

CONTENTS

Preface	xvii
1 Introduction	1
1.1 Optics, Information, and Communication	1
1.2 The Book	2
2 Analysis of Two-Dimensional Signals and Systems	4
2.1 Fourier Analysis in Two Dimensions	5
2.1.1 Definition and Existence Conditions / 2.1.2 The Fourier Transform as a Decomposition / 2.1.3 Fourier Transform Theorems / 2.1.4 Separable Functions / 2.1.5 Functions with Circular Symmetry: Fourier-Bessel Transforms / 2.1.6 Some Frequently Used Functions and Some Useful Fourier Transform Pairs	
2.2 Local Spatial Frequency and Space-Frequency Localization	16
2.3 Linear Systems	19
2.3.1 Linearity and the Superposition Integral / 2.3.2 Invariant Linear Systems: Transfer Functions	
2.4 Two-Dimensional Sampling Theory	22
2.4.1 The Whittaker-Shannon Sampling Theorem / 2.4.2 Space-Bandwidth Product	
Problems—Chapter 2	27
3 Foundations of Scalar Diffraction Theory	32
3.1 Historical Introduction	32
3.2 From a Vector to a Scalar Theory	36
3.3 Some Mathematical Preliminaries	38
3.3.1 The Helmholtz Equation / 3.3.2 Green's Theorem / 3.3.3 The Integral Theorem of Helmholtz and Kirchhoff	
3.4 The Kirchhoff Formulation of Diffraction by a Planar Screen	42
3.4.1 Application of the Integral Theorem / 3.4.2 The Kirchhoff Boundary Conditions / 3.4.3 The Fresnel-Kirchhoff Diffraction Formula	
3.5 The Rayleigh-Sommerfeld Formulation of Diffraction	46
3.5.1 Choice of Alternative Green's Functions / 3.5.2 The Rayleigh-Sommerfeld Diffraction Formula	

3.6	Comparison of the Kirchhoff and Rayleigh-Sommerfeld Theories	50
3.7	Further Discussion of the Huygens-Fresnel Principle	52
3.8	Generalization to Nonmonochromatic Waves	53
3.9	Diffraction at Boundaries	54
3.10	The Angular Spectrum of Plane Waves	55
	3.10.1 <i>The Angular Spectrum and Its Physical Interpretation /</i>	
	3.10.2 <i>Propagation of the Angular Spectrum /</i> 3.10.3 <i>Effects of a Diffracting Aperture on the Angular Spectrum /</i>	
	3.10.4 <i>The Propagation Phenomenon as a Linear Spatial Filter</i>	
	Problems—Chapter 3	61
4	Fresnel and Fraunhofer Diffraction	63
4.1	Background	63
	4.1.1 <i>The Intensity of a Wave Field /</i> 4.1.2 <i>The Huygens-Fresnel Principle in Rectangular Coordinates</i>	
4.2	The Fresnel Approximation	66
	4.2.1 <i>Positive vs. Negative Phases /</i> 4.2.2 <i>Accuracy of the Fresnel Approximation /</i> 4.2.3 <i>The Fresnel Approximation and the Angular Spectrum /</i> 4.2.4 <i>Fresnel Diffraction Between Confocal Spherical Surfaces</i>	
4.3	The Fraunhofer Approximation	73
4.4	Examples of Fraunhofer Diffraction Patterns	75
	4.4.1 <i>Rectangular Aperture /</i> 4.4.2 <i>Circular Aperture /</i> 4.4.3 <i>Thin Sinusoidal Amplitude Grating /</i> 4.4.4 <i>Thin Sinusoidal Phase Grating</i>	
4.5	Examples of Fresnel Diffraction Calculations	83
	4.5.1 <i>Fresnel Diffraction by a Square Aperture /</i> 4.5.2 <i>Fresnel Diffraction by a Sinusoidal Amplitude Grating—Talbot Images</i>	
	Problems—Chapter 4	90
5	Wave-Optics Analysis of Coherent Optical Systems	96
5.1	A Thin Lens as a Phase Transformation	96
	5.1.1 <i>The Thickness Function /</i> 5.1.2 <i>The Paraxial Approximation /</i> 5.1.3 <i>The Phase Transformation and Its Physical Meaning</i>	
5.2	Fourier Transforming Properties of Lenses	101
	5.2.1 <i>Input Placed Against the Lens /</i> 5.2.2 <i>Input Placed in Front of the Lens /</i> 5.2.3 <i>Input Placed Behind the Lens /</i> 5.2.4 <i>Example of an Optical Fourier Transform</i>	

