1.3 二维Fourier变换

1.3.1 傅里叶级数

周期函数f(t)的三角级数展开,要满足如下条件:

狄里赫利条件: 函数在一个周期内有有限个极值点和 第一类间断点

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos 2\pi n v t + b_n \sin 2\pi n v t \right)$$

$$a_0 = \frac{2}{\tau} \int_0^{\tau} f(t) dt$$

$$a_n = \frac{2}{\tau} \int_0^{\tau} f(t) \cos 2\pi n v t dt$$

$$b_n = \frac{2}{\tau} \int_0^{\tau} f(t) \sin 2\pi n v t dt$$

周期函数也可以展开成指数傅里叶级数形式

$$f(t) = \sum_{n=-\infty}^{\infty} C_n \exp(j2\pi nvt)$$

$$C_n = \frac{1}{\tau} \int_0^{\tau} f(t) \exp(-j2\pi nvt) dt$$
, n=0,±1,±2,...

 C_n 是频率 ν 的复函数,称为频率函数,由于周期函数中,只包含 $0, \pm \nu, \pm 2\nu, \cdots$ 等频率分量,频率的取值是离散的,所以周期函数只有离散谱。没有连续谱。

是离散求和的形式, 表明:

一个随时间或空间变化的周期函数(信号)f(x),可以看作是许多具有不同频率的基元简谐波信号的叠加。各简谐波分量的频率为u,u-nu,是离散的;取值为0, $\pm u$, $\pm 2u$, $\pm 3u$, ...;u-0为直流分量, $\pm u$ 为基频,其余为高次谐波分量。

 $\exp(j2\pi ux)$ 是其中的某一简谐波成分,系数 c_n 或 (a_n, b_n) 是该简谐波成分的权重,它是频率u的函数,称之为的傅立叶频谱(简称频谱)——Fourier Spectrum.

周期为的 $\tau = 1/f_0$ 矩形波函数,在一个周期内的解析式为

$$g(x) = \begin{cases} A & |x| < \tau/4 \\ 0 & \tau/4 < |x| < \tau/2 \end{cases}$$

$$\begin{split} g(x) &= \frac{A}{2} + \frac{2A}{\pi} [\cos 2\pi f_0 x - \frac{1}{3} \cos 2\pi (3f_0) x \\ &\quad + \frac{1}{5} \cos 2\pi (5f_0) x - \frac{1}{7} \cos 2\pi (7f_0) x + \cdots] \end{split}$$

1.3.2 傅立叶积分(Fourier integral)及 傅立叶变换(Fourier transform)

若函数 f(x, y) 在整个无限 xy平面上满足狄里赫利条件,且绝对可积, f(x, y) 可用叠加积分表示成:

$$f(x, y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u, v) \exp[j2\pi(ux + vy)] du dv$$
$$F(u, v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \exp[-j2\pi(ux + vy)] dx dy$$

是连续求和,是叠加积分;表明:

- 1. 一个随时间或空间变化的非周期函数(信号),可以看作是许多不同频率的基元简谐波信号的叠加积分。各简谐波分量的频率为u,频率的取值是连续分布的。
- 2. $\exp[j2\pi(ux+vy)]$ 是其中某一简谐波成分; F(u,v)是该简谐波成分的权重,它是频率u的函数,称之为的傅立叶频谱(Fourier Spectrum),简称频谱。

$$G(u,v)=\iint g(x,y)\exp\left\{-j2\pi(ux+vy)\right\}\mathrm{d}x\mathrm{d}y$$
 $G(u,v)=F\{g(x,y)\}$ 函数 $g(x,y)$ 的傅立叶变换
$$g(x,y)=\iint G(u,v)\exp\left\{j2\pi(ux+vy)\right\}\mathrm{d}u\mathrm{d}v$$
 函数 $G(u,v)$ 的逆傅立叶变换 函数 $G(u,v)$ 的逆傅立叶变换 对,表示为:

 $g(x, y) \Leftrightarrow G(u, v)$

- □ 在电信号处理、通信中,一般是1D时间信号,经常 用到一维傅立叶级数和傅立叶变换。
- □ 在光学中,多数情况下研究的对象是2D或3D图像处理或成像,一般是二维或三维空间分布(可表示为二维或三维空间函数)。

