

Fourier Methods in Imaging

Roger L. Easton, Jr.

*Chester F Carlson Center for Imaging Science
Rochester Institute of Technology
Rochester NY, USA*

WILEY

A John Wiley and Sons, Ltd, Publisher

Contents

Series Editor's Preface	xix
Preface	xxiii
1 Introduction	1
1.1 Signals, Operators, and Imaging Systems	1
1.1.1 The Imaging Chain	1
1.2 The Three Imaging Tasks	3
1.3 Examples of Optical Imaging	4
1.3.1 Ray Optics	4
1.3.2 Wave Optics	5
1.3.3 System Evaluation of Hubble Space Telescope	7
1.3.4 Imaging by Ground-Based Telescopes	8
1.4 Imaging Tasks in Medical Imaging	8
1.4.1 Gamma-Ray Imaging	9
1.4.2 Radiography	11
1.4.3 Computed Tomographic Radiography	13
2 Operators and Functions	15
2.1 Classes of Imaging Operators	15
2.1.1 Linearity	15
2.1.2 Shift Invariance	16
2.2 Continuous and Discrete Functions	16
2.2.1 Functions	16
2.2.2 Functions with Continuous and Discrete Domains	17
2.2.3 Continuous and Discrete Ranges	19
2.2.4 Discrete Domain and Range — "Digitized" Functions	20
2.2.5 Periodic, Aperiodic, and Harmonic Functions	21
2.2.6 Symmetry Properties of Functions	26
Problems	27
3 Vectors with Real-Valued Components	29
3.1 Scalar Products	29
3.1.1 Scalar Product of Distinct Vectors	32
3.1.2 Projection of One Vector onto Another	34
3.2 Matrices	34
3.2.1 Simultaneous Evaluation of Multiple Scalar Products	34
3.2.2 Matrix—Matrix Multiplication	36
3.2.3 Square and Diagonal Matrices, Identity Matrix	37

3.2.4	Matrix Transposes38
3.2.5	Matrix Inverses39
3.3	Vector Spaces41
3.3.1	Basis Vectors43
3.3.2	Vector Subspaces Associated with a System44
	Problems48
4	Complex Numbers and Functions	51
4.1	Arithmetic of Complex Numbers52
4.1.1	Equality of Two Complex Numbers52
4.1.2	Sum and Difference of Two Complex Numbers52
4.1.3	Product of Two Complex Numbers53
4.1.4	Reciprocal of a Complex Number53
4.1.5	Ratio of Two Complex Numbers53
4.2	Graphical Representation of Complex Numbers53
4.3	Complex Functions56
4.4	Generalized Spatial Frequency — Negative Frequencies62
4.5	Argand Diagrams of Complex-Valued Functions62
	Problems63
5	Complex-Valued Matrices and Systems	65
5.1	Vectors with Complex-Valued Components65
5.1.1	Inner Product66
5.1.2	Products of Complex-Valued Matrices and Vectors67
5.2	Matrix Analogues of Shift-Invariant Systems67
5.2.1	Eigenvectors and Eigenvalues70
5.2.2	Projections onto Eigenvectors72
5.2.3	Diagonalization of a Circulant Matrix75
5.2.4	Matrix Operators for Shift-Invariant Systems80
5.2.5	Alternative Ordering of Eigenvectors84
5.3	Matrix Formulation of Imaging Tasks84
5.3.1	Inverse Imaging Problem84
5.3.2	Solution of Inverse Problems via Diagonalization86
5.3.3	Matrix—Vector Formulation of System Analysis87
5.4	Continuous Analogues of Vector Operations88
5.4.1	Inner Product of Continuous Functions88
5.4.2	Complete Sets of Basis Functions91
5.4.3	Orthonormal Basis Functions92
5.4.4	Continuous Analogue of DFT93
5.4.5	Eigenfunctions of Continuous Operators93
	Problems94
6	1-D Special Functions	97
6.1	Definitions of 1-D Special Functions98
6.1.1	Constant Function99
6.1.2	Rectangle Function99
6.1.3	Triangle Function101
6.1.4	Signum Function101
6.1.5	Step Function102
6.1.6	Exponential Function104
6.1.7	Sinusoid105
6.1.8	SINC Function109

