Lecture 16: Discrete Fourier Transform, Spherical Harmonics

COMPSCI/MATH 290-04

Chris Tralie, Duke University

3/8/2016

Announcements

- Group Assignment 2 Out around Friday/Saturday, due Monday 3/28

Table of Contents

- ► Numpy Squared Euclidean Distances
- > Discrete Fourier Transform
- > Spherical Harmonics

Numpy: More Broadcasting

```
import numpy as np
import matplotlib.pyplot as plt
X = np.arange(4)
Y = np.arange(6)
Z = X[:, None] + Y[None, :]
print Z
```

Squared Euclidean Distances in Matrix Form

Notice that

$$||\vec{a} - \vec{b}||^2 = (\vec{a} - \vec{b}) \cdot (\vec{a} - \vec{b})$$

$$||\vec{a} - \vec{b}||^2 = \vec{a} \cdot \vec{a} + \vec{b} \cdot \vec{b} - 2\vec{a} \cdot \vec{b}$$

Squared Euclidean Distances in Matrix Form

Notice that

$$||\vec{a} - \vec{b}||^2 = (\vec{a} - \vec{b}) \cdot (\vec{a} - \vec{b})$$

$$||\vec{a} - \vec{b}||^2 = \vec{a} \cdot \vec{a} + \vec{b} \cdot \vec{b} - 2\vec{a} \cdot \vec{b}$$

Given points clouds X and Y expressed as $2 \times M$ and $2 \times N$ matrices, respectively, write code to compute an $M \times N$ matrix D so that

$$D[i,j] = ||X[:,i] - Y[:,j]||^2$$

Without using any for loops! Can use for ranking with Euclidean distance or D2 shape histograms, for example

Brute Force Nearest Neighbors


```
import numpy as np
import matplotlib.pyplot as plt
t = np.linspace(0, 2*np.pi, 100)
X = np.zeros((2, len(t)))
X[1, :] = np.cos(t)
Y = np.zeros((2, len(t)))
Y[1, :] = np.sin(t**1.2)
 ##FILL THIS IN TO COMPUTE DISTANCE MATRIX D
 idx = np.argmin(D, 1) #Find index of closest point in Y
 to point in X
plt.plot(X[0, :], X[1, :], '.')
plt.hold(True)
plt.plot(Y[0, :], Y[1, :], '.', color = 'red')
for i in range(len(idx)):
 plt.plot([X[0, i], Y[0, idx[i]]], [X[1, i], Y[1, idx
 [i]]], 'b')
plt.axes().set_aspect('equal', 'datalim'); plt.show()
```

Mini Assignment 3 API

```
def getCentroid(PC):
 return np.zeros((3, 1)) #Dummy value
def getCorrespondences(X, Y, Cx, Cy, Rx):
 return np.zeros(X.shape[1], dtype=np.int64) #dummy
 value
def getProcrustesAlignment(X, Y, idx):
 return (Cx, Cv, R)
#what the ICP algorithm did
def doICP(X, Y, MaxIters):
 CxList = [np.zeros((3, 1))]
 CyList = [np.zeros((3, 1))]
 RxList = [np.eye(3)]
 #TODO: Fill the rest of this in
 return (CxList, CyList, RxList)
```

Table of Contents

- ▶ Discrete Fourier Transform
- > Spherical Harmonics

What is

$$\sum_{t=1}^{N=kT} \cos^2(\frac{2\pi t}{T})$$

? Note that
$$\cos^2(A) = \frac{1+\cos(2A)}{2}$$

Why is
$$\sum_{t=1}^{N=kT} \cos(\frac{2\pi t}{T}) \sin(\frac{2\pi t}{T})$$
 zero? Note that

$$\cos(A)\sin(A) = \frac{1}{2}\sin(2A)$$

Why does the product of two different cosines integrate to zero?

$$\cos(A+B)=\cos(A)\cos(B)-\sin(A)\sin(B)$$

Why does the product of two different cosines integrate to zero?

$$\cos(A+B)=\cos(A)\cos(B)-\sin(A)\sin(B)$$

$$Hint: \cos(A+B) + \cos(A-B) = ?$$

Dot product interpretation

$$\vec{s_1} = \left[1, \cos\left(\frac{2\pi}{T_1}\right), \cos\left(\frac{2\pi 2}{T_1}\right) \dots, \cos\left(\frac{2\pi N}{T_1}\right)\right]$$

$$\vec{s_2} = \left[1, \cos\left(\frac{2\pi}{T_2}\right), \cos\left(\frac{2\pi 2}{T_2}\right)\dots, \cos\left(\frac{2\pi N}{T_2}\right)\right]$$

