

EE6310: Image and Video Processing Spring 2023

Sinusoidal Images

· Image with the simplest frequency content is the sinusoidal image

• A discrete **sine** image:
$$I(i,j) = \sin[2\pi(\frac{u}{N}i + \frac{v}{M}j)]; 0 \le i \le (N-1), 0 \le j \le (M-1)$$

• A discrete **cosine** image: $I(i,j) = \cos[2\pi(\frac{u}{N}i + \frac{v}{M}j)]; 0 \le i \le (N-1), 0 \le j \le (M-1)$

• u, v are spatial integer frequencies along i, j respectively measured is cycles/image

• Orientation =
$$tan^{-1}\frac{v}{u}$$
, radial frequency = $\sqrt{u^2 + v^2}$

Complex Exponential

- The complex exponential is used to define the Discrete Fourier **Transform**

• The 2D complex exponential is defined as:
$$\exp[-2\pi\sqrt{-1}(\frac{u}{N}i+\frac{v}{M}j)]$$

- Note that we explicitly use $\sqrt{-1}$ instead of i or j to avoid confusion with image axes
- Convenient representation and manipulation of frequencies

Discrete Fourier TransformComplex Exponential Notation and Properties

• Let
$$W_N = \exp(-\sqrt{-1}\frac{2\pi}{N})$$

From Euler's identity:

$$W_{N} = \cos(\frac{2\pi}{N}) - \sqrt{-1}\sin(\frac{2\pi}{N}), W_{N}^{ui} = \cos(\frac{2\pi ui}{N}) - \sqrt{-1}\sin(\frac{2\pi ui}{N})$$

- Minimum frequency when u = kN, maximum frequency when $u = (k + \frac{1}{2})N$
- The complex exponential can therefore be written as $\exp[-2\pi\sqrt{-1}(\frac{u}{N}i+\frac{v}{M}j)]=W_N^{ui}W_M^{vj}$
- The powers of W_N correspond to the spatial frequencies of the component sinusoids
- Useful to think of $W_N^{ui}W_M^{vj}$ as the representation of direction & frequency of oscillation

Discrete Fourier Transform History

 "Fourier's theorem is not only one of the most beautiful results of modern analysis, but it may be said to furnish an indispensable instrument in the treatment of nearly every recondite question in modern physics." – Lord Kelvin

Discrete Fourier Transform History

 "Yesterday was my 21st birthday, at that age **Newton** and **Pascal** had already acquired many claims to immortality." – **Joseph Fourier**

Definition of Synthesis Equation

• Any image I of size $M \times N$ can be uniquely expressed as a weighted sum of a finite number of complex exponential images:

$$I(i,j) = \frac{1}{MN} \sum_{u=0}^{N-1} \sum_{v=0}^{M-1} \tilde{I}(u,v) W_N^{-ui} W_M^{-vj}$$

- The weights $\tilde{I}(u, v)$ are unique
- Known as the Inverse Discrete Fourier Transform (IDFT) or the synthesis equation

Discrete Fourier Transform Definition of Analysis Equation

The forward transform:
$$\tilde{I}(u,v) = \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} I(i,j) W_N^{ui} W_M^{vj}$$

 Known as the Forward Discrete Fourier Transform (DFT) or the analysis equation

Notes

- I and \tilde{I} can be uniquely obtained from each other
- Remember:
 - (i, j) are **spatial** indices
 - (u, v) are spatial frequency indices
- The DFT \tilde{I} has the same dimension as the image: $\tilde{\mathbf{I}} = [\tilde{I}(u, v); 0 \le u \le (N-1), 0 \le v \le (M-1)]$
- Linear: DFT[a_1 **I**₁ + a_2 **I**₂ + ... + a_n **I**_n] = a_1 $\tilde{\mathbf{I}}_1$ + a_2 $\tilde{\mathbf{I}}_2$ + ... + a_n $\tilde{\mathbf{I}}_n$

Notes

• $\tilde{\mathbf{I}} = \tilde{\mathbf{I}}_{real} + \sqrt{-1} \ \tilde{\mathbf{I}}_{img}$ where:

$$\tilde{\mathbf{I}}_{\text{real}} = [\tilde{I}_{\text{real}}(u, v) = \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} I(i, j) \cos[2\pi (\frac{ui}{N} + \frac{vj}{M})]; 0 \le u \le (N-1), 0 \le v \le (M-1)]$$

$$\tilde{\mathbf{I}}_{\text{imag}} = [\tilde{I}_{\text{imag}}(u,v) = -\sum_{i=0}^{N-1} \sum_{j=0}^{M-1} I(i,j) \sin[2\pi (\frac{ui}{N} + \frac{vj}{M})]; 0 \leq u \leq (N-1), 0 \leq v \leq (M-1)]$$

