

Math Review Towards Fourier Transform

- Linear Spaces
- Change of Basis
- Cosine and Sine
- Complex Numbers

Why Fourier Transform?

How can we enhance such an image?

Solution: Image Representation

- Global phenomena becomes local
- Spatial correction in possible in the new representation

Part I: Vector Spaces and Basis Vectors

Basis Vectors

- A given vector value is represented with respect to a coordinate system.
- A coordinate system is defined by a set of linearly independent vectors forming the system basis.
- Any vector value is represented as a linear sum of the basis vectors.

$$a = 0.5 v_1 + 1 v_2 \equiv (0.5, 1)_v$$

- v1, v2 are basis vectors
- The representation of **a** with respect to this basis is (0.5,1)

Orthonormal Basis Vectors

- If the basis vectors are mutually orthogonal and are unit vectors, the vectors form an orthonormal basis.
- Example:

The *standard basis* is orthonormal:

$$V_1$$
=(1 0 0 0 ...)
 V_2 =(0 1 0 0 ...)
 V_3 =(0 0 1 0 ...)
....

Change of Basis

Given a vector $\mathbf{a}_{\mathbf{v}}$, represented in orthonormal basis $\{\mathbf{v}_i\}$, what is the representation of $\mathbf{a}_{\mathbf{v}}$ in a different orthonormal basis {u_i}?

$$a_{u}(i) = \langle a_{v}, u_{i} \rangle$$

$$a_{u}(i) = \langle a_{v}, u_{i} \rangle$$

$$a_{v} = \sum_{i} a_{u}(i) u_{i}$$

where
$$\langle c,b\rangle = c^T b = \sum_i c(i)b(i)$$

Signal (Image) Transform

- 1. Basis Functions.
- 2. Method for finding the transform coefficients given a signal (in the standard basis).
- 3. Method for finding the signal given the transform coefficients.

The Standard Basis (Orthogonal)

Standard Basis Functions

The Hadamard Basis (Orthogonal)

Wave Number

$$N = 16$$

Hadamard Transform (1D)

Standard Basis:

$$[2\ 1\ 6\ 1]_{standard} = 2[1000] + 1[0100] + 6[0010] + 1[0001]$$

Hadamard Transform:

$$[2 \ 1 \ 6 \ 1]_{standard} = 5[1 \ 1 \ 1 \ 1]/2 + -2[1 \ 1 \ -1 \ -1]/2 + + -2[1 \ -1 \ -1 \ 1]/2 + 3[1 \ -1 \ 1 \ -1]/2 = = [5 \ -2 \ -2 \ 3]_{Hadamard}$$

Finding the Transform Coefficients

Signal:

$$X = [2161]_{standard}$$

Hadamard Basis:

$$T_0 = [1 \ 1 \ 1 \ 1]/2$$
 $T_1 = [1 \ 1 \ -1 \ -1]/2$
 $T_2 = [1 \ -1 \ -1 \ 1]/2$
 $T_3 = [1 \ -1 \ 1 \ -1]/2$

Hadamard Coefficients:

$$a_0 = \langle \mathbf{X}, \mathbf{T_0} \rangle = \langle [2161], [1111]/2 \rangle = 5$$
 $a_1 = \langle \mathbf{X}, \mathbf{T_1} \rangle = \langle [2161], [11-1-1]/2 \rangle = -2$
 $a_2 = \langle \mathbf{X}, \mathbf{T_2} \rangle = \langle [2161], [1-1-1]/2 \rangle = -2$
 $a_3 = \langle \mathbf{X}, \mathbf{T_3} \rangle = \langle [2161], [1-1-1]/2 \rangle = 3$

[2161]
$$_{Standard} \equiv$$
 [5 -2 -2 3] $_{Hadamard}$

Reconstructing the Image from the transform coefficients

Transform:

$$Y = [5 -2 -2 3]_{Hadamard}$$

Hadamard Basis:

$$T_0 = [1 \ 1 \ 1 \ 1]/2$$
 $T_1 = [1 \ 1 \ -1 \ -1]/2$
 $T_2 = [1 \ -1 \ -1 \ 1]/2$
 $T_3 = [1 \ -1 \ 1 \ -1]/2$

Reconstruction: $\sum_{i} Y(i)T_i$

$$5[1111]/2 + -2[11-1-1]/2 + -2[1-1-11]/2 +$$
 $+ 3[1-11-1]/2 = [2 1 6 1]_{standard}$

Transform: Change of Basis in 2D Images

The coefficients are arranged in a 2D array.

