

Robert J. Marks II
Editor

Advanced Topics in Shannon Sampling and Interpolation Theory

Springer-Verlag

Robert J. Marks II

Editor

Advanced Topics in
Shannon Sampling and
Interpolation Theory

With 91 Figures

Springer-Verlag

New York Berlin Heidelberg London Paris

Springer Texts in Electrical Engineering

Multivariable Feedback Systems

F.M. Callier/C.A. Desoer

Linear Programming

M. Sakarovitch

Introduction to Random Processes

E. Wong

Stochastic Processes in Engineering Systems

E. Wong/B. Hajek

Introduction to Probability

J.B. Thomas

Elements of Detection and Signal Design

C.L. Weber

An Introduction to Communication Theory and Systems

J.B. Thomas

Signal Detection in Non-Gaussian Noise

S.A. Kassam

An Introduction to Signal Detection and Estimation

H.V. Poor

Introduction to Shannon Sampling and Interpolation Theory

R.J. Marks II

Random Point Processes in Time and Space, 2nd Edition

D.L. Snyder/M.I. Miller

Linear System Theory

F.M. Callier/C.A. Desoer

Advanced Topics in Shannon Sampling and Interpolation Theory

R.J. Marks II (ed.)

Springer Texts in Electrical Engineering

Multivariable Feedback Systems

F.M. Callier/C.A. Desoer

Linear Programming

M. Sakarovitch

Introduction to Random Processes

E. Wong

Stochastic Processes in Engineering Systems

E. Wong/B. Hajek

Introduction to Probability

J.B. Thomas

Elements of Detection and Signal Design

C.L. Weber

An Introduction to Communication Theory and Systems

J.B. Thomas

Signal Detection in Non-Gaussian Noise

S.A. Kassam

An Introduction to Signal Detection and Estimation

H.V. Poor

Introduction to Shannon Sampling and Interpolation Theory

R.J. Marks II

Random Point Processes in Time and Space, 2nd Edition

D.L. Snyder/M.I. Miller

Linear System Theory

F.M. Callier/C.A. Desoer

Advanced Topics in Shannon Sampling and Interpolation Theory

R.J. Marks II (ed.)

Contents

Acknowledgments	v
Contributors	xiii
1 Gabor's Signal Expansion and Its Relation to Sampling of the Sliding-Window Spectrum	1
<i>Martin J. Bastiaans</i>	
1.1 Introduction	1
1.2 Sliding-Window Spectrum	4
1.2.1 Inversion Formulas	5
1.2.2 Space and Frequency Shift	6
1.2.3 Some Integrals Concerning the Sliding-Window Spectrum	6
1.2.4 Discrete-Time Signals	6
1.3 Sampling Theorem for the Sliding-Window Spectrum	7
1.3.1 Discrete-Time Signals	11
1.4 Examples of Window Functions	12
1.4.1 Gaussian Window Function	14
1.4.2 Discrete-Time Signals	15
1.5 Gabor's Signal Expansion	17
1.5.1 Discrete-Time Signals	21
1.6 Examples of Elementary Signals	21
1.6.1 Rect Elementary Signal	22
1.6.2 Sinc Elementary Signal	22
1.6.3 Gaussian Elementary Signal	22
1.6.4 Discrete-Time Signals	25
1.7 Degrees of Freedom of a Signal	27
1.8 Optical Generation of Gabor's Expansion Coefficients for Rastered Signals	31
1.9 Conclusion	34
2 Sampling in Optics	37
<i>Franco Gori</i>	
2.1 Introduction	37

2.2	Historical Background	39
2.3	The von Laue Analysis	40
2.4	Degrees of Freedom of an Image	42
2.4.1	Use of the Sampling Theorem	44
2.4.2	Some Objections	47
2.4.3	The Eigenfunction Technique	49
2.4.4	The Gerchberg Method	55
2.5	Superresolving Pupils	59
2.5.1	Singular Value Analysis	61
2.5.2	Incoherent Imaging	64
2.5.3	Survey of Extensions	66
2.6	Fresnel Sampling	67
2.7	Exponential Sampling	70
2.8	Partially Coherent Fields	76
2.9	Optical Processing	78
2.10	Conclusion	83
3	A Multidimensional Extension of Papoulis' Generalized Sampling Expansion with the Application in Minimum Density Sampling	85
<i>Kwan F. Cheung</i>		
PART I: A MULTIDIMENSIONAL EXTENSION OF PAPOULIS' GENERALIZED SAMPLING EXPANSION		85
3.1	Introduction	85
3.2	GSE Formulation	86
3.3	M-D Extension	89
3.3.1	M-D Sampling Theorem	89
3.3.2	M-D GSE Formulation	92
3.3.3	Examples	95
3.4	Extension Generalization	100
3.5	Conclusion	102
PART II: SAMPLING MULTIDIMENSIONAL BAND-LIMITED FUNCTIONS AT MINIMUM DENSITIES		102
3.6	Sample Interdependency	103
3.7	Sampling Density Reduction Using M-D GSE	104
3.7.1	Sampling Decimation	107
3.7.2	A Second Formulation for Sampling Decimation	110
3.8	Computational Complexity of the Two Formulations	114
3.8.1	Gram-Schmidt Searching Algorithm	115
3.9	Sampling at the Minimum Density	117
3.10	Discussion	118
3.11	Conclusion	119