6.1.9	<i>SINC</i> ² Function	111
6.1.1 0	Gamma Function	112
6.1.11	Quadratic-Phase Sinusoid — "Chirp" Function	115
6.1.1 2	Gaussian Function	117
6.1.1 3	"SuperGaussian" Function	119
6.1.1 4	Bessel Functions	121
6.1.1 5	Lorentzian Function	124
6.1.1 6	Thresholded Functions	125
6.2	1-D Dirac Delta Function	126
6.2.1	1-D Dirac Delta Function Raised to a Power	131
6.2.2	Sifting Property of 1-D Dirac Delta Function	132
6.2.3	Symmetric (Even) Pair of 1-D Dirac Delta Functions	133
6.2.4	Antisymmetric (Odd) Pair of 1-D Dirac Delta Functions	134
6.2.5	<i>COMB</i> Function	135
6.2.6	Derivatives of 1-D Dirac Delta Function	137
6.2.7	Dirac Delta Function with Functional Argument	139
6.3	1-D Complex-Valued Special Functions	142
6.3.1	Complex Linear-Phase Sinusoid	143
6.3.2	Complex Quadratic-Phase Exponential Function	143
6.3.3	"Superchirp" Function	145
6.3.4	Complex-Valued Lorentzian Function	147
6.3.5	Logarithm of the Complex Amplitude	149
6.4	1-D Stochastic Functions — Noise	149
6.4.1	Moments of Probability Distributions	151
6.4.2	Discrete Probability Laws	152
6.4.3	Continuous Probability Distributions	156
6.4.4	Signal-to-Noise Ratio	160
6.4.5	Example: Variance of a Sinusoid	161
6.4.6	Example: Variance of a Square Wave	161
6.4.7	Approximations to <i>SNR</i>	161
6.5	Appendix A: Area of <i>SINC</i> [<i>x</i>] and <i>SINC</i> ² [<i>x</i>]	162
6.6	Appendix B: Series Solutions for Bessel Functions <i>J</i> ₀ [<i>x</i>] and <i>J</i> ₁ [<i>x</i>]	166
	Problems	169
7	2-D Special Functions	171
7.1	2-D Separable Functions	171
7.1.1	Rotations of 2-D Separable Functions	172
7.1.2	Rotated Coordinates as Scalar Products	172
7.2	Definitions of 2-D Special Functions	174
7.2.1	2-D Constant Function	174
7.2.2	Rectangle Function	175
7.2.3	Triangle Function	176
7.2.4	2-D Signum and STEP Functions	176
7.2.5	2-D <i>SINC</i> Function	178
7.2.6	<i>SINC</i> ² Function	178
7.2.7	2-D Gaussian Function	180
7.2.8	2-D Sinusoid	180
7.3	2-D Dirac Delta Function and its Relatives	182
7.3.1	2-D Dirac Delta Function in Cartesian Coordinates	183
7.3.2	2-D Dirac Delta Function in Polar Coordinates	184
7.3.3	2-D Separable <i>COMB</i> Function	186

