Иерархия памяти CUDA. Текстуры в CUDA. Цифровая обработка сигналов

Лекторы:

Боресков А.В. (ВМиК МГУ)

Харламов A.A. (NVidia)

План

- Работа с Текстурами
- Свертка
- Шумоподавление
- Масштабирование изображений
- Сжатие изображений

РАБОТА С ТЕКСТУРАМИ

Типы памяти в CUDA

Texture	R/O	Per-grid	Высокая	DRAM
Constant	R/O	Per-grid	Высокая	DRAM
Глобальная	R/W	Per-grid	Низкая	DRAM
Shared	R/W	Per-block	Высокая	SM
Локальная	R/W	Per-thread	Низкая	DRAM
Регистры	R/W	Per-thread	Высокая	SM
Тип памяти	Доступ	Уровень выделения	Скорость работы	Расположение

Легенда:
-интерфейсы
доступа

Архитектура Tesla 10

Архитектура Tesla Мультипроцессор Tesla 10

Texture в 3D

• В CUDA есть доступ к fixed-function HW: Texture Unit

- Нормализация координат:
 - Обращение по координатам, которые лежат в диапазоне [0,1]

- Преобразование координат:
 - Координаты, которые не лежат в диапазоне [0,1] (или [w, h])

Clamp:

- -Координата «обрубается» по допустимым границам Wrap
- Координата «заворачивается» в допустимый диапозон

- Фильтрация:
 - Если вы используете float координаты, что должно произойти если координата не попадает точно в *texel*?

- -Берется ближайший texel Linear:
- Билинейная фильтрация

• Фильтрация

Point:

-Берется ближайший texel

• Фильтрация

Texture B CUDA

- Преобразование данных:
 - cudaReadModeNormalizedFloat :
 - Исходный массив содержит данные в *integer*, возвращаемое значение во *floating point* представлении (доступный диапазон значений отображается в интервал [0, 1] или [-1,1])
 - cudaReadModeElementType
 - Возвращаемое значение то же, что и во внутреннем представлении

cudaArray

- Особый контейнер памяти
- Черный ящик для приложения
- Позволяет организовывать данные в 1D/2D/3D массивы данных вида:
 - 1/2/4 компонентные векторы
 - 8/16/32 bit signed/unsigned integers
 - 32 bit float
 - 16 bit float (driver API)
- На СС 2.х возможна запись из ядра

Texture<> в CUDA (cudaArray)

- Только чтение
- Обращение к 1D/2D/3D массивам данных по:
 - Целочисленным индексам
 - Нормализованным координатам
- Преобразование адресов на границах
 - Clamp, Wrap
- Фильтрация данных
 - Point, Linear
- Преобразование данных
 - Данные могут храниться в формате uchar4
 - Возвращаемое значение **float4**

Surface<> B CUDA (cudaArray)

- Чтение и запись
 - cudaArraySurfaceLoadStore
- Обращение к 1D/2D массивам данных по:
 - Целочисленным индексам
 - Вуte-адресация по х
- Преобразование адресов на границах
 - Clamp, Zero, Trap

Texture<> в CUDA (linear)

- Можно использовать обычную линейную память
- Ограничения:
 - -1D / 2D
 - Нет фильтрации
 - Доступ по целочисленным координатам
 - Обращение по адресу вне допустимого диапазона возвращает ноль

Texture в CUDA (linear)

```
texture<float, 1, cudaReadModeElementType> g TexRef;
  global void kernel1 ( float * data )
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 data [idx] = tex1Dfetch(g TexRef, idx);
}
int main(int argc, char ** argv)
 float *phA = NULL, *phB = NULL, *pdA = NULL, *pdB = NULL;
 for (int idx = 0; idx < nThreads * nBlocks; idx++)</pre>
 phA[idx] = sinf(idx * 2.0f * PI / (nThreads * nBlocks) );
 CUDA SAFE CALL ( cudaMemcpy ( pdA, phA, nMemSizeInBytes, cudaMemcpyHostToDevice ) );
 CUDA SAFE CALL (cudaBindTexture(0, q TexRef, pdA, nMemSizeInBytes));
 dim3 threads = dim3( nThreads );
 dim3 blocks = dim3( nBlocks );
 kernel1 <<<ble>blocks, threads>>> ( pdB );
 CUDA SAFE CALL( cudaThreadSynchronize() );
 CUDA SAFE CALL ( cudaMemcpy ( phB, pdB, nMemSizeInBytes, cudaMemcpyDeviceToHost ) );
 return 0;
}
```

