$F\{\delta(x-a)\} = e^{-i2\pi ua}$$

Review: Cosine

If f(x) is even, so is F(u)

Review: Convolution

 A mathematical operator which computes the "amount of overlap" between two functions. Can be thought of as a general moving average

Continuous domain:

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

 Suppose we want to compute the convolution of the following two functions:

Step 1: find g(-a)

Step 2: find g(x-a)

- Step 3: Shift the impulse response function over target function and take integral at every position
 - Case 1 (x<0): no overlap.</p>

• Case 1:

Step 3: consider all possible cases for x:

Case 1: x < 0

10/5/2022

• Case 2 ($0 \le x < 1$):

$$\int_{-\infty}^{\infty} f(a)g(x-a)da = \int_{0}^{x} 1\frac{1}{2} da = \frac{x}{2}$$

Case 3:
$$1 \le x \le 2$$

$$\int_{-\infty}^{\infty} f(a)g(x-a)da = \int_{x-1}^{1} 1\frac{1}{2} da = 1 - \frac{x}{2}$$

• Case 4: x > 2

$$\int_{-\infty}^{\infty} f(a)g(x-a)da = 0$$

$$f(x) * g(x) = \begin{cases} x/2 & 0 \le x \le 1\\ 1 - x/2 & 1 \le x \le 2\\ 0 & elsewhere \end{cases}$$

Conv. Example (Wiki)

Convolution with Dirac Delta function

$$f(x) * \delta(x) = \int_{-\infty}^{\infty} f(a)\delta(x - a)da = f(x)$$

Convolution with an "train" of impulses

Review: Properties

Linearity:
$$af(x) + bg(x) \Leftrightarrow aF(u) + bG(u)$$

Time shift:
$$f(x-x_0) \Leftrightarrow e^{-i2\pi ux_0} F(u)$$

Derivative:
$$\frac{df(x)}{x} \Leftrightarrow uF(u)$$

Integration:
$$\int f(x)dx \Leftrightarrow \frac{F(u)}{u}$$

Convolution:
$$f(x) \otimes g(x) \Leftrightarrow F(u)G(u)$$

Sampling Analysis

Sampling Analysis

Sampling Analysis

What sampling rate (T) is sufficient to reconstruct the continuous version of the sampled signal?

Sampling Theory

 How many samples are required to represent a given signal without loss of information?

 What signals can be reconstructed without loss for a given sampling rate?

Sampling Analysis: Spatial Domain

Sampling Analysis: Spatial Domain

Fourier Transform of Dirac Comb

$$\Delta_T(x) = \sum_{-\infty}^{\infty} \delta(x - kT),$$

$$\mathcal{F}\{\Delta_T(x)\} = \sum_{k=-\infty}^{\infty} \mathcal{F}\{(\delta(x-kT))\}$$

$$= \sum_{k=-\infty}^{\infty} e^{-i2\pi ukT}$$

$$= \sum_{k=-\infty}^{\infty} \delta(u-k/T)$$

$$= \Delta_{1/T}(x).$$

Fourier Transform of Dirac Comb

Moving the spikes closer together in the spatial domain moves them farther apart in the frequency domain!

Sampling Analysis: Spatial Domain

How does the convolution result look like?

$$G(0) = F(0)$$

$$G(f_{max}) = F(f_{max})$$

$$G(u) = F(u)$$

Sampling Theory

 How many samples are required to represent a given signal without loss of information?

 What signals can be reconstructed without loss for a given sampling rate?

Reconstruction in Freq. Domain

Signal Reconstruction in Freq. Domain

Signal Reconstruction in Spatial Domain

What sampling rate (T) is sufficient to reconstruct the continuous version of the sampled signal?

What sampling rate (T) is sufficient to reconstruct the continuous version of the sampled signal?

Sampling Rate ≥ 2 * max frequency in the signal

• this is known as the Nyquist Rate