

Image Processing - Lesson 8

Fourier Transform 2D

- Discrete Fourier Transform 2D
- Continues Fourier Transform 2D
- Fourier Properties
- Convolution Theorem

The 2D Discrete Fourier Transform

• For an image f(x,y) x=0..N-1, y=0..M-1, there are two-indices basis functions $B_{u,v}(x,y)$:

$$B_{u,v}(x,y) = \frac{1}{\sqrt{MN}} e^{2\pi i \left(\frac{ux}{N} + \frac{vy}{M}\right)}$$

 The inner product of 2 functions (in 2D) is defined similarly to the 1D case:

$$F(u,v) = \langle f(x,y), B_{u,v}(x,y) \rangle =$$

$$= \sum_{x=0}^{N-1} \sum_{y=0}^{M-1} f(x,y) B_{u,v}^*(x,y)$$

The 2D Discrete Fourier Transform

- Image f(x,y) x = 0,1,...,N-1 y=0,1,...,M-1
- The 2D Discrete Fourier Transform (DFT) is defined as:

$$F(u,v) = \sum_{x=0}^{N-1} \sum_{y=0}^{M-1} f(x,y)e^{-2\pi i(u \times /N + v y / M)}$$

$$u = 0, 1, 2, ..., N-1$$

$$v = 0, 1, 2, ..., M-1$$

Matlab: F=fft2(f);

 The Inverse Discrete Fourier Transform (IDFT) is defined as:

$$f(x,y) = \frac{1}{MN} \sum_{u=0}^{N-1} \sum_{v=0}^{M-1} F(u,v) e^{2\pi i (u \times /N + v y / M)}$$

$$y = 0, 1, 2, ..., N-1$$

$$x = 0, 1, 2, ..., M-1$$

Matlab: f=ifft2(F);

Fourier Transform - Image

Fourier Image - Example

Original

Fourier Image = |F(u,v)|

Shifted Fourier Image

Shifted Log Fourier Image = log(1+ |F(u,v)|)

Visualizing the Fourier Transform Image using Matlab Routines

• F(u,v) is a Fourier transform of f(x,y) and it has complex entries.

$$F = fft2(f);$$

- In order to display the Fourier Spectrum |F(u,v)|
 - Reduce dynamic range of |F(u,v)| by displaying the log:

$$D = \log(1 + abs(F));$$

- Cyclically rotate the image so that F(0,0) is in the center:

$$D = fftshift(D);$$

Example:

$$|F(u)| = 100 \ 4 \ 2 \ 1 \ 0 \ 0 \ 1 \ 2 \ 4$$

Display in Range([0..100]):

```
log(1+|F(u)|) = 4.62 \ 1.61 \ 1.01 \ 0.69 \ 0 \ 0 \ 0.69 \ 1.01 \ 1.61

log(1+|F(u)|)/0.0462 = 100 \ 40 \ 20 \ 10 \ 0 \ 0 \ 10 \ 20 \ 40

fftshift(log(1+|F(u)|) = 0 \ 10 \ 20 \ 40 \ 100 \ 40 \ 20 \ 10 \ 0
```

Visualizing the Fourier Image - Example

Properties of The Fourier Transform

· Linearity:

$$\widetilde{\mathsf{F}}[\alpha\,\mathsf{f}] = \alpha\widetilde{\mathsf{F}}[\mathsf{f}]$$

 Distributive (additivity):

$$\widetilde{\mathsf{F}}[\mathsf{f}_1 + \mathsf{f}_2] = \widetilde{\mathsf{F}}[\mathsf{f}_1] + \widetilde{\mathsf{F}}[\mathsf{f}_2]$$

• DC (average):

$$F(0,0) = \sum_{x} \sum_{y} f(x,y)e^{0}$$

Parseval

$$\sum_{x} \sum_{y} \|f(x,y)\|^{2} = \sum_{u} \sum_{v} \|F(u,v)\|^{2}$$

Distributive: $\widetilde{F}\{f+g\} = \widetilde{F}\{f\} + \widetilde{F}\{g\}$

Parseval's Theorem

One more characteristic:

$$\sum_{x} \sum_{y} |f(x,y)|^2 = \sum_{u} \sum_{v} |F(u,v)|^2$$

Properties of The Fourier Transform

Symmetric:If f(x,y) is real then,

$$F(u,v) = F^*(-u,-v)$$
 thus $|F(u,v)| = |F(-u,-v)|$

Cyclic: if f(x,y) is discrete

$$F(u, v) = F(u + N, v) = F(u, v + M) = F(u + N, v + M)$$

Cyclic and Symmetry of the Fourier Transform - 1D Example

Properties: Cont.