Texture в CUDA (cudaArray)

```
texture<float, 2, cudaReadModeElementType> g TexRef;
 global void kernel ( float * data )
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 data [idx + blockIdx.y * gridDim.x * blockDim.x] = tex2D(g TexRef, idx, blockIdx.y);
int main ( int argc, char * argv [] )
  float *phA = NULL, *phB = NULL, *pdA = NULL, *pdB = NULL;// linear memory pointers
 // device cudaArray pointer
  cudaArray * paA = NULL;
  cudaChannelFormatDesc cfD=cudaCreateChannelDesc(32,0,0,0, cudaChannelFormatKindFloat);
 CUDA SAFE CALL( cudaMallocArray(&paA, &cfD, nBlocksX * nThreads, nBlocksY) );
  for (int idx = 0; idx < nThreads * nBlocksX; idx++) {</pre>
 phA[idx]
 = sinf(idx * 2.0f * PI / (nThreads * nBlocksX) );
 phA[idx + nThreads * nBlocksX] = cosf(idx * 2.0f * PI / (nThreads * nBlocksX) );
  }
  CUDA SAFE CALL (cudaMemcpyToArray (paA, 0, 0, phA, nMemSizeInBytes, cudaMemcpyHostToDevice));
  CUDA SAFE CALL( cudaBindTextureToArray(g TexRef, paA) );
  dim3 threads = dim3( nThreads );
  dim3 blocks = dim3( nBlocksX, nBlocksY );
 kernel2<<<ble>blocks, threads>>> ( pdB );
 CUDA SAFE CALL( cudaThreadSynchronize() );
  CUDA SAFE CALL ( cudaMemcpy ( phB, pdB, nMemSizeInBytes, cudaMemcpyDeviceToHost ) );
  return 0;
```

- Латентность больше, чем у прямого обращения в память
 - Дополнительные стадии в конвеере:
 - Преобразование адресов
 - Фильтрация
 - Преобразование данных
- Есть кэш
 - Разумно использовать, если:
 - Объем данных не влезает в shared память
 - Шаблон доступа хаотичный
 - Данные переиспользуются разными потоками

CBEPTKA

Свертка

• Определение свертки:

$$r(i) = (s * k)(i) = \int s(i-n)k(n)dn$$

• В Дискретном случае:

$$r(i) = (s * k)(i) = \sum s(i-n)k(n)$$

• В 2D для изображений:

$$r(i, j) = (s * k)(i, j) = \sum_{n} \sum_{m} s(i - n, j - m)k(n, m)$$

Свертка

Свертка

• Вычислительная сложность:

• Сепарабельные фильтры

Примеры

- Gaussian Blur
- Edge Detection

Gaussian Blur

• Свертка с ядром:

$$k_{\sigma}(i) = \exp(-i^2 / \sigma^2)$$
 $k_{\sigma}(i, j) = \exp(-(i^2 + j^2) / \sigma^2)$

Gaussian Blur

```
\#define SQR(x) ((x) * (x))
texture<float, 2, cudaReadModeElementType> g TexRef;
 global void GaussBlur( float * pFilteredImage, int W, int H, float r)
{
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 int idy = blockIdx.y * blockDim.y + threadIdx.y;
 float wSum = 0.0f;
 float rResult = 0.0f;
 for (int ix = -r; ix \le r; ix++) {
 for (int iy = -r; iy \leq r; iy++)
 float w = \exp(-(SQR(ix) + SQR(iy)) / SQR(r));
 rResult += w * tex2D(g TexRef, idx + ix, idy + iy);
 wSum += w;
 rResult = rResult / wSum;
 pFilteredImage[idx + idy * W] = rResult;
}
```


