

The convolution theorem

multiplication

convolution

The convolution theorem

multiplication

convolution

Fraunhofer diffraction patterns

Spatial filtering

space domain
3 sinusoids

Fourier domain

Spatial filtering

space domain 2 sinusoids (one removed)

Fourier domain

Spatial filtering of a scene

Unfiltered: all spatial frequencies present

Spatial filtering of a scene

Low-pass filtered: high spatial frequencies removed

Spatial filtering of a scene

Band-pass filtered: high & low spatial frequencies removed

The transfer function of Fresnel propagation

Fresnel (free space) propagation may be expressed as a convolution integral

$$g_{\text{out}}(x', y') = g_{\text{in}}(x, y) \star \left(\frac{e^{i2\pi \frac{z}{\lambda}}}{i\lambda z} \exp\left\{i\pi \frac{x^2 + y^2}{\lambda z}\right\}\right)$$

$$g_{\text{out}}(x', y'; z) = \frac{1}{i\lambda z} \exp\left\{i2\pi \frac{z}{\lambda}\right\} \iint g_{\text{in}}(x, y) \exp\left\{i\pi \frac{(x' - x)^2 + (y' - y)^2}{\lambda z}\right\} dxdy$$

 $\left\{\frac{\mathrm{e}^{i2\pi\frac{z}{\lambda}}}{i\lambda z}\exp\left\{i\pi\frac{x^2+y^2}{\lambda z}\right\}\right\}$

$$g_{\text{out}}(x', y') = g_{\text{in}}(x, y) \star \left(\frac{e^{i2\pi \frac{z}{\lambda}}}{i\lambda z} \exp\left\{ i\pi \frac{x^2 + y^2}{\lambda z} \right\} \right)$$

$$G_{\mathrm{in}}(u,v)$$

$$e^{i2\pi\frac{z}{\lambda}}\exp\left\{-i\lambda z\left(u^2+v^2\right)\right\}$$

$$G_{\text{out}}(u,v) = G_{\text{out}}(u,v) \cdot \left(e^{i2\pi\frac{z}{\lambda}}\exp\left\{-i\lambda z\left(u^2+v^2\right)\right\}\right)$$

$$h(x,y) = \frac{e^{i2\pi \frac{z}{\lambda}}}{i\lambda z} \exp\left\{i\pi \frac{x^2 + y^2}{\lambda z}\right\}$$

Point-Spread Function (Impulse Response)

$$H(u,v) = e^{i2\pi \frac{z}{\lambda}} \exp\left\{-i\lambda z \left(u^2 + v^2\right)\right\}$$

Transfer Function

Today

- Fourier transforming properties of lenses
- Spherical plane wave duality
- The telescope (4F system) revisited
 - imaging as a cascade of Fourier transforms
 - spatial filtering by a pupil plane transparency

Wednesday

- Spatial filtering in the 4F system
- Point-Spread Function (PSF) and Amplitude Transfer Function (ATF)

Reminder: thin lens (geometrical optics)

amount of ray bending is proportional to the distance from the optical axis

Thin lens complex transmittance

 $\Delta(x,y)$: glass thickness at coordinate (x,y)n: index of refraction R_1, R_2 : radii of curvature

$$\Delta(x,y) = \Delta_0 - R_1 \left(1 - \sqrt{1 - \frac{x^2 + y^2}{R_1}} \right) + R_2 \left(1 - \sqrt{1 - \frac{x^2 + y^2}{R_2}} \right)$$

$$\Delta(x,y) \approx \Delta_0 - R_1 \left(1 - \left[1 - \frac{x^2 + y^2}{2R_1} \right] \right) + R_2 \left(1 - \left[1 - \frac{x^2 + y^2}{2R_2} \right] \right)$$

$$\Delta(x,y) \approx \Delta_0 - \frac{x^2 + y^2}{2} \left(\frac{1}{R_1} - \frac{1}{R_2} \right)$$

$$a_{\text{lens}}(x,y) = \exp \left\{ i \frac{2\pi}{\lambda} \Delta_0 + \frac{2\pi}{\lambda} (n-1) \Delta(x,y) \right\}$$