5.3	Image Formation: Monochromatic Illumination	108
	<i>5.3.1 The Impulse Response of a Positive Lens / 5.3.2 Eliminating Quadratic Phase Factors: The Lens Law / 5.3.3 The Relation Between Object and Image</i>	
5.4	Analysis of Complex Coherent Optical Systems	114
	<i>5.4.1 An Operator Notation / 5.4.2 Application of the Operator Approach to Some Optical Systems</i>	
	Problems—Chapter 5	120
6	Frequency Analysis of Optical Imaging Systems	126
6.1	Generalized Treatment of Imaging Systems	127
	<i>6.1.1 A Generalized Model / 6.1.2 Effects of Diffraction on the Image / 6.1.3 Polychromatic Illumination: The Coherent and Incoherent Cases</i>	
6.2	Frequency Response for Diffraction-Limited Coherent Imaging	134
	<i>6.2.1 The Amplitude Transfer Function / 6.2.2 Examples of Amplitude Transfer Functions</i>	
6.3	Frequency Response for Diffraction-Limited Incoherent Imaging	137
	<i>6.3.1 The Optical Transfer Function / 6.3.2 General Properties of the OTF / 6.3.3 The OTF of an Aberration-Free System / 6.3.4 Examples of Diffraction-Limited OTFs</i>	
6.4	Aberrations and Their Effects on Frequency Response	145
	<i>6.4.1 The Generalized Pupil Function / 6.4.2 Effects of Aberrations on the Amplitude Transfer Function / 6.4.3 Effects of Aberrations on the OTF / 6.4.4 Example of a Simple Aberration: A Focusing Error / 6.4.5 Apodization and Its Effects on Frequency Response</i>	
6.5	Comparison of Coherent and Incoherent Imaging	154
	<i>6.5.1 Frequency Spectrum of the Image Intensity / 6.5.2 Two-Point Resolution / 6.5.3 Other Effects</i>	
6.6	Resolution Beyond the Classical Diffraction Limit	160
	<i>6.6.1 Underlying Mathematical Fundamentals / 6.6.2 Intuitive Explanation of Bandwidth Extrapolation / 6.6.3 An Extrapolation Method Based on the Sampling Theorem / 6.6.4 An Iterative Extrapolation Method / 6.6.5 Practical Limitations</i>	
	Problems—Chapter 6	165
7	Wavefront Modulation	172
7.1	Wavefront Modulation with Photographic Film	173
	<i>7.1.1 The Physical Processes of Exposure, Development, and Fixing / 7.1.2 Definition of Terms / 7.1.3 Film in an Incoherent</i>	

	<i>Optical System / 7.1.4 Film in a Coherent Optical System / 7.1.5 The Modulation Transfer Function / 7.1.6 Bleaching of Photographic Emulsions</i>	
7.2	Spatial Light Modulators	184
	<i>7.2.1 Properties of Liquid Crystals / 7.2.2 Spatial Light Modulators Based on Liquid Crystals / 7.2.3 Magneto-Optic Spatial Light Modulators / 7.2.4 Deformable Mirror Spatial Light Modulators / 7.2.5 Multiple Quantum Well Spatial Light Modulators / 7.2.6 Acousto-Optic Spatial Light Modulators</i>	
7.3	Diffraction Optical Elements	209
	<i>7.3.1 Binary Optics / 7.3.2 Other Types of Diffraction Optics / 7.3.3 A Word of Caution</i>	
	Problems—Chapter 7	215
8	Analog Optical Information Processing	217
8.1	Historical Background	218
	<i>8.1.1 The Abbe-Porter Experiments / 8.1.2 The Zernike Phase-Contrast Microscope / 8.1.3 Improvement of Photographs: Maréchal / 8.1.4 The Emergence of a Communications Viewpoint / 8.1.5 Application of Coherent Optics to More General Data Processing</i>	
8.2	Incoherent Image Processing Systems	224
	<i>8.2.1 Systems Based on Geometrical Optics / 8.2.2 Systems That Incorporate the Effects of Diffraction</i>	
8.3	Coherent Optical Information Processing Systems	232
	<i>8.3.1 Coherent System Architectures / 8.3.2 Constraints on Filter Realization</i>	
8.4	The VanderLugt Filter	237
	<i>8.4.1 Synthesis of the Frequency-Plane Mask / 8.4.2 Processing the Input Data / 8.4.3 Advantages of the VanderLugt Filter</i>	
8.5	The Joint Transform Correlator	243
8.6	Application to Character Recognition	246
	<i>8.6.1 The Matched Filter / 8.6.2 A Character-Recognition Problem / 8.6.3 Optical Synthesis of a Character-Recognition Machine / 8.6.4 Sensitivity to Scale Size and Rotation</i>	
8.7	Optical Approaches to Invariant Pattern Recognition	252
	<i>8.7.1 Mellin Correlators / 8.7.2 Circular Harmonic Correlation / 8.7.3 Synthetic Discriminant Functions</i>	
8.8	Image Restoration	257
	<i>8.8.1 The Inverse Filter / 8.8.2 The Wiener Filter, or the Least-Mean-Square-Error Filter / 8.8.3 Filter Realization</i>	
8.9	Processing Synthetic-Aperture Radar (SAR) Data	264
	<i>8.9.1 Formation of the Synthetic Aperture / 8.9.2 The Collected Data and the Recording Format / 8.9.3 Focal Properties of the</i>	