1.3.2(2) 傅里叶变换的存在条件

要保证函数存在二维傅里叶变换对,函数就应该满足*批里赫利条件*和绝对可积条件,这个条件是从纯数学的角度来考虑的,是数学理论研究的范畴,信息光学来说,应该从应用的观点来考虑:

在应用傅里叶变换的各个领域的大量事实表明,作为时间或空间 函数而实际存在的物理量,总具备保证其傅里叶变换存在的基本 条件。从应用的角度看,可以认为,傅里叶变换实际上总是存在 的。

物理上所用到的函数总存在FT

在应用问题中,也会遇到一些理想化的函数,如常数函数、阶跃函数等光学领域中常用的函数,但是他们不满足保证其傅里叶变换存在的充分条件,同时他们在物理上也不能够严格实现,对这类数学难以讨论其经典意义下的傅里叶变换。但是可以借助函数序列极限概念得到这类函数的广义傅里叶变换。

可分离变量的傅立叶变换

如果一个二维函数可以分离,那么他的傅立叶变换可以表示成两个一维傅立叶变换的乘积:

如果
$$g(x, y) = j(x)h(y)$$

那么
$$F\{g(x,y)\} = F\{j(x)h(y)\}$$

= $F\{j(x)\}F\{h(x)\}$

11

3. 极坐标系内的二维傅立叶变换

空域
$$\begin{cases} (x,y) \to (r,\theta) \\ x = r\cos\theta \\ y = r\sin\theta \end{cases}$$

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

$$\underline{u} = \rho \cos \varphi, v = \rho \sin \varphi$$

$$\underline{x} = r \cos \theta, y = r \sin \theta$$

$$F(\rho \cos \varphi, \rho \sin \varphi) = \int_{0}^{\infty} \int_{0}^{2\pi} f(r \cos \theta, r \sin \theta) \exp[-j2\pi(\rho r \cos \theta \cos \varphi + \rho r \sin \theta \sin \varphi)] dr d\theta}$$

$$F(\rho \cos \varphi, \rho \sin \varphi) = \int_{0}^{\infty} \int_{0}^{2\pi} f(r \cos \theta, r \sin \theta) \exp[-j2\pi\rho r \cos(\theta - \varphi)] dr d\theta}$$

$$F(\rho, \varphi) = F(\rho \cos \varphi, \rho \sin \varphi)$$

$$f(r, \theta) = f(r \cos \theta, r \sin \theta)$$

$$F(\rho, \varphi) = \int_{0}^{\infty} \int_{0}^{2\pi} r f(r, \theta) \exp[-j2\pi\rho r \cos(\theta - \varphi)] dr d\theta$$

$$f(x,y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u,v) \exp[j2\pi(ux+vy)] dudv$$

$$\underline{x = r\cos\theta}, y = r\sin\theta$$

$$f(r\cos\theta, r\sin\theta) = \int_{0}^{\infty} \int_{0}^{2\pi} F(\rho\cos\varphi, \rho\sin\varphi) \exp[j2\pi(\rho r\cos\theta\cos\varphi + \rho r\sin\theta\sin\varphi)] \rho d\rho d\varphi$$

$$f(r\cos\theta, r\sin\theta) = \int_{0}^{\infty} \int_{0}^{2\pi} F(\rho\cos\varphi, \rho\sin\varphi) \exp[j2\pi\rho r\cos(\varphi-\theta)] \rho d\rho d\varphi$$

$$f(r,\theta) = f(r\cos\theta, r\sin\theta)$$

$$F(\rho,\varphi) = F(\rho\cos\varphi, \rho\sin\varphi)$$

$$f(r,\theta) = \int_{0}^{\infty} \int_{0}^{2\pi} \rho F(\rho,\varphi) \exp[j2\pi\rho r\cos(\theta-\varphi)] d\rho d\varphi$$

极坐标系下的Fourier transformation $G(\rho, \varphi) = \int_{0}^{\infty} \int_{0}^{2\pi} rf(r, \theta) \exp[-j2\pi\rho r \cos(\theta - \varphi)] dr d\theta$ $f(r, \theta) = \int_{0}^{\infty} \int_{0}^{2\pi} \rho G(\rho, \varphi) \exp[j2\pi\rho r \cos(\theta - \varphi)] d\rho d\varphi$