Dot product is linear!

$$\vec{s_2} \cdot (a\vec{s_1} + b\vec{s_2}) = a\vec{s_1} \cdot \vec{s_2} + b\vec{s_2} \cdot \vec{s_2}$$

Can use this type of dot product / integration to detect / test for the presence of different frequencies

$$A\cos(\omega t + \phi) = A\cos(\phi)\cos(\omega t) - A\sin(\phi)\sin(\omega t)$$

$$A\cos(\omega t + \phi) = A\cos(\phi)\cos(\omega t) - A\sin(\phi)\sin(\omega t)$$

$$\cos(\omega t)(A\cos(\omega t+\phi)) = A\cos(\phi)\cos^2(\omega t) - A\cos(\omega t)\sin(\phi)\sin(\omega t)$$

$$A\cos(\omega t + \phi) = A\cos(\phi)\cos(\omega t) - A\sin(\phi)\sin(\omega t)$$

$$\cos(\omega t)(A\cos(\omega t + \phi)) = A\cos(\phi)\cos^2(\omega t) - A\cos(\omega t)\sin(\phi)\sin(\omega t)$$

- \triangleright The "cosine component" of the sinusoid is $A\cos(\phi)$
- \triangleright The "sinusoid component" of the sinusoid is $A\sin(\phi)$

$$A\cos(\omega t + \phi) = A\cos(\phi)\cos(\omega t) - A\sin(\phi)\sin(\omega t)$$

$$\cos(\omega t)(A\cos(\omega t+\phi)) = A\cos(\phi)\cos^2(\omega t) - A\cos(\omega t)\sin(\phi)\sin(\omega t)$$

- \triangleright The "cosine component" of the sinusoid is $A\cos(\phi)$
- $\,
 ightarrow\,$ The "sinusoid component" of the sinusoid is $A \sin(\phi)$
- ▷ The magnitude A of this sinusoid is $\sqrt{(A\cos(\phi))^2 + (A\sin(\phi))^2} = A$ (sanity check)

Sinusoidal Coordinates Basis

For a signal of length *N* (let *N* be odd for the moment), define the following matrix

$$F = \begin{bmatrix} 1 & 1 & 1 & \dots & 1 \\ 1 & \cos(\frac{2\pi}{N}) & \cos(2\frac{2\pi}{N}) & \dots & \cos((N-1)\frac{2\pi}{N}) \\ 0 & \sin(\frac{2\pi}{N}) & \sin(2\frac{2\pi}{N}) & \dots & \sin((N-1)\frac{2\pi}{N}) \\ 1 & \cos(\frac{2\pi}{N}) & \cos(2\frac{2\pi}{N}) & \dots & \cos((N-1)\frac{N}{N}) \\ 0 & \sin(\frac{4\pi}{N}) & \sin(2\frac{4\pi}{N}) & \dots & \sin((N-1)\frac{4\pi}{N}) \\ \vdots & \vdots & & \ddots & \vdots \\ 1 & \cos(\frac{((N-1)\pi}{N}) & \cos(2\frac{(N-1)\pi}{N}) & \dots & \cos((N-1)\frac{(N-1)\pi}{N}) \\ 0 & \sin(\frac{(N-1)\pi}{N}) & \sin(2\frac{(N-1)\pi}{N}) & \dots & \sin((N-1)\frac{(N-1)\pi}{N}) \end{bmatrix}$$

Each row is perpendicular to each other row. This means that

Fx

Is a high dimensional rotation! This means these sinusoids form a *basis for all signals of length N. This is known as the* Discrete Fourier Transform

Discrete Fourier Transform: Example

Discrete Fourier Transform: Example

Show sinusoidal addition

Discrete Fourier Transform: Formal Definition

The formal definition of the Discrete Fourier Transform uses complex numbers to store the phase, for convenience

$$F[k] = \sum_{t=0}^{N-1} X[n]e^{-i2\pi \frac{k}{N}n}$$

$$F[k] = \sum_{t=0}^{N-1} X[n] \cos\left(2\pi \frac{k}{N}n\right) + i \sum_{t=0}^{N-1} X[n] \sin\left(-2\pi \frac{k}{N}n\right)$$

$$F[k] = Re(F[k]) + iImag(F[k])$$

Inverse Discrete Fourier Transform

DFT decomposed *X* into a bunch of sinusoids, now add them back together

$$X[n] = \sum_{k=0}^{N-1} F[k] e^{i2\pi \frac{k}{N}n}$$

Functions on The Circle