- Использовать сепарабельные фильтры
 - Существенно меньше алгоритмическая сложность
- Использовать *shared* память

Исходное изображение

Эффективно ли такое разбиение изображения

Легенда: -сигнал

-ядро свертки

Легенда: -сигнал

-ядро свертки

Легенда: -сигнал

-ядро свертки

EDGE DETECTION

Edge Detection

• Обнаружение границ - поиск разрывов в яркости изображения

- Градиент функции f(x,y)
 - Это вектор который показывает направление роста
 - Определяется как $\mathbf{G} = \left\{ \frac{\partial f}{\partial x} \frac{\partial f}{\partial y} \right\}$

$$G_{\mathbf{y}} \cap G_{\mathbf{y}} | G(x, y) | = [G_{x}^{2} + G_{y}^{2}]^{\frac{1}{2}}$$

$$\theta(x, y) = \operatorname{atan}(G_{y}/G_{x})$$

$$G_{\mathbf{x}}$$

• Разностная производная:

$$\frac{\partial f(x,y)}{\partial x} \approx \frac{f(x+\Delta x,y) - f(x,y)}{\Delta x}$$
$$\frac{\partial f(x,y)}{\partial y} \approx \frac{f(x,y+\Delta y) - f(x,y)}{\Delta y}$$

• Свертка с ядром:

$$D_{1y} = \begin{bmatrix} -1 & 1 \end{bmatrix} \qquad D_{1y} = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

• Разностная производная:

$$\frac{\partial f(x,y)}{\partial x} \approx \frac{f(x+\Delta x,y) - f(x-\Delta x,y)}{2\Delta x}$$
$$\frac{\partial f(x,y)}{\partial y} \approx \frac{f(x,y+\Delta y) - f(x,y-\Delta y)}{2\Delta y}$$

• Свертка с ядром:
$$D_{2y} = [-1 \ 0 \ 1] \qquad D_{2y} = \begin{bmatrix} 1 \\ 0 \\ -1 \end{bmatrix}$$

Prewitt mask:

$$P_{x} = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} \quad P_{y} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix}$$

Sobel mask:

$$S_{x} = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} P_{y} = \begin{bmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix}$$

• Оператор Лапласа:

$$L[f(x,y)] = \frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2}$$

$$\frac{\partial^2 f(x,y)}{\partial x^2} \approx \frac{f(x+\Delta x,y) - 2f(x,y) + f(x-\Delta x,y)}{\Delta x^2}$$

$$\frac{\partial^2 f(x,y)}{\partial y^2} \approx \frac{f(x,y+\Delta y) - 2f(x,y) + f(x,y-\Delta y)}{\Delta y^2}$$

ШУМОПОДАВЛЕНИЕ

• Является основой современных алгоритмов сжатия данных с потерями (JPEG, MPEG)

• Представитель семейства пространственно-частотных 1D преобразований, задается формулами:

• **TPAMOE:**
$$C(u) = \alpha(u) \sum_{x=0}^{N-1} f(x) \cos \left[\frac{\pi(2x+1)u}{2N} \right], \quad u = 0,1,...,N-1$$

• Oбратное:
$$f(x) = \sum_{u=0}^{N-1} \alpha(u)C(u)\cos\left[\frac{\pi(2x+1)u}{2N}\right], \quad x = 0,1,...,N-1$$

• Нормировочные коэффициенты:

$$\alpha(u) = \begin{cases} \sqrt{\frac{1}{N}}, u = 0\\ \sqrt{\frac{2}{N}}, u \neq 0 \end{cases}$$

• N-мерное преобразование обладает свойством сепарабельности

$$C(u,v) = \alpha(u)\alpha(v) \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cos \left[\frac{\pi(2x+1)u}{2N} \right] \cos \left[\frac{\pi(2y+1)v}{2N} \right]$$

• Коэффициенты *A[8x8]* преобразования вычисляются один раз

$$C(u, v) = A^T XA$$

- Наивный: 64 нити на блок (8x8)
 - Загрузка одного пикселя из текстуры
 - Барьер
 - Поток вычисляет один коэффициент
 - Барьер
 - Запись коэффициента в глобальную память

Насколько это эффективно?