$G(\rho)$ 的傅立叶逆变换

$$\begin{split} g(r) &= 2\pi \int\limits_{0}^{\infty} r G(\rho) \mathbf{J}_{0}(2\pi \rho r) \mathrm{d}\rho \\ G(\rho) &= 2\pi \int\limits_{0}^{\infty} r g(r) \mathbf{J}_{0}(2\pi \rho r) \mathrm{d}r \end{split}$$

ω(·)是第一类零阶贝塞耳函数(the zero orderBessel function of the first kind), 与φ无关,表明圆对称函数 的FT 和IFT 仍为圆对称函数。这种特殊形式的傅立叶变换被称为傅立叶-贝塞尔变换

用B{ }表示傅立叶-贝塞尔变换或者零阶汉克尔变换,那么有:

$$BB^{-1}\left\{g_R(r)\right\} = BB\left\{g_R(r)\right\} = g_R(r)$$
$$B\left\{g_R(ar)\right\} = \frac{1}{a^2}G(\rho/a)$$

 $\int x^m \mathbf{J}_{m-1}(x) \mathrm{d}x = x^m \mathbf{J}_m(x) + C$

17

1.3.3 广义傅里叶变换

- 如果只考虑经典意义的Fourier变换,那么对一些 很有用的函数,都无法确定其Fourier变换,这给 Fourier变换带来了很大的局限性。
- 2. Four ier变换能获得广泛的应用,很大程度上与引入广义傅里叶变换有关。所谓<u>广义傅里叶变换</u>是指<u>极限意义下</u>的傅里叶变换和脉冲函数(δ函数)的傅里叶变换。
- 3. 若函数可看作是某个可变换函数组成的序列极限, 对序列中每个函数进行变换,组成一个新的可变 函数序列,则这个新序列的极限是原函数的广义 变换。

1.3.3(1)极限意义下的傅里叶变换和脉冲的FT

1 极限意义下的傅立叶变换

函数f(x) 没有经典意义下的傅立叶变换,但是f(x) 和一个函数序列 $g_n(x)$ 具有如下关系:

$$f(x) = \lim g_n(x)$$

并且: $G_n(u) = F\{g_n(x)\}$

则定义: $F\{f(x)\} = \lim_{n \to \infty} G_n(u)$

例子:
考察函数sgn(x)的傅里叶变换:
该函数不满足经典傅里叶变换条件!
$$sgn(x) = \begin{cases} -1 & x < 0 \\ 0 & x = 0 \\ 1 & x > 0 \end{cases} \qquad f_n(x) = \begin{cases} -e^{x/n} & x < 0 \\ 0 & x = 0 \\ e^{-x/n} & x > 0 \end{cases}$$

$$sgn(x) = \lim_{n \to \infty} f_n(x)$$

$$F_{n}(\xi) = F\{f_{n}(x)\}\$$

$$= \int_{0}^{\infty} e^{-x/n} \exp(-j2\pi\xi x) dx - \int_{0}^{0} e^{x/n} \exp(-j2\pi\xi x) dx$$

$$= \int_{0}^{\infty} e^{-(1/n+j2\pi\xi)x} dx - \int_{-\infty}^{\infty} e^{(1/n-j2\pi\xi)x} dx$$

$$= \frac{-1}{(1/n+j2\pi\xi)} e^{-(1/n+j2\pi\xi)x} \Big|_{0}^{\infty} - \frac{1}{(1/n-j2\pi\xi)} e^{(1/n-j2\pi\xi)x} \Big|_{-\infty}^{0}$$

$$= \frac{-j4\pi\xi}{n^{2}}$$

$$F\{\operatorname{sgn}(x)\} = \lim_{n \to \infty} F_n(\xi) = \lim_{n \to \infty} \left\{ \frac{-j4\pi\xi}{\frac{1}{n^2} + (2\pi\xi)^2} \right\} = \begin{cases} -j/\pi\xi, \, \xi \neq 0 \\ 0, \quad \xi = 0 \end{cases}$$

Sgn的傅立叶变换就是上式的极限,即:

2. 脉冲函数的傅里叶变换 $F[\delta(x)] = ?$ 根据傅立叶变换的定义:

$$F\{\delta(x)\} = \int_{-\infty}^{\infty} \delta(x) \exp(-j2\pi\xi x) dx$$
$$= \exp(-j2\pi\xi \cdot 0) = 1$$

