Some Properties of Fourier Transform

1 Addition Theorem

If $g(x) \supset G(s)$ and $h(x) \supset H(s)$, and a and b are some scalars, then

$$ag(x) + bh(x) \supset aG(s) + bH(s). \tag{1}$$

Proof.

$$\begin{split} \mathfrak{F}\{ag(x)+bh(x)\} &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} [ag(x)+bh(x)] \mathrm{e}^{-\mathrm{j}2\pi sx} \, \mathrm{d}x \\ &= a \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x) \mathrm{e}^{-\mathrm{j}2\pi sx} \, \mathrm{d}x + b \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(x) \mathrm{e}^{-\mathrm{j}2\pi sx} \, \mathrm{d}x \\ &= aG(s)+bH(s). \end{split}$$

2 Convolution Theorem

If $g(x) \supset G(s)$ and $h(x) \supset H(s)$, then

$$g(x) * h(x) \supset G(s)H(s). \tag{2}$$

Proof.

$$\mathfrak{F}\{g(x)*h(x)\} = \int_{-\infty}^{\infty} \left(\int_{-\infty}^{\infty} g(u)h(x-u) \, \mathrm{d}u \right) \mathrm{e}^{-\mathrm{j}2\pi sx} \, \mathrm{d}x$$

$$= \int_{-\infty}^{\infty} g(u) \left(\int_{-\infty}^{\infty} h(x-u) \mathrm{e}^{-\mathrm{j}2\pi sx} \, \mathrm{d}x \right) \, \mathrm{d}u$$

$$= \int_{-\infty}^{\infty} g(u) \mathrm{e}^{-\mathrm{j}2\pi us} H(s) \, \mathrm{d}u$$

$$= G(s)H(s).$$

3 Similarity Theorem

If $g(x) \supset G(s)$, then

$$g(ax) \supset \frac{1}{|a|} G\left(\frac{s}{a}\right).$$
 (3)

Proof.

$$\int_{-\infty}^{\infty} g(ax) e^{-j2\pi sx} dx = \frac{1}{|a|} \int_{-\infty}^{\infty} g(ax) e^{-j2\pi (s/a)(ax)} d(ax)$$
$$= \frac{1}{|a|} G\left(\frac{s}{a}\right).$$

This means a contraction in one domain gives rise to expansion in another domain, and vice versa.

4 Shift Theorem

If $g(x) \supset G(s)$, then

$$g(x-a) \supset e^{-j2\pi as}G(s).$$
 (4)

Proof.

$$\int_{-\infty}^{\infty} g(x-a)e^{-j2\pi sx} dx = \int_{-\infty}^{\infty} g(x-a)e^{-j2\pi s(x-a)}e^{-j2\pi sa} d(x-a)$$
$$= e^{-j2\pi as}G(s).$$

A shift in position in one domain gives rise to a phase change in another domain. In a similar fashion, we can show that

$$e^{j2\pi ax}g(x)\supset G(s-a).$$
 (5)

5 Modulation Theorem

If $g(x) \supset G(s)$, then

$$g(x)\cos(2\pi ax) \supset \frac{1}{2} [G(s-a) + G(s+a)].$$
 (6)

Proof.

$$\mathfrak{F}\{g(x)\cos(2\pi ax)\} = \frac{1}{2} \int_{-\infty}^{\infty} g(x) e^{j2\pi ax} e^{-j2\pi sx} dx + \frac{1}{2} \int_{-\infty}^{\infty} g(x) e^{-j2\pi ax} e^{-j2\pi sx} dx
= \frac{1}{2} \int_{-\infty}^{\infty} g(x) e^{-j2\pi (s-a)x} dx + \frac{1}{2} \int_{-\infty}^{\infty} g(x) e^{-j2\pi (s+a)x} dx
= \frac{1}{2} [G(s-a) + G(s+a)].$$

Alternatively, if we make use of the fourier transform of a cosine and the convolution theorem in Equation 2,

$$\mathfrak{F}\{g(x)\cos(2\pi ax)\} = \mathfrak{F}\{g(x)\} * \mathfrak{F}\{\cos(2\pi ax)\}
= G(s) * \frac{1}{2} [\delta(s-a) + \delta(s+a)]
= \frac{1}{2} [G(s-a) + G(s+a)].$$

Multiplication with a cosine has the effect of shifting the spectrum to center on the frequency of the cosine.