- Блок потоков обрабатывает несколько блоков 8x8
- Один поток обрабатывает вектор 8x1 (1x8)

Image Denoising

- Шумы в изображении
 - Импульсный
 - Salt & pepper
 - Аддитивный
 - Uniform
 - Gaussian

Ранговые фильтры

- Алгоритм Р.Ф. ранга N:
 - Для каждого отсчета сигнала *i*
 - Выбор окрестности вокруг отсчета i
 - Сортируем по значению
 - Выбираем N-ое значение как результат

Медиана

- Ранговый фильтр N=0.5
- Сортировка не обязательна для 8bit значений

```
 Строим гистограмму

for(int i<-R; i<R; i++) h[ signal[i] ]++;</pre>
– Сканируем Гистограмму:
int sum = 0;
int targetSum = N*rank;
for(int i<0; i<256; i++)
{
 sum += h[i];
 if (sum > targetSum) return i;
```

Медиана Построение гистограммы

сигнал Сигнал + фартук в Smem

Что с банк-конфликтами?

Фильтрация (Аддитивный шум)

- Размытие это low-pass фильтр
- Каким должен быть фильтр?
 - Подавлять шум?
 - Сохранять детальность?

Gaussian Blur

- Blur (размытие) изображение
- Свертка с ядром:

$$k_{\sigma}(i) = \exp(-i^2/\sigma^2)$$

$$k_{\sigma}(i, j) = \exp(-(i^2 + j^2)/\sigma^2)$$

Gaussian Blur

- Blur (размытие) изображение
- Свертка с ядром:

Адаптивное размытие

• Свертка с ядром:

$$k_{\sigma}(i,j) = \exp(-(i^2 + j^2)/\sigma^2) \exp(-ClrSpaceDist(i,j)/h^2)$$

• ClrSpaceDist - это фотометрическая близость

Bilateral

$$W_{\mathbf{c}}(\mathbf{y}) = e^{-\frac{|\mathbf{y} - \mathbf{c}|^2}{r^2}} e^{-\frac{|u(\mathbf{y}) - u(\mathbf{c})|^2}{h^2}}$$

Bilateral

$$W_{\mathbf{c}}(\mathbf{y}) = e^{-\frac{|\mathbf{y} - \mathbf{c}|^{2}}{r^{2}}} e^{-\frac{|u(\mathbf{y}) - u(\mathbf{c})|^{2}}{h^{2}}}$$

$$= e^{\frac{-((0-4)^{2} + (0-4)^{2})}{3^{2}}} e^{-\frac{(1-0)^{2}}{h^{2}}}$$

$$W_{\mathbf{c}}(\mathbf{y}) = e^{-\frac{|\mathbf{y} - \mathbf{c}|^{2}}{r^{2}}} e^{-\frac{|u(\mathbf{y}) - u(\mathbf{c})|^{2}}{h^{2}}}$$

$$= e^{\frac{-((7-4)^{2} + (7-4)^{2})}{3^{2}}} e^{-\frac{(1-1)^{2}}{h^{2}}}$$

Bilateral Kernel

```
\#define SQR(x) ((x) * (x))
texture<float, 2, cudaReadModeElementType> g TexRef;
 global void BilateralBlur( float * pFilteredImage, int W, int H, float r)
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 int idy = blockIdx.y * blockDim.y + threadIdx.y;
 float wSum = 0.0f;
 float rResult = 0.0f;
  float c = tex2D(g TexRef, idx, idy);
 for (int ix = -r; ix \le r; ix++)
 for (int iy = -r; iy \leq r; iy++)
 float clr = tex2D(g TexRef, idx + ix, idy + iy);
 float w = \exp(-(SQR(ix) + SQR(iy)) / SQR(r) - SQR(clr-c)/SQR(h));
 rResult += w * clr;
 wSum += w;
 rResult = rResult / wSum;
 pFilteredImage[idx + idy * W] = rResult;
```