Separability

$$\begin{split} &F(u,v) = \sum_{x} \sum_{y} f(x,y) e^{-2\pi i \left(\frac{ux}{N} + \frac{vy}{M}\right)} = \\ &= \sum_{x} \left(\sum_{y} f(x,y) e^{-2\pi i \frac{vy}{N}}\right) e^{-2\pi i \frac{ux}{N}} = \sum_{x} F(x,v) e^{-2\pi i \frac{ux}{N}} \end{split}$$

- Thus, performing a 2D Fourier Transform is equivalent to performing 2 1D transforms:
 - 1. Perform 1D transform on EACH column of image f(x,y), obtaining F(x,v).
 - 2. Perform 1D transform on EACH row of F(x,v), obtaining F(u,v).
- Higher Dimensions: Fourier in any dimension can be performed by applying 1D transform on each dimension.

Example - Separability

2D Image

Fourier Spectrum

Image Transformations

Translation:

$$\widetilde{F}[f(x-x_0,y-y_0)] = F(u,v)e^{-2\pi i\left(\frac{ux_0}{N}+\frac{vy_0}{M}\right)}$$

The Fourier Spectrum remains unchanged under translation:

$$|F(u,v)| = |F(u,v)e^{-2\pi i\left(\frac{ux_0}{N} + \frac{vy_0}{M}\right)}|$$

- Rotation: Rotation of f(x,y) by $\theta \rightarrow$ rotation of F(u,v) by θ
- Scaling:

$$\widetilde{F}[f(a x, b y)] = \frac{1}{|ab|} F(\frac{u}{a}, \frac{v}{b})$$

Example - Translation

Change of Scale- 1D:

if
$$\widetilde{F}\{f(x)\}=F(\omega)$$
 then $\widetilde{F}\{f(ax)\}=\frac{1}{|a|}F(\frac{\omega}{a})$

Change of Scale

Example - Rotation

Image Domain Frequency Domain

Image Domain

Frequency Domain

Why do we need representation in the frequency domain?

The Convolution Theorem

$$g = f h$$

implies

$$G = F H$$

$$G = F * H$$

Convolution in one domain is multiplication in the other and vice versa

The Convolution Theorem

$$\widetilde{F}\{f(x) * g(x)\} = \widetilde{F}\{f(x)\}\widetilde{F}\{g(x)\}$$

and likewise

$$\widetilde{F}\{f(x)g(x)\} = \widetilde{F}\{f(x)\} * \widetilde{F}\{g(x)\}$$

Convolution Theorem - Example

Convolution Theorem - 2D Example

Example: What is the Fourier Transform of:

Example: What is the Fourier Transform of the Dirac Function?

$$\delta(x) = \begin{cases} 1 & if \quad x = 0 \\ 0 & otherwise \end{cases}$$

Proof: Consider any function f(x)

$$f(x) * \delta(x) = f(x)$$

$$\downarrow$$

$$F(u) \cdot \mathsf{F}[\delta(x)] = F(u)$$

$$F[\delta(x)] = 1$$

What is the Fourier Transform of the Dirac Function? Answer II:

What is the Fourier Transform of an image with constant gray value?