4 Nonuniform Sampling	121
<i>Farokh Marvasti</i>	
4.1 Preliminary Discussions	121
4.2 General Nonuniform Sampling Theorems	122
4.2.1 Lagrange Interpolation	123
4.2.2 Interpolation from Nonuniform Samples of a Signal and Its Derivatives	131
4.2.3 Nonuniform Sampling for Nonband-Limited Signals	132
4.2.4 Jittered Sampling	133
4.2.5 Past Sampling	134
4.2.6 Stability of Nonuniform Sampling Interpolation	135
4.2.7 Interpolation Viewed as a Time Varying System	136
4.2.8 Random Sampling	138
4.3 Spectral Analysis of Nonuniform Samples and Signal Recovery	138
4.3.1 Extension of the Parseval Relationship to Nonuniform Samples	140
4.3.2 Estimating the Spectrum of Nonuniform Samples	142
4.3.3 Spectral Analysis of Random Sampling	144
4.4 Discussion on Reconstruction Methods	148
4.4.1 Signal Recovery Through Non-Linear Methods	148
4.4.2 Iterative Methods for Signal Recovery	148
5 Linear Prediction by Samples from the Past	157
<i>P.L. Butzer and R.L. Stens</i>	
5.1 Preliminaries	157
5.2 Prediction of Deterministic Signals	160
5.2.1 General Results	160
5.2.2 Specific Prediction Sums	166
5.2.3 An Inverse Result	174
5.2.4 Prediction of Derivatives $f^{(s)}$ by Samples of f	176
5.2.5 Round-Off and Time Jitter Errors	179
5.3 Prediction of Random Signals	180
5.3.1 Continuous and Differentiable Stochastic Processes	180
5.3.2 Prediction of Weak Sense Stationary Stochastic Processes	182
6 Polar, Spiral, and Generalized Sampling and Interpolation	185
<i>Henry Stark</i>	
6.1 Introduction	185
6.2 Sampling in Polar Coordinates	185
6.2.1 Sampling of Periodic Functions	185

6.2.2	A Formula for Interpolating from Samples on a Uniform Polar Lattice	188
6.2.3	Applications in Computer Tomography (CT)	189
6.3	Spiral Sampling	192
6.3.1	Linear Spiral Sampling Theorem	192
6.3.2	Reconstruction from Samples on Expanding Spirals	197
6.4	Reconstruction from Non-Uniform Samples by Convex Projections	199
6.4.1	The Method of Projections onto Convex Sets	199
6.4.2	Iterative Reconstruction by POCS	200
6.5	Experimental Results	204
6.5.1	Reconstruction of One-Dimensional Signals	204
6.5.2	Reconstruction of Images	205
6.6	Conclusions	206
	Appendix A	213
	A.1 Derivation of Projections onto Convex Sets C_i	213
	Appendix B	217
	B.1 Derivation of the Projection onto the Set $C_0 \equiv \cap_i C_i$	217

7 Error Analysis in Application of Generalizations of the Sampling Theorem 219

Abdul J. Jerri

FOREWORD: WELCOMED GENERAL SOURCES FOR THE SAMPLING THEOREMS		219
7.1	Introduction—Sampling Theorems	220
7.1.1	The Shannon Sampling Theorem—A Brief Introduction and History	220
7.1.2	The Generalized Transform Sampling Theorem	224
7.1.3	System Interpretation of the Sampling Theorems	228
7.1.4	Self-Truncating Sampling Series for Better Truncation Error Bound	233
7.1.5	A New Impulse Train—The Extended Poisson Sum Formula	239
7.2	Error Bounds of the Present Extension of the Sampling Theorem	249
7.2.1	The Aliasing Error Bound	249
7.2.2	The Truncation Error Bound	254
7.3	Applications	258
7.3.1	Optics—Integral Equations Representation for Circular Aperture	259
7.3.2	The Gibbs' Phenomena of the General Orthogonal Expansion—A Possible Remedy	261

7.3.3	Boundary-Value Problems	272
7.3.4	Other Applications and Suggested Extensions	274
Appendix A		287
A.1	Analysis of Gibbs' Phenomena	287
	Bibliography	299
	Index	357

Contributors

Martin J. Bastiaans Technische Universiteit Eindhoven, Faculteit Elektrotechniek, Postbus 513, 5600 MB Eindhoven, Netherlands.

P. L. Butzer Lehrstuhl A für Mathematik, RWTH Aachen Templergraben, D-5100 Aachen, Germany.

Kwan F. Cheung Department of Electrical and Electronic Engineering, The Hong Kong University of Science and Technology, Clear Way Bay, Kowloon, Hong Kong.

Franco Gori Dipartimento di Fisica - Università di Roma “La Sapienza”, Piazzale Aldo Moro, 2, I - 00185 Rome, Italy.

Abdul J. Jerri Department of Mathematics and Computer Science, Clarkson University, Potsdam, NY 13699, USA.

Robert J. Marks II Department of Electrical Engineering, University of Washington FT-10, Seattle, WA 98195, USA.

Farokh Marvasti Department of Electronic and Electrical Engineering, King's College London, University of London, Strand, London WC2R 2LS, England.

Henry Stark Department of Electrical and Computer Engineering, Illinois Institute of Technology, 3301 South Dearborn, Chicago, IL 60616, USA.

R. L. Stens Lehrstuhl A für Mathematik, RWTH Aachen Templergraben, D-5100 Aachen, Germany.