Bilateral Оптимизации

- Bilateral не сепарабельный фильтр
 - Но можно его разделить
- Смешивать исходное изображение с фильтрованным
 - Если в блоке много ненулевых коэф., то с большой вероятностью в этом блоке шум был подавлен успешно
 - Если в блоке много нулевых коэф., то с большой вероятностью в блоке много деталей (границы, текстура и т.д.)

Non Local Means

• ClrSpaceDist - оценивать по блокам пикселей

$$W_c(y) = \rho(\mathbf{B}(\mathbf{c}), \mathbf{B}(\mathbf{y})) = \frac{1}{S(\mathbf{B})} \int_{\mathbf{B}(\mathbf{c})} |u(\mathbf{y} + (\mathbf{c} - \boldsymbol{\alpha})) - u(\boldsymbol{\alpha})|^2 d\boldsymbol{\alpha}$$

Non Local Means

- На вычисление одного веса:
 - $N_b x N_b$ вычислений, N размер блока
- На фильтрацую одного пиксела:
 - $-N_b x N_b x R x R$, R размер окна

Сравнение

Сравнение Bilateral

Сравнение NLM

МАСШТАБИРОВАНИЕ ИЗОБРАЖЕНИЙ

Артифакты

- Алиасинг
 - При увелечении ступенчатость
 - При уменьшении муар
- Ringing
- Потеря четкости
- Субпиксельный сдвиг
 - Влияет на формальные метрики

Простые методы

• Билинейная интерполяция

$$P2 = \frac{(P1 + P3)}{2}$$
 $P4 = \frac{(P1 + P7)}{2}$
 $P6 = \frac{(P3 + P9)}{2}$
 $P8 = \frac{(P7 + P9)}{2}$
 $P5 = \frac{(P1 + P3 + P7 + P9)}{4}$
Легенда: -исходные пиксели -искомые

пиксели

Простые методы

- Билинейная интерполяция
 - Сепарабельная
 - Очень быстрая
 - Поддерживается в НW
 - Точность фильтрации

Простые методы

- Бикубическая интерполяция
 - Сепарабельная
 - Лучше качество

$$p(t) = \frac{1}{2} \begin{bmatrix} 1 & t & t^2 & t^3 \end{bmatrix} \begin{bmatrix} 0 & 2 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 2 & -5 & 4 & -1 \\ -1 & 3 & -3 & 1 \end{bmatrix} \begin{bmatrix} a_{-1} \\ a_0 \\ a_1 \\ a_2 \end{bmatrix}$$

Сравнение

Lanczos

$$x(t) = \sum x(k\Delta t) \frac{\sin(\pi F_D(t - k\Delta t))}{\pi F_D(t - k\Delta t)}$$

$$L(x) = \begin{cases} \sin c(x) \sin c(x/a), -a < x < a, x \neq 0 \\ 1 & x = 0 \\ 0 & \text{иначе} \end{cases}$$

Gradient interpolation

$$Dxd = abs(P3 - P5)$$
$$Dyd = abs(P1 - P9)$$

$$P5 = (P1 + P9) * 0.5f;$$

If
$$(Dyd > Dxd)$$

//граница РЗР5Р7

$$P5 = (P1 + P9) * 0.5f;$$

If (Dyd ~= Dxd)
//граница не определена
P5 = (P1 + P3 + P7 + P9) * 0.25f;

NEDI

$$X = F(2i+1,2j+1) = \alpha_1*F(2i,2j) + \alpha_2*F(2i+2,2j) + \alpha_3*F(2i,2j+2) + \alpha_4*F(2i+2,2j+2);$$

$$\alpha = \{\alpha_1, \alpha_2, \alpha_3, \alpha_4\}$$
?