δ函数的频谱在整个频域内均匀

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

利用极限的形式来求脉冲函数的广义FT

已知:
$$\delta(x) = \lim_{n \to \infty} n \operatorname{rect}(nx)$$

$$F[\delta(x)] = F\{\lim_{n \to \infty} n \operatorname{rect}(nx)\}$$

$$= \lim_{n \to \infty} F[\operatorname{nrect}(nx)]$$

$$= \lim_{n \to \infty} \operatorname{sinc}(u/n) = 1$$

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

常数1的傅里叶逆变换?

$$G(u,v) = 1 \qquad F^{-1}\{G(u,v)\} = ?$$

$$G(u,v) = \lim_{\tau \to \infty} \operatorname{rect}(u/\tau)\operatorname{rect}(v/\tau)$$

$$F^{-1}\{\operatorname{rect}(u/\tau)\} = \int_{-\tau/2}^{\tau/2} \exp(j2\pi ux)du = \tau \operatorname{sinc}(\tau x)$$

$$F^{-1}\{G(u,v)\} = F^{-1}\{\lim_{\tau \to \infty} \operatorname{rect}(u/\tau)\operatorname{rect}(v/\tau)\}$$

$$= \lim_{\tau \to \infty} \{\tau^2 \operatorname{sinc}(\tau x)\operatorname{sinc}(\tau y)\}$$

$$F^{-1}\{1\} = \delta(x, y)$$

另外,根据 $\delta(x)$ 函数的广义定义, 只要证明FT-1[1],在积分中的作用相当于 $\delta(x)$ 函数即可。 证明: 设有一个函数f(x),它在x=0处连续,并且其FT存在,即有: $F(u) = F\{f(x)\}$, $\int F^{-1}\{1\}f(x)dx = \int [\int 1 \cdot \exp(j2\pi ux)du]f(x)dx$ $= \int [\int f(x)\exp(j2\pi ux)dx]du$ $= \int F(-u)du = \int F(u)du$ $= \int F(u)\exp[-j2\pi u \cdot 0]du = f(0)$

$$\int F^{-1}\{1\}f(x)dx = f(0)$$

又因为:
$$\int \delta(x) f(x) dx = f(0)$$

所以有
$$F^{-1}\{1\} = \delta(x)$$

也就是说:
$$\delta(x) \Leftrightarrow 1$$

$$F\{1\} = \delta(x) F^{-1}\{\delta(x)\} = 1$$
 1 $\Leftrightarrow \delta(x)$

利用逆傅立叶变换的定义就可以证明

$$F^{-1}\{\delta(x)\} = \int \delta(x) \exp[j2\pi ux] dx = \exp[j2\pi u \square 0] = 1$$

习题: 证明
$$F\{1\} = \delta(x)$$

$$F\{\delta(x-x_0)\} = \exp(-j2\pi u x_0)$$

3. 广义傅立叶变换计算举例

1. 阶跃函数step(x)的傅立叶变换

$$step(x) = \begin{cases} 1, & x > 0 \\ 0, & \text{other} \end{cases}$$

$$step(x) = \frac{1}{2} [1 + sgn(x)]$$

$$F\{\text{step}(x)\} = \frac{1}{2}(F\{1\} + F\{\text{sgn}\}) = \frac{1}{2} \left\{ \delta(x) - \frac{j}{\pi \xi} \right\}$$

2. 梳状函数comb(x/a)的傅立叶变换(a>0)

$$comb(x/a) = \sum_{n=-\infty}^{\infty} \delta(x/a - n) = \sum_{n=-\infty}^{\infty} \delta[(x - na)/a]$$
$$= a \sum_{n=-\infty}^{\infty} \delta(x - na)$$