7.3.4	2-D Line Delta Function	187
7.3.5	2-D "Cross" Function	194
7.3.6	"Corral" Function	195
7.4	2-D Functions with Circular Symmetry	195
7.4.1	Cylinder (Circle) Function	196
7.4.2	Circularly Symmetric Gaussian Function	197
7.4.3	Circularly Symmetric Bessel Function of Zero Order	197
7.4.4	Besinc or Sombrero Function	200
7.4.5	Circular Triangle Function	201
7.4.6	Ring Delta Function	202
7.5	Complex-Valued 2-D Functions	204
7.5.1	Complex 2-D Sinusoid	204
7.5.2	Complex Quadratic-Phase Sinusoid	205
7.6	Special Functions of Three (or More) Variables	205
	Problems	206
8	Linear Operators	207
8.1	Linear Operators	208
8.2	Shift-Invariant Operators	213
8.3	Linear Shift-Invariant (LSI) Operators	216
8.3.1	Linear Shift-Variant Operators	221
8.4	Calculating Convolutions	222
8.4.1	Examples of Convolutions	223
8.5	Properties of Convolutions	223
8.5.1	Region of Support of Convolutions	225
8.5.2	Area of a Convolution	225
8.5.3	Convolution of Scaled Functions	226
8.6	Autocorrelation	226
8.6.1	Autocorrelation of Stochastic Functions	228
8.6.2	Autocovariance of Stochastic Functions	229
8.7	Crosscorrelation	229
8.8	2-D LSI Operations	232
8.8.1	Line-Spread and Edge-Spread Functions	233
8.9	Crosscorrelations of 2-D Functions	234
8.10	Autocorrelations of 2-D Functions	235
8.10.1	Autocorrelation of the Cylinder Function	236
	Problems	236
9	Fourier Transforms of 1-D Functions	239
9.1	Transforms of Continuous-Domain Functions	239
9.1.1	Example 1: Input and Reference Functions are Even Sinusoids	242
9.1.2	Example 2: Even Sinusoid Input, Odd Sinusoid Reference	245
9.1.3	Example 3: Odd Sinusoid Input, Even Sinusoid Reference	246
9.1.4	Example 4: Odd Sinusoid Input and Reference	247
9.2	Linear Combinations of Reference Functions	250
9.2.1	Hartley Transform	251
9.2.2	Examples of the Hartley Transform	251
9.2.3	Inverse of the Hartley Transform	252
9.3	Complex-Valued Reference Functions	254
9.4	Transforms of Complex-Valued Functions	256
9.5	Fourier Analysis of Dirac Delta Functions	259
9.6	Inverse Fourier Transform	261

9.7 Fourier Transforms of 1-D Special Functions	263
9.7.1 Fourier Transform of $\delta[x]$	264
9.7.2 Fourier Transform of Rectangle	264
9.7.3 Fourier Transforms of Sinusoids	266
9.7.4 Fourier Transform of Signum and Step	268
9.7.5 Fourier Transform of Exponential	270
9.7.6 Fourier Transform of Gaussian	275
9.7.7 Fourier Transforms of Chirp Functions	276
9.7.8 Fourier Transform of <i>COMB</i> Function	279
9.8 Theorems of the Fourier Transform	280
9.8.1 Multiplication by Constant	281
9.8.2 Addition Theorem (Linearity)	281
9.8.3 Fourier Transform of a Fourier Transform	281
9.8.4 Central-Ordinate Theorem	284
9.8.5 Scaling Theorem	284
9.8.6 Shift Theorem	287
9.8.7 Filter Theorem	289
9.8.8 Modulation Theorem	295
9.8.9 Derivative Theorem	297
9.8.10 Fourier Transform of Complex Conjugate	298
9.8.11 Fourier Transform of Crosscorrelation	299
9.8.12 Fourier Transform of Autocorrelation	302
9.8.13 Rayleigh's Theorem	302
9.8.14 Parseval's Theorem	304
9.8.15 Fourier Transform of Periodic Function	306
9.8.16 Spectrum of Sampled Function	307
9.8.17 Spectrum of Discrete Periodic Function	308
9.8.18 Spectra of Stochastic Signals	308
9.8.19 Effect of Nonlinear Operations of Spectra	310
9.9 Appendix: Spectrum of Gaussian via Path Integral	320
Problems	321
10 Multidimensional Fourier Transforms	325
10.1 2-D Fourier Transforms	325
10.1.1 2-D Fourier Synthesis	326
10.2 Spectra of Separable 2-D Functions	327
10.2.1 Fourier Transforms of Separable Functions	328
10.2.2 Fourier Transform of $S[x, y]$	328
10.2.3 Fourier Transform of $S[x - x_0, y - y_0]$	330
10.2.4 Fourier Transform of $RECT[x, y]$	332
10.2.5 Fourier Transform of $TRI[x, y]$	332
10.2.6 Fourier Transform of $GAUS[x, y]$	332
10.2.7 Fourier Transform of $STEP[x] \cdot STEP[y]$	334
10.2.8 Theorems of Spectra of Separable Functions	334
10.2.9 Superpositions of 2-D Separable Functions	335
10.3 Theorems of 2-D Fourier Transforms	335
10.3.1 2-D "Transform-of-a-Transform" Theorem	336
10.3.2 2-D Scaling Theorem	336
10.3.3 2-D Shift Theorem	336
10.3.4 2-D Filter Theorem	337
10.3.5 2-D Derivative Theorem	338