NEDI

Легенда:
-исходные
пиксели
-искомые
пиксели

NEDI

NEDI (improvement)

Легенда:
-исходные
пиксели
-искомые
пиксели

NEDI (improvement)

NEDI: Pros and Cons

- Pros: NEDI
 - Четкие тонкие края
- Cons: Очень медленно на CPU
 - Умножение матриц 4х16
 - Обращение матрицы
 - Рингинг
- CUDA:
 - Большой объем данных на тред
 - Много регистров
 - Сложно использовать Smem
 - Много ветвлений

Сравнение

Сравнение

ФРАКТАЛЬНОЕ СЖАТИЕ

Мат.часть

• Сжимающее отображение $f, X \rightarrow X$:

$$f: \forall x, y \in X, d(f(x), f(y)) \le d(x, y)$$

• Если *f* сжимающее, то

$$\exists w, w \in X : \forall x \in X, \lim_{n \to \infty} (f^n(x)) = w$$

Ранг

Домен

Ранг

Домен

$$SSE = \sum_{i,j} (R(i,j) - D(i,j) \cdot s + t)^2$$

 $s,t:\min_{s,t}(SSE)$

- Блок пикселей заменяется преобразованием
 - Сдвиг, поворот / отражение
 - s,t преобразование яркости
 - float2 x rgb
- s,t сжимают во время компресси
 - Например s:5,t:3
 - в интервале [0, 1]

Декомпрессия

• Сжимающее отображение $f, X \to X$: $f: \forall x, y \in X, d(f(x), f(y)) \le d(x, y)$

• Если *f* сжимающее, то

$$\exists w, w \in X : \forall x \in X, \lim_{n \to \infty} (f^n(x)) = w$$

- Берем любое изображение
 - Строим Доменное изображение
 - Применим полученный набор преобразований к блокам

Сколько раз необходимо применять преобразования?

Декомпрессия

Артифакты

Range

Aliasing

Color moire

Undesirable patterns

Domain

Артефакты

Вопросы

Задание 1

- Вычислить число рі методом монтекарло
 - Генерация точки (x, y) в [-1, 1] x [-1, 1]
 - Расчет сколько точек попало в ед. круг

- Построение Kd дерева для точек
 - Задние на thrust

Задание 2

- Изменение времени звуковой дорожки без изменения тона
 - Задание на CUFFT
- Обучение фильтра
 - Разбить изображение на блоки
 - Классифицировать каждый блок
 - Обучить фильтр имея пару (R, T)
 - R «правильное» изображение
 - Т «входной» сигнал

Ресурсы нашего курса

- Steps3d.Narod.Ru
- Google Site CUDA.CS.MSU.SU
- Google Group CUDA.CS.MSU.SU
- Google Mail CS.MSU.SU
- Google SVN
- Tesla.Parallel.Ru
- Twirpx.Com
- Nvidia.Ru

Преобразование Фурье

• Линейный оператор вида:

$$F(u) = \int_{-\infty}^{+\infty} f(x)e^{-2\pi i \cdot xu} dx \qquad F(u, v) = \int_{-\infty}^{+\infty} f(x, y)e^{-2\pi i (ux + vy)} dx dy$$

• Обратный оператор:

$$f(x) = \int_{-\infty}^{+\infty} F(u)e^{2\pi i \cdot xu} du \qquad f(x,y) = \int_{-\infty}^{+\infty} F(u,v)e^{2\pi i(ux+vy)} du dv$$

Преобразование Фурье

• Условие существования

$$-\int_{-\infty}^{+\infty} |f(x)| dx < \infty \qquad \int_{-\infty}^{+\infty} |f(x,y)| dx dy < \infty$$