2D Hadamard Basis Functions

size = 8x8

White = +1 Black = -1

Transform: Change of Basis

Standard Basis:

$$\begin{bmatrix} 2 & 1 \\ 6 & 1 \end{bmatrix} = 2 \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} + 1 \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} + 6 \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} + 1 \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$$

Hadamard Transform:

$$\begin{bmatrix} 2 & 1 \\ 6 & 1 \end{bmatrix} = 5 \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}_{/2} + \frac{2}{2} \begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix}_{/2} + \frac{2}{2} \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix}_{/2} + \frac{3}{2} \begin{bmatrix} 1 & -1 \\ 1 & -1 \end{bmatrix}_{/2}$$

$$\equiv \begin{bmatrix} 5 & 3 \\ -2 & -2 \end{bmatrix}_{\text{Hadamard}}$$

Finding the Transform Coefficients (2D)

Signal:

New Basis:

$$\mathbf{X} = \begin{bmatrix} 2 & 1 \\ 6 & 1 \end{bmatrix}_{\text{standard}}$$

$$T_{11} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} / 2$$
 $T_{12} = \begin{bmatrix} 1 & -1 \\ 1 & -1 \end{bmatrix} / 2$

$$T_{21} = \begin{bmatrix} 1 & 1 \\ -1 & -1 \end{bmatrix} / 2$$
 $T_{22} = \begin{bmatrix} 1 & -1 \\ -1 & 1 \end{bmatrix} / 2$

Signal:
$$X = a_{11}T_{11} + a_{12}T_{12} + a_{21}T_{21} + a_{22}T_{22}$$

New Coefficients:

$$a_{11} = \langle X, T_{11} \rangle = sum(sum(X.*T_{11})) = 5$$

 $a_{12} = \langle X, T_{21} \rangle = sum(sum(X.*T_{21})) = -2$
 $a_{21} = \langle X, T_{22} \rangle = sum(sum(X.*T_{22})) = -2$
 $a_{22} = \langle X, T_{12} \rangle = sum(sum(X.*T_{12})) = 3$

$$X \equiv \begin{bmatrix} 5 & 3 \\ -2 & -2 \end{bmatrix}_{\text{new}}$$

Standard Basis:

Hadamard Transform:

Part II: Sine and Cosine

Wavelength and Frequency of Sine/Cosin

- The wavelength of sin(x) is 2π .
- The frequency is $1/(2\pi)$.

- Define $K=2\pi\omega$

- The wavelength of $\sin(2\pi\omega x)$ is $1/\omega$.
- The *frequency* is ω .

– Changing Amplitude:

– Changing Phase:

Sine vs. Cosine

• sin(x) is a cos(x) with a phase shift of $\pi/2$.

Combining Sine and Cosine

If we add a Sine wave to a Cosine wave with the same frequency we get a scaled and shifted (Co-) Sine wave with the same frequency:

$$a \sin(kx) + b \cos(kx) = R \sin(kx + \phi)$$

$$a \sin(kx) + b \cos(kx) = R \sin(kx + \phi)$$

where $R = \sqrt{a^2 + b^2}$ and $\phi = \tan^{-1}\left(\frac{b}{a}\right)$

Part III: Complex Numbers

Complex Numbers

- Two kind of representations in the complex plane:
 - The Cartesian representation:

$$Z = a + ib$$
 where $i^2 = -1$

- The *Polar representation*:

$$Z = Re^{i\theta}$$

Representation Conversions

- Polar to Cartesian:

$$Re^{i\theta} = R\cos(\theta) + iR\sin(\theta)$$

- Cartesian to Polar

$$a + ib = \left(\sqrt{a^2 + b^2}\right)e^{i \tan^{-1}(b/a)}$$

Conjugate of Z is Z*:

- Cartesian rep: $(a + ib)^* = a - ib$

- Polar rep: $(R e^{i \theta})^* = Re^{-i \theta}$

Algebraic Operations above the Complex

- addition/subtraction: (a + ib) + (c + id) = (a + c) + i(b + d)
- multiplication: (a+ib)(c+id) = (ac-bd) + i(bc+ad) $Ae^{i\alpha}Be^{i\beta} = ABe^{i(\alpha+\beta)}$
- inner Product: $\langle (a+ib), (c+id) \rangle = (a+ib)^*(c+id)$ $\langle Ae^{i\alpha}, Be^{i\beta} \rangle = Ae^{-i\alpha}Be^{i\beta} = ABe^{i(\beta-\alpha)}$
- norm: $||a + ib||^2 = (a + ib)^*(a + ib) = a^2 + b^2$

$$||Re^{i\theta}|| = (Re^{i\theta})^*(Re^{i\theta}) = Re^{-i\theta}Re^{i\theta} = R^2$$

The (Co-) Sinusoid as complex exponentoial

$$e^{i\theta} = \cos(\theta) + i\sin(\theta)$$

- $cos(x) = Real(e^{ix})$
- $sin(x) = Imag(e^{ix})$

Or

- $\cos(x) = \frac{e^{ix} + e^{-ix}}{2}$
- $\sin(x) = \frac{e^{ix} e^{-ix}}{2i}$

We already saw that

$$S\sin(kx) + C\cos(kx) = R\sin(kx + \theta)$$

where
$$\sqrt{R = S^2 + C^2}$$
 and $\theta = \tan^{-1}(\frac{C}{S})$

• Scaling and phase shifting can be represented as a multiplication with $Z = Re^{i\theta}$

$$R\sin(kx + \theta) = imag(Re^{i\theta} e^{ikx}) = imag(Ze^{ikx})$$

Or equivalently

$$R\sin(kx + \theta) = \frac{1}{2i} \left(Re^{i\theta} e^{ikx} - Re^{-i\theta} e^{-ikx} \right) =$$
$$= \frac{1}{2i} \left(Ze^{ikx} - Z^* e^{-ikx} \right)$$

THE END