Magnitude image:

$$|\tilde{\mathbf{I}}| = [|\tilde{I}(u,v)|] = \sqrt{I_{\text{real}}^2(u,v) + I_{\text{imag}}^2(u,v)}; 0 \le u \le (N-1), 0 \le v \le (M-1)]$$

Phase image:

$$\angle \tilde{\mathbf{I}} = [\angle \tilde{I}(u, v) = \arctan[\frac{I_{\mathsf{imag}}(u, v)}{I_{\mathsf{real}}(u, v)}]; 0 \le u \le (N - 1), 0 \le v \le (M - 1)]$$

Displaying the DFT

Discrete Fourier Transform Displaying the DFT

- Image DFT is usually displayed as images of magnitude and phase
- Magnitude and phase represented by gray scale image
- Visually, phase does not convey much, however, very important
- Magnitude is usually **log transformed** followed by **FSCS** i.e., FSCS[log(1 + $|\tilde{\mathbf{I}}|$)]

Properties

Conjugate symmetry:

$$\tilde{I}(N-u, M-v) = \tilde{I}^*(u, v); 0 \le u \le (N-1), 0 \le v \le (M-1)$$

•
$$W_N^{(N-u)i} = W_N^{-ui} = W_N^{ui^*}$$

- This implies the following:
 - $\tilde{I}_{real}(N-u, M-v) = \tilde{I}_{real}(u, v); 0 \le u \le (N-1), 0 \le v \le (M-1)$
 - $\tilde{I}_{imag}(N-u, M-v) = -\tilde{I}_{imag}(u, v); 0 \le u \le (N-1), 0 \le v \le (M-1)$
 - $|\tilde{I}(N-u, M-v)| = |\tilde{I}(u, v)|$; $0 \le u \le (N-1), 0 \le v \le (M-1)$
 - $\angle \tilde{I}(N-u, M-v) = -\angle \tilde{I}(u, v); 0 \le u \le (N-1), 0 \le v \le (M-1)$
- Symmetry implies redundancy

Properties

The DFT matrix is finite:

$$\tilde{\mathbf{I}} = [\tilde{I}(u, v); 0 \le u \le (N - 1), 0 \le v \le (M - 1)]$$

- What happens if we let u, v go outside this range?
 - $W_N^{(u+nN)i} = W_N^{ui} W_N^{nNi} = W_N^{ui}$
 - $\tilde{I}(u + nN, v + mM) = \tilde{I}(u, v); \forall m, n \in \mathbb{Z}$
- This is called periodic extension of the DFT

• Recall:
$$I(i,j) = \frac{1}{MN} \sum_{u=0}^{N-1} \sum_{v=0}^{M-1} \tilde{I}(u,v) W_N^{-ui} W_M^{-vj}$$

- This implies I(i + nN, j + mM) = I(i, j)
 - $W_N^{-(u+nN)i} = W_N^{-ui}W_N^{-Ni} = W_N^{-ui}$
- When DFT is used, image periodicity is implied. Important in convolution implementations

- Ideally, would like to have (u, v) = (0,0) at the center of the image
- Low frequency components cluster around the center
- How can we achieve this?
 - Modulation or frequency shifting
 - DFT[$(-1)^{(i+j)}I(i,j)$] = DFT[$I(i,j)W_N^{-Ni/2}W_M^{-Mj/2}$] = $\tilde{I}(u-N/2,v-M/2)$
- This is only for display!

Discrete Fourier Transform Interpreting Image Frequencies

- Image DFT or spectrum reveals much about image
- DFT magnitude can be regarded as image of frequency content
- Bright regions correspondto frequencies having large magnitude
- Think of image frequency in terms of granularity and orientation
- Large DFT coefficients near the origin correspond to smooth image
- The distribution of frequencies relative to the origin correspond to granularity

Discrete Fourier Transform Properties

Matrix implementation of DFT

$$\mathbf{W}_{N} = \begin{bmatrix} 1 & 1 & \dots & 1 \\ 1 & W_{N} & \dots & W_{N}^{N-1} \\ \vdots & & & \\ 1 & W_{N}^{N-1} & \dots & W_{N}^{(N-1)^{2}} \end{bmatrix}$$

$$\mathbf{W}_{N}^{-1} = \frac{1}{N} \mathbf{W}_{N}^{*} = \begin{bmatrix} 1 & 1 & \dots & 1 \\ 1 & W_{N}^{-1} & \dots & W_{N}^{-(N-1)} \\ \vdots & & & \\ 1 & W_{N}^{-(N-1)} & \dots & W_{N}^{-(N-1)^{2}} \end{bmatrix}$$

- Assuming $N \times N$ image
 - $\tilde{\mathbf{I}} = \mathbf{W}_N \mathbf{I} \mathbf{W}_N$
 - I = ?