 Конечное число устранимых разрывов

Преобразование Фурье Пример 1D

$$F(u) = \int_{-\infty}^{+\infty} f(x)e^{-2\pi i \cdot xu} dx = A \int_{0}^{W} e^{-2\pi i \cdot xu} dx$$

$$= \frac{-A}{2\pi i u} \left[e^{-2\pi i \cdot xu} \right]_{0}^{W} = \frac{-A}{2\pi i u} \left[e^{-2\pi i \cdot Wu} - 1 \right]$$

$$\stackrel{\times}{=} \frac{-A}{2\pi i u} e^{-\pi i \cdot Wu} \left[e^{-\pi i \cdot Wu} - e^{\pi i \cdot Wu} \right]$$

$$= \frac{-A}{2\pi i u} e^{-\pi i \cdot Wu} \left[-2i \sin(\pi u W) \right]$$

$$= AW \frac{\sin(\pi u W)}{\pi u W} e^{-\pi i \cdot Wu}$$

$$= AW \sin c(uW)e^{-\pi i \cdot Wu}$$

$$|F(u)| = AW \sin c(uW)$$

Преобразование Фурье Пример 2D

$$F(u,v) = \int_{-\infty}^{+\infty} f(x,y)e^{-2\pi i(ux+vy)}dxdy$$

$$\xrightarrow{\mathbf{y}} = A \int_{0}^{W_{1}} e^{-2\pi i u x} dx \int_{0}^{W_{2}} e^{-2\pi i v y} dy$$

$$= A \left[\frac{e^{-2\pi i u x}}{-2\pi i u} \right]_0^{W_1} \left[\frac{e^{-2\pi i v y}}{-2\pi i v} \right]_0^{W_2}$$

 $= AW_1W_2 \sin c(uW_1) \sin c(vW_2) e^{-\pi i(uW_1 + vW_2)}$

$$|F(u,v)| = AW_1W_2 |\sin c(uW_1)| |\sin c(vW_2)|$$

Преобразование Фурье Свойства

- **1.** $f(x, y) = f_1(x)f_2(y) \Rightarrow F(u, v) = F_1(u)F_2(v)$
- **2.** $F\{f^*(x,y)\} = F^*(-u,-v)$
- 3. $f(x) \in R \Rightarrow |F(u)| = |F^*(-u)|$
- **4.** $f(x, y) \in R \Rightarrow |F(u, v)| = |F^*(-u, -v)|$
- **5.** $F\{f(-x,-y)\}=F(-u,-v)$
- **6.** $F\{f(ax,by)\} = \frac{F(u/a,v/b)}{|ab|}$
- 7. $F\{f(r,\theta+\theta_0)\}=F(w,\phi+\theta_0)$

Преобразование Фурье Свойства

- 1. $F\{f(x,y)\otimes h(x,y)]\}=F(u,v)H(u,v)$ $F\{f(x,y)h(x,y)]\}=F(u,v)\otimes H(u,v)$
- 2. $\frac{\partial f(x,y)}{\partial x} = F^{-1}\{2\pi i u F(u,v)\}\$
- 3. $F{\Delta f(x,y)} = -4\pi^2(u^2 + v^2)F(u,v)$

$$4. F(u,v) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x,y)e^{-2\pi i \cdot ux} dx e^{-2\pi i \cdot vy} dy = \int_{-\infty}^{+\infty} F(u,y)e^{-2\pi i \cdot vy} dy$$

5.
$$F\{f(x)\} \in C$$

Преобразование Фурье Свойства

- 1. $F\{f(x,y)\otimes h(x,y)]\}=F(u,v)H(u,v)$ $F\{f(x,y)h(x,y)]\}=F(u,v)\otimes H(u,v)$
- 2. $\frac{\partial f(x,y)}{\partial x} = F^{-1}\{2\pi i u F(u,v)\}\$
- 3. $F{\Delta f(x,y)} = -4\pi^2(u^2 + v^2)F(u,v)$

$$4. F(u,v) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x,y)e^{-2\pi i \cdot ux} dx e^{-2\pi i \cdot vy} dy = \int_{-\infty}^{+\infty} F(u,y)e^{-2\pi i \cdot vy} dy$$

$$\mathbf{5}, F\{f(x)\} \in C$$

Фильтры

- а) Низкочастотные (low-pass)
- b) Высокочастотные (high-pass)

Фильтры

