Fourier Transforms

Presented By:

Iffat Anjum

Roll: Rk-554

MSc 1st Semester

Date: 04/05/2014

Contents

- What is Fourier Transform
- Spatial to Frequency Domain
- Fourier Transform
 - Forward Fourier and Inverse Fourier transforms
- Properties of Fourier Transforms
- Fourier Transformation in Image processing

What is Fourier Transform

- Fourier Transform, named after Joseph Fourier, is a mathematical transformation employed to transform signals between time(or spatial) domain and frequency domain.
- It is a tool that breaks a waveform (a function or signal) into an alternate representation, characterized by *sine and cosines*.
- It shows that any waveform can be re-written as *the weighted sum of sinusoidal* functions.

Spatial to Frequency Domain

- ab cd
- (a)A discrete function of M points.
- (b)Its Fourier spectrum
- (c)A discrete function with twice the number of nonzero points
- (d) Its Fourier spectrum

Fourier Transforms

Forward Fourier and Inverse Fourier transforms

- Given an image a and its Fourier transform A
 - Then *the forward transform* goes from the spatial domain (either continuous or discrete) to the frequency domain which is always continuous.

Forward –
$$A = \mathcal{F}\{a\}$$

• The inverse goes from the frequency domain to the spatial domain.

Inverse –
$$a = \mathcal{F}^{-1}\{A\}$$

Fourier Transform

• The Fourier transform of F(u) of a *single variable*, *continuous function*, f(x)

$$F(u) = \int_{-\infty}^{\infty} f(x)e^{-j2\pi ux} dx$$

• The Fourier transform of F(u,v) of a *double variable*, *continuous function*, f(x,y)

$$F(u,v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y)e^{-j2\pi(ux+vy)}dxdy$$

Fourier Transform

• The Fourier Transform of a *discrete function of one variable*, f(x), x=0,1,2,...,M-1,

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) e^{-2j\pi ux/M}$$

u=0,1,2,...,M-1.

• The concept of Frequency domain follows *Euler's formula*

$$e^{j\theta} = \cos\theta + j\sin\theta$$

Fourier Transform

• Fourier Transform (in one dimension)

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) [\cos 2\pi u x / M - j \sin 2\pi u x / M]$$

- Each term of the Fourier transform is composed of the sum of all values of the function f(x).
- The values of f(x) are multiplied by sine and cosines of various frequencies.
- Each of the M term of F(u) is called the *frequency component* of the transform.
- The domain (values of u) over which the values of F(u) range is appropriately called the *frequency domain*.

Properties of Fourier Transforms

Linearity

• Scaling a function scales it's transform pair. Adding two functions corresponds to adding the two frequency spectrum.

If
$$h(x) \longleftrightarrow H(f)$$

then $ah(x) \leftrightarrow aH(f)$

If
$$b(x) \leftrightarrow H(f)$$

 $g(x) \leftrightarrow G(f)$

then
$$h(x)+g(x) \longleftrightarrow H(f)+G(f)$$

Scaling Property

• If

$$f(t) \Leftrightarrow F(\omega)$$

Then

$$f(at) \Leftrightarrow \frac{1}{|a|} F(\omega/a)$$

Properties of Fourier Transforms

Time Differentiation

• If
$$f(t) \Leftrightarrow F(\omega)$$
• Then

$$\frac{df}{dt} \Leftrightarrow j\omega F(\omega)$$

Convolution Property

• If $f_1(t) \Leftrightarrow F_1(\omega)$ and $f_2(t) \Leftrightarrow F_2(\omega)$

Then

$$f_1(t) * f_2(t) \Leftrightarrow F_1(\omega)F_2(\omega)$$

(where * is convolution) and

$$f_1(t)f_2(t) \Leftrightarrow \frac{1}{2\pi}F_1(\omega) * F_2(\omega)$$

Properties of Fourier Transforms

- Frequency-shift Property
 - If $f(t) \Leftrightarrow F(\omega)$
 - Then

$$f(t)e^{j\omega_0t} \Leftrightarrow F(\omega - \omega_0)$$

- Time-Shift Property
 - If $f(t) \Leftrightarrow F(\omega)$
 - Then

$$f(t - t_0) \Leftrightarrow F(\omega)e^{-j\omega t_0}$$

 In other words, a shift in time corresponds to a change in phase in the Fourier transform.

Fourier Transformation in Image processing

- Used to access the *geometric characteristics* of a spatial domain image.
 - Fourier domain decompose the image into its sinusoidal components.
- In most implementations
 - Fourier image is shifted in such a way that the F(o,o) represent the center of the image.
 - The further away from the center an image point is, the higher is its corresponding frequency.

Fourier Transformation in Image processing

- The Fourier Transform is used in a wide range in image processing
 - Image filtering,
 - Image applications
 - · Image analysis,
 - Image filtering,
 - Image reconstruction, and
 - Image compression.

References

Fundamentals of Image Processing

Ian T. Young
Jan J. Gerbrands
Lucas J. van Vliet
Delft University of Technology

•http://ocw.usu.edu/Electrical_and_Computer_Engineering/Signals_and_Syste ms/5_6node6.html

- •http://www.thefouriertransform.com/transform/properties.php
- •http://homepages.inf.ed.ac.uk/rbf/HIPR2/fourier.htm

Thank You