对这个周期函数做傅立叶级数展开(周期为a)
$$comb(x/a) = \sum_{n=-\infty}^{\infty} c_n \exp(-j2\pi nx/a)$$

$$c_n = \frac{1}{a} \int_{-a/2}^{a/2} f(x) \exp(-j2\pi nx/a) dx = 1$$

$$comb(x/a) = \sum_{n=-\infty}^{\infty} \exp(-j2\pi nx/a)$$

$$\begin{aligned} & F\{\operatorname{comb}(x/a)\} = F\{\sum_{n=-\infty}^{\infty} \exp(j2\pi nx/a)\} \\ & = \sum_{n=-\infty}^{\infty} \int \exp(j2\pi nx/a) \exp(-j2\pi ux) \mathrm{d}x \\ & = \sum_{n=-\infty}^{\infty} \int \exp[-j2\pi (u-n/a)x] \mathrm{d}x \\ & = \sum_{n=-\infty}^{\infty} \delta(u-\frac{n}{a}) = a \sum_{n=-\infty}^{\infty} \delta(au-n) = a \operatorname{comb}(au) \end{aligned}$$

 $F\{comb(x)\}=comb(u)$

3 其他几个函数的FT变换

- 1. rect函数 $F\{\text{rect}(x)\} = \text{sinc}(u)$ $F^{-1}\{\text{sinc}(u)\} = \text{rect}(x)$
- 2. 三角形函数 (tri函数) $F\{\Lambda(x)\} = \operatorname{sinc}^{2}(u)$ $F^{-1}\{\operatorname{sinc}^{2}(u)\} = \Lambda(x)$ tri $(x) = \begin{cases} 1-|x|, & |x| \leq 1 \\ 0 & \text{other} \end{cases}$

3. 高斯函数gaus(x)

$$F\{\exp(-\pi x^2)\} = \exp(-\pi u^2)$$

$$F\{\exp(-\pi x^2)\} = \int \exp(-\pi x^2) \exp(-j\pi ux) dx$$

$$= \int \exp[-\pi(x^2 + j2ux)]dx$$

$$= \int \exp\{-\pi[(x+ju)^2 + u^2]\} dx$$

$$= \exp(-\pi u^2) \int \exp[-\pi (x + ju)^2] dx$$

$$= \exp(-\pi u^2) \int \exp[-\pi (x+ju)^2] d(x+ju)$$

 $= \exp(-\pi u^2)$

4. 周期函数的FT

设f(x) 为周期函数,周期为 d_0 ,频率为 $f_0=1/\overline{d_0}$,则

$$f(x) = \sum_{n = -\infty}^{\infty} C_n \exp(j2\pi n f_0 x)$$

其中:
$$C_n = f_0 \int_0^{\frac{1}{f_0}} f(x) \exp(-j2\pi n f_0 x) dx$$

此式表明,在空域中(或时间域中),f(x) 可看成是由许多不同频率的简谐波成分叠加而成,是分立的,每一成份的频率为 nf_0 ,相应的权重为 C_n 。

这一点在频域中可看得更清楚:
$$F(u) = FT[f(x)]$$

$$= \int_{-\infty}^{\infty} [\sum_{n=-\infty}^{\infty} C_n \exp(j2\pi n f_0 x)] \exp(-j2\pi u x) dx$$

$$= \sum_{n=-\infty}^{\infty} C_n \int_{-\infty}^{\infty} \exp[-j2\pi (u - n f_0) x] dx$$

$$= \sum_{n=-\infty}^{\infty} C_n \delta(u - n f_0)$$
可见其频谱是分立谱
(离散谱)

$$F\{\cos 2\pi u_0 x\} = \frac{1}{2} \{\delta(u - u_0) + \delta(u + u_0)\}$$
$$F\{\sin 2\pi u_0 x\} = -\frac{i}{2} \{\delta(u - u_0) - \delta(u + u_0)\}$$

6. 圆域函数的FT

$$f(r) = \operatorname{circ}(r/a)$$

$$FT[\operatorname{circ}(\frac{r}{a})] \Leftrightarrow \frac{2\pi a^2 J_1(\pi \cdot 2\rho a)}{\pi \cdot 2\rho a}$$

$$FT[\operatorname{circ}(r)] \Leftrightarrow \frac{2\pi J_1(\pi \cdot 2\rho)}{\pi \cdot 2\rho}$$