$$a_{\text{lens}}(x,y) \approx \exp \left\{ i \frac{2\pi n}{\lambda} \Delta_0 \right\} \exp \left\{ -i \frac{2\pi}{\lambda} (n-1) \left(\frac{1}{R_1} - \frac{1}{R_2} \right) \frac{x^2 + y^2}{2} \right\}$$

this constant-phase term can be omitted
$$a_{\rm lens}(x,y) \approx \exp\left\{i\frac{2\pi n}{\lambda}\Delta_0\right\} \exp\left\{-i\pi\frac{x^2+y^2}{\lambda f}\right\}$$
 where
$$\frac{1}{f} = \left(n-1\right)\left(\frac{1}{R_1} - \frac{1}{R_2}\right)$$
 is the focal length

Plane wave incident on a lens

Spherical wave incident on a lens

spherical wave (has propagated distance f):

$$a_{-}(x,y) = \exp\left\{i2\pi \frac{f}{\lambda}\right\} \exp\left\{i\pi \frac{(x+x_0)^2 + y^2}{\lambda f}\right\}$$

lens transmission function:

$$a_{\text{lens}}(x, y) = \exp\{i2\pi n\Delta_0\} \exp\left\{-i\pi \frac{x^2 + y^2}{\lambda f}\right\}$$

spherical wave (has propagated distance
$$f$$
):
$$a_{-}(x,y) = \exp\left\{i2\pi \frac{f}{\lambda}\right\} \exp\left\{i\pi \frac{(x+x_0)^2 + y^2}{\lambda f}\right\}$$

$$a_{+}(x,y) = a_{-}(x,y) \times a_{lens}(x,y) = \exp\left\{i2\pi \left(n\Delta_0 + \frac{f}{\lambda}\right) + i\pi \frac{x_0^2}{\lambda f}\right\} + i2\pi \frac{x_0 x}{\lambda f}$$
lens transmission function:
$$(x,y) = a_{-}(x,y) \times a_{lens}(x,y) = \exp\left\{i2\pi \left(n\Delta_0 + \frac{f}{\lambda}\right) + i\pi \frac{x_0^2}{\lambda f}\right\}$$

$$ignore$$

Fourier transforming property of lenses

Field before lens
$$g_{lens-}(x') = \int g(x) \exp\left\{i\pi \frac{(x'-x)^2}{\lambda z}\right\} dx$$

 $g_{\text{lens+}}(x') = g_{\text{lens-}}(x') \exp \left\{ -i\pi \frac{x'^2}{\lambda f} \right\}$ Field after lens

Field at back f.p.
$$g_f(x'') = \int g_{lens+}(x') \exp \left\{ i\pi \frac{(x''-x')^2}{\lambda f} \right\} dx'$$

1D calculation

$$g_f(x'') = \exp\left\{i\pi \frac{x''^2}{\lambda f}\left(1 - \frac{z}{f}\right)\right\} \int g(x) \exp\left\{-i2\pi \frac{xx''}{\lambda f}\right\} dx$$

2D version

$$g_{f}(x'') = \int g_{lens+}(x') \exp\left\{i\pi \frac{(x'' - x')^{2}}{\lambda f}\right\} dx' \qquad g_{f}(x'', y'') = \exp\left\{i\pi \frac{x''^{2} + y''^{2}}{\lambda f} \left(1 - \frac{z}{f}\right)\right\} \iint g(x, y) \exp\left\{-i2\pi \frac{xx'' + yy''}{\lambda f}\right\} dx dy$$

$$g_{f}(x'', y'') = \exp\left\{i\pi \frac{x''^{2} + y''^{2}}{\lambda f} \left(1 - \frac{z}{f}\right)\right\} \iint g(x, y) \exp\left\{-i2\pi \frac{xx'' + yy''}{\lambda f}\right\} dx dy$$

$$\therefore g_{f}(x'', y'') = \exp\left\{i\pi \frac{x''^{2} + y''^{2}}{\lambda f} \left(1 - \frac{z}{f}\right)\right\} G\left(\frac{x''}{\lambda f}, \frac{y''}{\lambda f}\right)$$
spherical
wave-front
Fourier transform
of $g(x, y)$

MIT OpenCourseWare http://ocw.mit.edu

2.71 / 2.710 Optics Spring 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.