10.3.6 Spectra of Rotated 2-D Functions	340
10.3.7 Transforms of 2-D Line Delta and Cross Functions	341
Problems	345
11 Spectra of Circular Functions	347
11.1 The Hankel Transform	347
11.1.1 Hankel Transform of Dirac Delta Function	351
11.2 Inverse Hankel Transform	353
11.3 Theorems of Hankel Transforms	354
11.3.1 Scaling Theorem	354
11.3.2 Shift Theorem	354
11.3.3 Central-Ordinate Theorem	354
11.3.4 Filter and Crosscorrelation Theorems	355
11.3.5 "Transform-of-a-Transform" Theorem	355
11.3.6 Derivative Theorem	355
11.3.7 Laplacian of Circularly Symmetric Function	356
11.4 Hankel Transforms of Special Functions	356
11.4.1 Hankel Transform of $J_0(27r\rho)$	356
11.4.2 Hankel Transform of $CYL(r)$	358
11.4.3 Hankel Transform of r^{-2}	360
11.4.4 Hankel Transforms from 2-D Fourier Transforms	361
11.4.5 Hankel Transform of $r^2 GAUS(r)$	363
11.4.6 Hankel Transform of $CTRI(r)$	364
11.5 Appendix: Derivations of Equations (11.12) and (11.14)	365
Problems	369
12 The Radon Transform	371
12.1 Line-Integral Projections onto Radial Axes	371
12.1.1 Radon Transform of Dirac Delta Function	377
12.1.2 Radon Transform of Arbitrary Function	379
12.2 Radon Transforms of Special Functions	380
12.2.1 Cylinder Function $CYL(r)$	380
12.2.2 Ring Delta Function $\delta(r - r_0)$	382
12.2.3 Rectangle Function $RECT[x, y]$	384
12.2.4 Corral Function $COR[x, y]$	385
12.3 Theorems of the Radon Transform	387
12.3.1 Radon Transform of a Superposition	387
12.3.2 Radon Transform of Scaled Function	388
12.3.3 Radon Transform of Translated Function	389
12.3.4 Central-Slice Theorem	389
12.3.5 Filter Theorem of the Radon Transform	390
12.4 Inverse Radon Transform	391
12.4.1 Recovery of Dirac Delta Function from Projections	392
12.4.2 Summation of Projections over Azimuths	398
12.5 Central-Slice Transform	402
12.5.1 Radial "Slices" of $f[x, y]$	402
12.5.2 Central-Slice Transforms of Special Functions	403
12.5.3 Inverse Central-Slice Transform	409
12.6 Three Transforms of Four Functions	410
12.7 Fourier and Radon Transforms of Images	419
Problems	420