证明:
$$G(\rho) = 2\pi \int_0^a rf(r)J_0(2\pi\rho r)dr$$

$$= 2\pi \int_0^a rJ_0(2\pi\rho r)dr$$

$$= \frac{2\pi}{(2\pi\rho)^2} \int_0^{2\pi\rho a} (2\pi\rho r)J_0(2\pi\rho r)d(2\pi\rho r)$$

$$= \frac{2\pi}{(2\pi\rho)^2} 2\pi\rho aJ_1(2\pi\rho a) \qquad \int_0^x \xi J_0(\xi)d\xi = xJ_1(x)$$

$$= \frac{1}{\rho} aJ_1(2\pi\rho a) = \pi a^2 \frac{2J_1(\pi\Box 2\rho a)}{\pi\Box 2\rho a}$$

$$= \pi a^2 \text{somb}(2\rho a)$$
 宽帽沿函数。

7 有限余弦波列的FT

$$\operatorname{rect}(\frac{x}{2T})\cos(2\pi f_0 x) \Leftrightarrow T\{[\operatorname{sinc}[2(u-f_0)T] + \operatorname{sinc}[2(u+f_0)T]\}\}$$

8 半边指数函数的FT

$$\exp(-ax)\operatorname{step}(x) \Leftrightarrow \frac{1}{a+j2\pi u}$$
 a>

9 阻尼正弦的FT

$$\exp(-ax)\operatorname{step}(x)\sin(2\pi f_0 x) \Leftrightarrow \frac{2\pi f_0}{(a+j2\pi u)^2 + (2\pi f_0)^2}$$

1.5 FT的基本性质和有关定理

本节给出一些重要的FT性质,间或加以推导

利用这些性质,只要知道不多的几个函数的FT,就很容易求出其他函数的FT,起到化难为简的作用

这些性质和定理在线性系统分析,信号处理,图像处理等领域经常使用。

1.5.1 FT的基本性质

1. 线性性质

设 $F(u,v) = F\{f(x,y)\}, G(u,v) = F\{g(x,y)\}$ a, b为常数

有 $F\{af(x, y) + bg(x, y)\} = aF(u, v) + bG(u, v)$

a. 和的FT等于FT的和———叠加性

- b. 幅值按同样的比例缩放———均匀性
- c. 同时具有叠加性和均匀性———线性性质性

2 对称性

若
$$F(u,v) = \mathcal{F}\{f(x,y)\}$$

则
$$\mathcal{F}{F(x,y)} = f(-u,-v)$$

证明:
$$\mathcal{F}{F(x,y)} = \iint F(x,y) \exp[-j2\pi(ux+vy)] dxdy$$

= $\iint F(x,y) \exp[j2\pi((-u)x+(-v)y)] dxdy$
= $f(-u,-v)$

对称性的一些其他情形

 $f(-x,-y) \Leftrightarrow F(-u,-v)$ $F(u,v) \Leftrightarrow f(-x,-y)$ $-f(-x,-y) \Leftrightarrow -F(-u,-v)$ $F(-u,-v) \Leftrightarrow f(x,y)$

若f(x,y) 为偶函数,则F(u,v) 也是偶函数,

即: 若f(-x,-y) = f(x,y), 则F(-u,-v) = F(u,v)。 若f(x,y) 为奇函数,则F(u,v) 也是奇函数,

即: 若f(-x,-y) = -f(x,y), 则F(-u,-v) = -F(u,v)。

3 选次FT

以连续两次FT为例,二元函数f(x, y)的连续两次FT变换,得到原函数的倒立像,即:

$$F{F{f(x,y)}} = f(-x,-y)$$

 $\iiint \{ \iint f(x, y) \exp[-j2\pi(ux + vy)] dxdy \} \exp[-j2\pi(ux' + vy')] dudv$

$$= \iint f(x, y) dx dy \{ \iint \exp[-j2\pi(u(x+x')+v(y+y'))] du dv \}$$

 $= \iint f(x, y) \delta(x + x', y + y') dx dy$

= f(-x', -y') = f(x, y)

4、FT的坐标缩放性质

若a,b为不等于零的实常数,若 $F(u,v)=F\{f(x,y)\}$,则 f:

$$F\{f(ax,by)\} = \frac{1}{|ab|}F(\frac{u}{a},\frac{v}{b})$$

证明:略

光学上,空域中空间坐标的放大或缩小,导致空间频 域中的空间频谱坐标缩小或放大。

如: 孔径夫琅和费衍射。

5、FT的平移性

若 $F{f(x,y)}=F(u,v)$,且 x_0,y_0 为常数,则有

$$\mathcal{F}\{f(x-x_0, y-y_0)\} = \exp[-j2\pi(ux_0+vy_0)]F(u,v)$$

证明:

空域中的平移造成频域中频谱的相移。光场复振幅不 具有平移不变性。但强度具有平移不变性。

FT的体积对应关系

假设, $F\{f(x,y)\}=F(u,v)$, 则有

$$F(0,0) = \iint f(x,y) dx dy$$
$$f(0,0) = \iint F(u,v) du dv$$

7 复共轭函数的FT

若 $F{f(x,y)}=F(u,v)$,则有:

$$F\{f^*(x, y)\} = F^*(-u, -v)$$

$$F\{f^*(-x,-y)\}=F^*(u,v)$$

如果f(x,y)为实数,则有:

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

证明:
$$F\{f^*(x,y)\}=F\{f(x,y)\}$$

$$F\{f^*(x,y)\} = F^*(-u,-v)$$

1.5.2 FT的基本定理

- 1. <u>卷积定理(Convolution Theorem)</u>
- 2. 相关定理(Correlation Theorem)
- 3. 巴塞伐定理(Parseval's Theorem)
- 4. 广义巴塞伐定理(Generalized Parseval's Theorem)
- 5. 导数定理(Derivative Theorem)

1.卷积定理 (convolution theorem)

设 $F\{f(x,y)\}=F(u,v), F\{g(x,y)\}=G(u,v),$ 则有

$$F\{f(x, y) * g(x, y)\} = F(u, v)G(u, v)$$

$$F\{f(x, y)g(x, y)\} = F(u, v) * G(u, v)$$

即两个函数卷积的FT等于它们的FT之积。 两个函数乘积的FT等于它们的FT的卷积。

若f(x,y)和g(x,y)表示两幅图像,卷积定理即表示: 两图像卷积的频谱等于两图像频谱之积; 两图像乘积的频谱等于两图像频谱之卷积。

53

证明:

$$F\{f(x) * g(x)\} = \int \left[\int f(\alpha)g(x-\alpha)d\alpha \right] \exp(-j2\pi ux)dx$$

$$= \int f(\alpha) \left[\int g(x-\alpha) \exp(-j2\pi ux)dx \right] d\alpha$$

$$= \int f(\alpha)G(u)\exp(-j2\pi u\alpha)d\alpha$$

$$= G(u)\int f(\alpha)\exp(-j2\pi u\alpha)d\alpha$$

$$= G(u)F(u)$$

同样可证: $F\{f(x,y)g(x,y)\}=F(u,v)*G(u,v)$

卷积定理在FT理论及应用中非常重要:

对于一个复杂函数,其FT难求,若它可表示成几个简单函数的卷积,而这些简单函数的FT易求,则可用卷积定理。

ሷቢ:
$$F{\Lambda(x)} = ?$$

 $\Lambda(x) = rect(x) * rect(x)$
 $F{\Lambda(x)} = F{rect(x) * rect(x)}$
 $= F{rect(x)}F{rect(x)}$
 $= sinc(u)sinc(u) = sinc^2(u)$

当两个函数或图像的卷积难求时,可先求得各自的FT,乘积后,再求IFT,即可得两者之卷积。

又比如:

$$sinc(x)*sinc(x) = ?$$

$$F\{sinc(x)*sinc(x)\} = F\{sinc(x)\}F\{sinc(x)\}$$

$$= rect(u)rect(u)$$

$$= rect(u)$$

$$\operatorname{sinc}(x) * \operatorname{sinc}(x) = F^{-1}{\operatorname{rect}(u)} = \operatorname{sinc}(x)$$

数字图像处理或数字信号处理中有FFT与FIFT算法和 程序;

光学上可用FT透镜实现FT和IFT功能。

相关定理 (1)互相关定理

 $F\{f(x, y)\}=F(u, v), F\{g(x, y)\}=G(u, v)$ **则有:** $F\{f(x,y)\otimes g(x,y)\}=F^*(u,v)G(u,v)$

通常把 $f^*(u, v) G(u, v)$ 称为f(x, y)和g(x, y)的互 谱能量密度, 简称为互谱密度。

互相关定理表明: 两个函数的互相关与其互谱密 度构成傅里叶变换对。

because:
$$f(x) \otimes g(x) = f^*(-x) * g(y)$$

and then $F\{f(x) \otimes g(x)\}$
$$= F\{f^*(-x) * g(y)\}$$

$$= F\{f^*(-x)\}F\{g(y)\}$$

 $=F^*(u)G(u)$

(2) 自相关定理

设 $F{f(x, y)}=F(u, v)$,则有

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

 $|F(u, v)|^2$ 称为的f(x, y)的能谱密度。

自相关定理表明:一个函数的自相关与其能谱密度构 成傅立叶变换对。

说明:

