# Implementation: Padding, Fast Fourier Transform

CS 450: Introduction to Digital Signal and Image Processing

Bryan Morse BYU Computer Science

Implementation: Padding, Fast Fourier Transform

Introduction

## Implementing Convolution using the Fourier Transform

We saw earlier:

$$f(t) * h(t) = \mathcal{F}^{-1}(\mathcal{F}(f(t))\mathcal{F}(h(t)))$$

- 1. Compute the Fourier Transform of the input signal f(t)
- 2. Compute the Fourier Transform of the convolution kernel h(t)
  - May be done by building the kernel and applying the DFT/FFT
  - May be calculated analytically directly in the frequency domain
- 3. Multiply the two Fourier Transforms together (complex multiply)
- 4. Apply the inverse Fourier Transform (if the signal and kernel are real-valued, just use the real part of the result)

# Padding the Kernel

- ▶ To multiply F(u) and H(u), they must be the same size
- ▶ This means the discrete f(t) and h(t) must be the same size
- ▶ If necessary, pad the kernel h(t) with zeroes to be the same size as the signal f(t) —adding zeroes to a convolution kernel doesn't change anything

Implementation: Padding, Fast Fourier Transform

└ Padding

# Convolution—What happens at the image boundary?

What do you do when you need to use a neighbor outside the image?

#### Options:

- Zero (can cause edge, darkening near the image boundary)
- Average value (can still cause edge, generally avoids darkening)
- Repeated values (same as the nearest one inside)

What does the Discrete Fourier Transform implicitly do? Treats the signal as periodic—outside the boundary it just starts over

# Specifying Your Own Outside Values

Since convolution by multiplying Fourier Transforms doesn't directly access neighbors, you can't test for going outside the image and then substitute a value.

So, what do you do if you want to specify your own outside values?

Solution: Pad the image yourself with the desired value.

Implementation: Padding, Fast Fourier Transform

☐ Padding

# **Padding**

#### Rules/steps for padding:

- Decide what values you want to use to pad (zeroes, average value, repeated values, etc.)
- Pad the image by at least the size of your kernel (the non-zero part)
- Pad further to nearest power of 2 if using the FFT (may be required depending on the implementation)
- Fourier Transform, multiply, inverse Fourier Transform
- Crop back to the original size

## Discrete Fourier Transform - Revisited

The Discrete Fourier Transform is

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) e^{-i2\pi ux/M}$$

- ▶ This takes  $O(M^2)$  to compute
- Can we do it faster?

Implementation: Padding, Fast Fourier Transform

☐ The Fast Fourier Transform

## The Fast Fourier Transform

If we let

$$W_M = e^{-i2\pi/M}$$

the Discrete Fourier Transform can be written as

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) W_M^{ux}$$

If M is a multiple of 2, M = 2K for some positive number K.

Substituting 2K for M gives

$$F(u) = \frac{1}{2K} \sum_{x=0}^{2K-1} f(x) W_{2K}^{ux}$$

## The Fast Fourier Transform

Separating out the *K* even terms and the *K* odd terms,

$$F(u) = \frac{1}{2} \left\{ \frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_{2K}^{u(2x)} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_{2K}^{u(2x+1)} \right\}$$

Notice that

$$W_{2K}^{2u} = W_K^u$$
  $W_{2K}^{2(u+1)} = W_{2K}^{2u} W_{2K}^u = W_K^u W_{2K}^u$ 

So,

$$F(u) = \frac{1}{2} \left\{ \frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_K^{ux} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_K^{ux} W_{2K}^{u} \right\}$$

Implementation: Padding, Fast Fourier Transform

☐ The Fast Fourier Transform

#### The Fast Fourier Transform

$$F(u) = \frac{1}{2} \left\{ \frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_K^{ux} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_K^{ux} W_{2K}^{u} \right\}$$
$$F(u) = \frac{1}{2} \left\{ F_{\text{even}}(u) + F_{\text{odd}}(u) W_{2K}^{u} \right\}$$

Use this to get the first K terms (u = 0..K - 1), then re-use these parts to get the last K terms (u = K..2K - 1):

$$F(u+K) = \frac{1}{2} \left\{ F_{\text{even}}(u) - F_{\text{odd}}(u) W_{2K}^{u} \right\}$$

Only have to do u = 0..M/2 - 1, x = 0..M/2 - 1 and a little extra math.

## The Fast Fourier Transform

Computational Complexity:

Discrete Fourier Transform  $O(N^2)$ Fast Fourier Transform  $O(N \log N)$ 

#### Remember:

The Fast Fourier Transform is just a faster *algorithm* for computing the Discrete Fourier Transform—it is *not* any different in result.

Implementation: Padding, Fast Fourier Transform

☐ The Fast Fourier Transform

#### What About 2-D?

Remember, we can use separability of the Fourier Transform to break a 2-D transform into 2*N* 1-D transforms:

DFT  $O(N^4)$ DFT using separability  $O(N^3)$ FFT using separability  $O(N^2 \log N)$ 

# Convolution vs. Filtering

Remember the convolution theorem: we can implement convolution using frequency-domain filtering.

For an  $N \times N$  image and a  $K \times K$  kernel:

Convolution  $O(N^2K^2)$ FFT using separability  $O(N^2 \log N)$ 

Even if we have to pad the  $K \times K$  kernel to  $N \times N$ , we can do three  $O(N^2 \log N)$  operations faster than one  $O(N^2 K^2)$  one for sufficiently large K.

Break-even point: around K = 7