13 Approximations to Fourier Transforms	421
13.1 Moment Theorem	421
13.1.1 First Moment — Centroid	424
13.1.2 Second Moment — Moment of Inertia	424
13.1.3 Central Moments — Variance	425
13.1.4 Evaluation of 1-D Spectra from Moments	427
13.1.5 Spectra of 1-D Superchirps via Moments	431
13.1.6 2-D Moment Theorem	433
13.1.7 Moments of Circularly Symmetric Functions	435
13.2 1-D Spectra via Method of Stationary Phase	436
13.2.1 Examples of Spectra via Stationary Phase	440
13.3 Central-Limit Theorem	452
13.4 Width Metrics and Uncertainty Relations	454
13.4.1 Equivalent Width	454
13.4.2 Uncertainty Relation for Equivalent Width	455
13.4.3 Variance as a Measure of Width	455
Problems	457
14 Discrete Systems, Sampling, and Quantization	459
14.1 Ideal Sampling	460
14.1.1 Ideal Sampling of 2-D Functions	461
14.1.2 Is Sampling a Linear Operation?	462
14.1.3 Is the Sampling Operation Shift Invariant?	462
14.1.4 Aliasing Artifacts	465
14.1.5 Operations Similar to Ideal Sampling	467
14.2 Ideal Sampling of Special Functions	467
14.2.1 Ideal Sampling of $\delta[x]$ and $COMB[x]$	470
14.3 Interpolation of Sampled Functions	472
14.3.1 Examples of Interpolation	478
14.4 Whittaker—Shannon Sampling Theorem	479
14.5 Aliasing and Interpolation	480
14.5.1 Frequency Recovered from Aliased Samples	480
14.5.2 "Unwrapping" the Phase of Sampled Functions	482
14.6 "Prefiltering" to Prevent Aliasing	483
14.6.1 Prefiltered Images Recovered from Samples	484
14.6.2 Sampling and Reconstruction of Audio Signals	485
14.7 Realistic Sampling	486
14.8 Realistic Interpolation	491
14.8.1 Ideal Interpolator for Compact Functions	491
14.8.2 Finite-Support Interpolators in Space Domain	491
14.8.3 Realistic Frequency-Domain Interpolators	495
14.9 Quantization	500
14.9.1 Quantization "Noise"	503
14.9.2 SNR of Quantization	505
14.9.3 Quantizers with Memory — "Error Diffusion"	507
14.10 Discrete Convolution	507
Problems	509
15 Discrete Fourier Transforms	511
15.1 Inverse of the Infinite-Support DFT	513
15.2 DFT over Finite Interval	514
15.2.1 Finite DFT of $f[x] = l[x]$	522

15.2.2	Scale Factor in DFT	524
15.2.3	Finite DFT of Discrete Dirac Delta Function	526
15.2.4	Summary of Finite DFT	526
15.3	Fourier Series Derived from Fourier Transform	527
15.4	Efficient Evaluation of the Finite DFT	529
15.4.1	DFT of Two Samples — The "Butterfly"	530
15.4.2	DFT of Three Samples	531
15.4.3	DFT of Four Samples	532
15.4.4	DFT of Six Samples	532
15.4.5	DFT of Eight Samples	533
15.4.6	Complex Matrix for Computing 1-D DFT	534
15.5	Practical Considerations for DFT and FFT	534
15.5.1	Computational Intensity	534
15.5.2	"Centered" versus "Uncentered" Arrays	536
15.5.3	Units of Measure in the Two Domains	538
15.5.4	Ensuring Periodicity of Arrays — Data "Windows"	539
15.5.5	A Garden of 1-D FFT Windows	545
15.5.6	Undersampling and Aliasing	551
15.5.7	Phase	554
15.5.8	Zero Padding	554
15.5.9	Discrete Convolution and the Filter Theorem	555
15.5.10	Discrete Transforms of Quantized Functions	559
15.5.11	Parseval's Theorem for DFT	560
15.5.12	Scaling Theorem for Sampled Functions	562
15.6	FFTs of 2-D Arrays	563
15.6.1	Interpretation of 2-D FFTs	564
15.6.2	2-D Hann Window	567
15.7	Discrete Cosine Transform	567
	Problems	571
16	Magnitude Filtering	573
16.1	Classes of Filters	574
16.1.1	Magnitude Filters	574
16.1.2	Phase ("Allpass") Filters	575
16.2	Eigenfunctions of Convolution	576
16.3	Power Transmission of Filters	577
16.4	Lowpass Filters	579
16.4.1	1-D Test Object	581
16.4.2	Ideal 1-D Lowpass Filter	581
16.4.3	1-D Uniform Averager	581
16.4.4	2-D Lowpass Filters	583
16.5	Highpass Filters	585
16.5.1	Ideal 1-D Highpass Filter	585
16.5.2	1-D Differentiators	586
16.5.3	2-D Differentiators	587
16.5.4	High-Frequency Boost Filters — Image Sharpeners	588
16.6	Bandpass Filters	589
16.7	Fourier Transform as a Bandpass Filter	594
16.8	Bandboost and Bandstop Filters	596
16.9	Wavelet Transform	599
16.9.1	Tiling of Frequency Domain with Orthogonal Wavelets	600