Sampling The Image

• Sampling a function f(x) with impulse train of cycle T produces replicas in the frequency domain with cycle 1/T:

Sampling the Transform

• Sampling a function $F(\omega)$ with impulse train of cycle S produces replicas in the image domain with cycle 1/S:

Sampling Image & Transform

 Sampling both f(x) with impulse train of cycle T and F(ω) with impulse train of cycle S:

Undersampling the Image f(x) Χ f(x) $|\mathsf{F}(\omega)|$ ω X 1/T |F(ω)| f(x) ω 1/2T -1/2T $|F(\omega)|$ f(x) ω 1/T' $|F(\omega)|$ f(x) ω

1/2T

36

-1/2T'

Critical Sampling

- If the maximal frequency of f(x) is ω_{max} , it is clear from the above replicas that ω_{max} should be smaller that 1/2T.
- Alternatively:

$$\frac{1}{T} > 2\omega_{\text{max}}$$

- Nyquist Theorem: If the maximal frequency of f(x) is ω_{max} the sampling rate should be larger than $2\omega_{max}$ in order to fully reconstruct f(x) from its samples.
- If the sampling rate is smaller than $2\omega_{\text{max}}$ overlapping replicas produce aliasing.

Optimal Interpolation

• It is possible to fully reconstruct f(x) from its samples:

Optimal Interpolation- Example

Optimal Interpolation- Example

Image Domain

Frequency Domain

Fast Fourier Transform - FFT

$$F(u) = \frac{1}{N} \sum_{x=0}^{N-1} f(x) e^{\frac{-2\pi i u x}{N}} \qquad u = 0, 1, 2, ..., N-1$$

O(n²) operations

$$F(u) = \frac{1}{N} \sum_{x=0}^{N/2-1} f(2x) e^{\frac{-2\pi i u 2x}{N}} + \frac{1}{N} \sum_{x=0}^{N/2-1} f(2x+1) e^{\frac{-2\pi i u (2x+1)}{N}}$$

$$= \frac{1}{2} \left[\frac{1}{N/2} \sum_{x=0}^{N/2-1} f(2x) e^{\frac{-2\pi i u x}{N/2}} + e^{\frac{-2\pi i u}{N}} \frac{1}{N/2} \sum_{x=0}^{N/2-1} f(2x+1) e^{\frac{-2\pi i u x}{N/2}} \right]$$
Fourier Transform of of N/2 even points

Fourier Transform of of N/2 odd points

All sampling points

Sampling points

Sampling points

Sampling points

Odd sampling points

The Fourier transform of N inputs, can be performed as 2 Fourier Transforms of N/2 inputs each + one complex multiplication and addition for each value i.e. O(N).

Note, that only N/2 different transform values are obtained for the N/2 point transforms.

$$F_{N}(u) = \frac{1}{2} \left[\frac{1}{N/2} \sum_{x=0}^{N/2-1} f(2x) e^{\frac{-2\pi i u x}{N/2}} + e^{\frac{-2\pi i u}{N}} \frac{1}{N/2} \sum_{x=0}^{N/2-1} f(2x+1) e^{\frac{-2\pi i u x}{N/2}} \right]$$

$$F_{N}(u) = \frac{1}{2} \left[F_{N/2}^{e}(u) + e^{\frac{-2\pi i u}{N}} F_{N/2}^{o}(u) \right]$$

For
$$u' = u + N/2$$
: $e^{\frac{-2\pi i u'}{N}} = e^{\frac{-2\pi i (u + N/2)}{N}} = e^{\frac{-2\pi i u}{N}} e^{-\pi i} = -e^{\frac{-2\pi i u}{N}}$

obtain:

$$\begin{split} F_{N}(u) &= \frac{1}{2} \Bigg[F_{N/2}^{e}(u) + e^{\frac{-2\pi i u}{N}} F_{N/2}^{o}(u) \Bigg] \\ F_{N}(u + \frac{N}{2}) &= \frac{1}{2} \Bigg[F_{N/2}^{e}(u) - e^{\frac{-2\pi i u}{N}} F_{N/2}^{o}(u) \Bigg] \end{split} \qquad For \\ u = 0, 1, 2, ..., N/2-1 \end{split}$$

Thus: only one complex multiplication is needed for two terms.

Calculating $F_{N/2}^e(u)$ and $F_{N/2}^o(u)$ is done recursively by calculating $F_{N/4}^e(u)$ and $F_{N/4}^o(u)$.

FFT of NxN Image: O(n²log(n)) operations

Frequency Enhancement