6 Time Reversal Theorem

If $g(x) \supset G(s)$, then

$$g(-x) \supset G(-s). \tag{7}$$

Proof.

$$\mathfrak{F}\{g(-x)\} = \int_{-\infty}^{\infty} g(-x) e^{-j2\pi sx} dx$$

$$= \int_{\infty}^{-\infty} g(\tilde{x}) e^{-j2\pi(-s)\tilde{x}} (-d\tilde{x}) \qquad (\tilde{x} = -x)$$

$$= G(-s).$$

7 Derivative Theorem

If $g(x) \supset G(s)$, then

$$\frac{\mathrm{d}}{\mathrm{d}x}g(x) \supset \mathrm{j}2\pi s G(s). \tag{8}$$

Proof.

$$g(x) = \int_{-\infty}^{\infty} G(s)e^{j2\pi sx} ds$$

$$\frac{d}{dx}g(x) = \frac{d}{dx} \left(\int_{-\infty}^{\infty} G(s)e^{j2\pi sx} ds \right)$$

$$= \int_{-\infty}^{\infty} G(s) \frac{d}{dx} \left(e^{j2\pi sx} \right) ds$$

$$= \int_{-\infty}^{\infty} \left[j2\pi s G(s) \right] e^{j2\pi sx} ds$$

$$\mathfrak{F}\left\{ \frac{d}{dx}g(x) \right\} = j2\pi s G(s).$$

Hence

By extension, we have

$$\frac{\mathrm{d}^n}{\mathrm{d}x^n}g(x)\supset (\mathrm{j}2\pi s)^nG(s). \tag{9}$$

8 2D rotation Theorem

If $g(x,y) \supset G(f_X,f_Y)$, then

$$g(x\cos\theta + y\sin\theta, -x\sin\theta + y\cos\theta) \supset G(f_X\cos\theta + f_Y\sin\theta, -f_X\sin\theta + f_Y\cos\theta). \tag{10}$$

In words, that means an anti-clockwise rotation of a function by an angle θ implies that its Fourier transform is also rotated anti-clockwise by the same angle.

Proof. We can define a new coordinate system (\check{x}, \check{y}) , where

$$\begin{bmatrix} \check{x} \\ \check{y} \end{bmatrix} = \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}. \tag{11}$$

This is shown in Figure 1. We can also express (x, y) in terms of the new coordinate system, where

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} \check{x} \\ \check{y} \end{bmatrix} = \begin{bmatrix} \check{x} \cos \theta - \check{y} \sin \theta \\ \check{x} \sin \theta + \check{y} \cos \theta \end{bmatrix}.$$

Thus,

$$\begin{split} \mathfrak{F}\{g(\check{x},\check{y})\} &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(\check{x},\check{y}) \mathrm{e}^{-\mathrm{j}2\pi(xf_X+yf_Y)} \,\mathrm{d}x \,\mathrm{d}y \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(\check{x},\check{y}) \mathrm{e}^{-\mathrm{j}2\pi(\check{x}f_X\cos\theta-\check{y}f_X\sin\theta+\check{x}f_Y\sin\theta+\check{y}f_Y\cos\theta)} \,\mathrm{d}x \,\mathrm{d}y \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(\check{x},\check{y}) \mathrm{e}^{-\mathrm{j}2\pi[\check{x}(f_X\cos\theta+f_Y\sin\theta)+\check{y}(-f_X\sin\theta+f_Y\cos\theta)]} \,\mathrm{d}x \,\mathrm{d}y \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(\check{x},\check{y}) \mathrm{e}^{-\mathrm{j}2\pi[\check{x}(f_X\cos\theta+f_Y\sin\theta)+\check{y}(-f_X\sin\theta+f_Y\cos\theta)]} \,\mathrm{d}\check{x} \,\mathrm{d}\check{y} \\ &= G(f_X\cos\theta+f_Y\sin\theta,-f_X\sin\theta+f_Y\cos\theta). \end{split}$$

In the derivation above, we have made use of the fact that

$$d\check{x} d\check{y} = \begin{vmatrix} \frac{\partial \check{x}}{\partial x} & \frac{\partial \check{y}}{\partial x} \\ \frac{\partial \check{x}}{\partial y} & \frac{\partial \check{y}}{\partial y} \end{vmatrix} dx dy = \begin{vmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{vmatrix} dx dy = dx dy.$$

One consequence of the two-dimensional rotation theorem is that if the 2D function is circularly symmetric, its Fourier transform must also be circularly symmetric.

Figure 1: Illustration of a rotation in coordinates.