16.9.2 Example of Wavelet Decomposition	602
Problems	602
17 Allpass (Phase) Filters	603
17.1 Power-Series Expansion for Allpass Filters	604
17.2 Constant-Phase Allpass Filter	605
17.3 Linear-Phase Allpass Filter	606
17.4 Quadratic-Phase Filter	608
17.4.1 Impulse Response and Transfer Function	608
17.4.2 Scaling of Quadratic-Phase Transfer Function	612
17.4.3 Limiting Behavior of the Quadratic-Phase Allpass Filter	615
17.4.4 Impulse Response of Allpass Filters of Order 0, 1, 2	615
17.5 Allpass Filters with Higher-Order Phase	615
17.5.1 Odd-Order Allpass Filters with $n > 3$	618
17.5.2 Even-Order Allpass Filters with $n > 4$	619
17.6 Allpass Random-Phase Filter	619
17.6.1 Information Recovery after Random-Phase Filtering	626
17.7 Relative Importance of Magnitude and Phase	626
17.8 Imaging of Phase Objects	628
17.9 Chirp Fourier Transform	632
17.9.1 1-D "M—C—M" Chirp Fourier Transform	632
17.9.2 1-D "C—M—C" Chirp Fourier Transform	634
17.9.3 M—C—M and C—M—C with Opposite-Sign Chirps	637
17.9.4 2-D Chirp Fourier Transform	638
17.9.5 Optical Correlator	638
17.9.6 Optical Chirp Fourier Transformer	641
Problems	645
18 Magnitude—Phase Filters	647
18.1 Transfer Functions of Three Operations	648
18.1.1 Identity Operator	648
18.1.2 Differentiation	648
18.1.3 Integration	650
18.2 Fourier Transform of Ramp Function	653
18.3 Causal Filters	654
18.4 Damped Harmonic Oscillator	658
18.5 Mixed Filters with Linear or Random Phase	661
18.6 Mixed Filter with Quadratic Phase	661
Problems	666
19 Applications of Linear Filters	667
19.1 Linear Filters for the Imaging Tasks	667
19.2 Deconvolution — "Inverse Filtering"	669
19.2.1 Conditions for Exact Recovery via Inverse Filtering	671
19.2.2 Inverse Filter for Uniform Averager	672
19.2.3 Inverse Filter for Ideal Lowpass Filter	675
19.2.4 Inverse Filter for Decaying Exponential	678
19.3 Optimum Estimators for Signals in Noise	679
19.3.1 Wiener Filter	680
19.3.2 Wiener Filter Example	688
19.3.3 Wiener—Helstrom Filter	689