相关定理常用来求两个函数或图像的相关;当两个函数或图像的相关难求时,可先求得各自的FT,将第一个函数的FT取复共轭,乘积后,再求IFT,即可得两者之相关,即:

 $F^{-1}[F^*(u)G(u)]=f(x)\otimes g(x)$

相关定理常常用于信号检测、图像识别。根据相关的 物理意义和特性。相关函数具有中心峰值分布。当函 数是实函数时,其自相关具有中心对称的峰值分布。

3. 巴塞伐定理(Parseval's Theorem)

设F{f(x,y)}=F(u,v), 并且

$$\iint |f(x,y)|^2 dxdy \text{ and } \iint |F(u,v)|^2 dudv$$

都存在,那么一定有:

$$\iint |f(x,y)|^2 dxdy = \iint |F(u,v)|^2 dudv$$

由于左右两边的积分形式都可以表示某种能量。 该定理说明:对能量的计算级可以在空域也可以在频 域进行,两者完全相等。

还可以用来计算复杂的积分,比如:

$$\int \operatorname{sinc}^{2}(x)dx = \int [\operatorname{rect}(u)]^{2} du = 1$$

4)广义巴塞伐定理

如果 $F\{f(x,y)\}=F(u,v), F\{g(x,y)\}=G(u,v),$ 则有 $\iint f(x,y)g^*(x,y)dxdy = \iint F(u,v)G^*(u,v)dudv$

可以用来计算一些复杂函数,例如:

$$\int \operatorname{sinc}^{3}(x)dx = \int \operatorname{sinc}(x)\operatorname{sinc}^{2}(x)dx$$
$$= \int \operatorname{rect}(u)\Lambda(u)du = 2\int_{0}^{0.5} (1-u)du = \frac{3}{4}$$

5. 导数定理

设
$$F{f(x,y)} = F(u,v)$$
,

$$f^{(m,n)}(x,y) = \frac{\partial^{m+n} f(x,y)}{\partial x^m \partial y^n}, F^{(m,n)}(u,v) = \frac{\partial^{m+n} F(u,v)}{\partial u^m \partial v^n}$$

则有
$$F\left\{f^{(m,n)}(x,y)\right\} = (j2\pi u)^m (j2\pi v)^n F(u,v)$$

$$F\left\{x^{m} y^{n} f(x, y)\right\} = \left(\frac{j}{2\pi}\right)^{m} \left(\frac{j}{2\pi}\right)^{n} F^{(m,n)}(u, v)$$

证明:

以一维函数<u>f(x)</u>为例子,

$$f'(x)g(x) = [f(x)g(x)]' - f(x)g'(x)$$

$$F\{f'(x)\} = \int f'(x)\exp(-j2\pi ux)dx$$

$$= f(x)\exp(-j2\pi ux)|_{-\infty}^{\infty} - \int f(x)[\exp(-j2\pi ux)]'dx$$

$$= f(x)\exp(-j2\pi ux)|_{-\infty}^{\infty} + j2\pi u \int f(x)\exp(-j2\pi ux)dx$$

$$= f(x)\exp(-j2\pi ux)|_{-\infty}^{\infty} + (j2\pi u)\underline{F(u)}$$

$$= (j2\pi u)\underline{F(u)}$$

$$\lim_{x \to \infty} f(x) = 0$$

6 积分定理
假设F{f(x,y)}=F(u,v),则有
$$F\{\int_{0}^{x} f(a)da\} = F\{f(x)*step(x)\} = F(u)F\{step(x)\}$$

$$= F(u)[\frac{1}{2}\delta(x) - \frac{1}{2}\frac{i}{\pi u}] = \frac{1}{2}F(0)\delta(x) - \frac{i}{2\pi u}F(u)$$
7 矩定理
函数f(x,y)的m+n阶矩,即为积分:
$$\iint x^{m}y^{n}f(x,y)dxdy, \quad m,n = 0,1,2,\cdots$$