19.3.4 Wiener—Helstrom Filter Example	693
19.3.5 Constrained Least-Squares Filter	695
19.4 Detection of Known Signals — Matched Filter	696
19.4.1 Inputs for Matched Filters	701
19.5 Analogies of Inverse and Matched Filters	703
19.5.1 Wiener and Wiener—Helstrom "Matched" Filter	706
19.6 Approximations to Reciprocal Filters	708
19.6.1 Small-Order Approximations of Reciprocal Filters	711
19.6.2 Examples of Approximate Reciprocal Filters	713
19.7 Inverse Filtering of Shift-Variant Blur	719
Problems	720
20 Filtering in Discrete Systems	723
20.1 Translation, Leakage, and Interpolation	724
20.1.1 1-D Translation	724
20.1.2 2-D Translation	726
20.2 Averaging Operators — Lowpass Filters	728
20.2.1 1-D Averagers	728
20.2.2 2-D Averagers	730
20.3 Differencing Operators — Highpass Filters	731
20.3.1 1-D Derivative	731
20.3.2 2-D Derivative Operators	732
20.3.3 1-D Antisymmetric Differentiation Kernel	734
20.3.4 Second Derivative	734
20.3.5 2-D Second Derivative	736
20.3.6 Laplacian	737
20.4 Discrete Sharpening Operators	740
20.4.1 1-D Sharpeners	740
20.4.2 2-D Sharpening Operators	742
20.5 2-D Gradient	743
20.6 Pattern Matching	744
20.6.1 Normalization of Contrast of Detected Features	747
20.6.2 Amplified Discrete Matched Filters	748
20.7 Approximate Discrete Reciprocal Filters	749
20.7.1 Derivative	749
Problems	751
21 Optical Imaging in Monochromatic Light	753
21.1 Imaging Systems Based on Ray Optics Model	754
21.1.1 Seemingly "Plausible" Models of Light in Imaging	754
21.1.2 Imaging Systems Based on Ray "Selection" by Absorption	758
21.1.3 Imaging System that Selects and Reflects Rays	760
21.1.4 Imaging Systems Based on Refracting Rays	761
21.1.5 Model of Imaging Systems	761
21.2 Mathematical Model of Light Propagation	762
21.2.1 Wave Description of Light	762
21.2.2 Irradiance	765
21.2.3 Propagation of Light	765
21.2.4 Examples of Fresnel Diffraction	772
21.3 Fraunhofer Diffraction	783
21.3.1 Examples of Fraunhofer Diffraction	785

21.4 Imaging System based on Fraunhofer Diffraction	790
21.5 Transmissive Optical Elements	792
21.5.1 Optical Elements with Constant or Linear Phase	793
21.5.2 Lenses with Spherical Surfaces	794
21.6 Monochromatic Optical Systems	796
21.6.1 Single Positive Lens with $z_i \gg O$	796
21.6.2 Single-Lens System, Fresnel Description of Both Propagations .	799
21.6.3 Amplitude Distribution at Image Point	803
21.6.4 Shift-Invariant Description of Optical Imaging	806
21.6.5 Examples of Single-Lens Imaging Systems	807
21.7 Shift-Variant Imaging Systems	811
21.7.1 Response of System at "Nonimage" Point	811
21.7.2 Chirp Fourier Transform and Fraunhofer Diffraction	816
Problems	819
22 Incoherent Optical Imaging Systems	823
22.1 Coherence	823
22.1.1 Optical Interference	823
22.1.2 Spatial Coherence	828
22.2 Polychromatic Source — Temporal Coherence	838
22.2.1 Coherence Volume	842
22.3 Imaging in Incoherent Light	842
22.4 System Function in Incoherent Light	845
22.4.1 Incoherent MTF	846
22.4.2 Comparison of Coherent and Incoherent Imaging	847
Problems	853
23 Holography	855
23.1 Fraunhofer Holography	856
23.1.1 Two Points: Object and Reference	856
23.1.2 Multiple Object Points	862
23.1.3 Fraunhofer Hologram of Extended Object	864
23.1.4 Nonlinear Fraunhofer Hologram of Extended Object	866
23.2 Holography in Fresnel Diffraction Region	867
23.2.1 Object and Reference Sources in Same Plane	868
23.2.2 Reconstruction of Virtual Image from Hologram with Compact Support	872
23.2.3 Reconstruction of Real Image: $z_2 > O$	872
23.2.4 Object and Reference Sources in Different Planes	873
23.2.5 Reconstruction of Point Object	878
23.2.6 Extended Object and Planar Reference Wave	882
23.2.7 Interpretation of Fresnel Hologram as Lens	883
23.2.8 Reconstruction of Real Image of 3-D Extended Object	885
23.3 Computer-Generated Holography	885
23.3.1 CGH in the Fraunhofer Diffraction Region	886
23.3.2 Examples of Cell CGHs	890
23.3.3 2-D Lohmann Holograms	894
23.3.4 Error-Diffused Quantization	895
23.4 Matched Filtering with Cell-Type CGH	898
23.5 Synthetic-Aperture Radar (SAR)	900
23.5.1 Range Resolution	904
23.5.2 Azimuthal Resolution	906

23.5.3 SAR System Architecture	907
Problems	914
References	917
Index	921