	<i>Film Transparency / 8.9.4 Forming a Two-Dimensional Image / 8.9.5 The Tilted Plane Processor</i>	
8.10	Acousto-Optic Signal Processing Systems	276
	<i>8.10.1 Bragg Cell Spectrum Analyzer / 8.10.2 Space-Integrating Correlator / 8.10.3 Time-Integrating Correlator / 8.10.4 Other Acousto-Optic Signal Processing Architectures</i>	
8.11	Discrete Analog Optical Processors	282
	<i>8.11.1 Discrete Representation of Signals and Systems / 8.11.2 A Serial Matrix-Vector Multiplier / 8.11.3 A Parallel Incoherent Matrix-Vector Multiplier / 8.11.4 An Outer Product Processor / 8.11.5 Other Discrete Processing Architectures / 8.11.6 Methods for Handling Bipolar and Complex Data</i>	
	Problems—Chapter 8	290
9	Holography	295
9.1	Historical Introduction	295
9.2	The Wavefront Reconstruction Problem	296
	<i>9.2.1 Recording Amplitude and Phase / 9.2.2 The Recording Medium / 9.2.3 Reconstruction of the Original Wavefront / 9.2.4 Linearity of the Holographic Process / 9.2.5 Image Formation by Holography</i>	
9.3	The Gabor Hologram	302
	<i>9.3.1 Origin of the Reference Wave / 9.3.2 The Twin Images / 9.3.3 Limitations of the Gabor Hologram</i>	
9.4	The Leith-Upatnieks Hologram	304
	<i>9.4.1 Recording the Hologram / 9.4.2 Obtaining the Reconstructed Images / 9.4.3 The Minimum Reference Angle / 9.4.4 Holography of Three-Dimensional Scenes / 9.4.5 Practical Problems in Holography</i>	
9.5	Image Locations and Magnification	314
	<i>9.5.1 Image Locations / 9.5.2 Axial and Transverse Magnifications / 9.5.3 An Example</i>	
9.6	Some Different Types of Holograms	319
	<i>9.6.1 Fresnel, Fraunhofer, Image, and Fourier Holograms / 9.6.2 Transmission and Reflection Holograms / 9.6.3 Holographic Stereograms / 9.6.4 Rainbow Holograms / 9.6.5 Multiplex Holograms / 9.6.6 Embossed Holograms</i>	
9.7	Thick Holograms	329
	<i>9.7.1 Recording a Volume Holographic Grating / 9.7.2 Reconstructing Wavefronts from a Volume Grating / 9.7.3 Fringe Orientations for More Complex Recording Geometries / 9.7.4 Gratings of Finite Size / 9.7.5 Diffraction Efficiency-Coupled Mode Theory</i>	

9.8	Recording Materials	346
	<i>9.8.1 Silver Halide Emulsions / 9.8.2 Photopolymer Films / 9.8.3 Dichromated Gelatin / 9.8.4 Photorefractive Materials</i>	
9.9	Computer-Generated Holograms	351
	<i>9.9.1 The Sampling Problem / 9.9.2 The Computational Problem / 9.9.3 The Representational Problem</i>	
9.10	Degradations of Holographic Images	363
	<i>9.10.1 Effects of Film MTF / 9.10.2 Effects of Film Nonlinearities / 9.10.3 Effects of Film-Grain Noise / 9.10.4 Speckle Noise</i>	
9.11	Holography with Spatially Incoherent Light	369
9.12	Applications of Holography	372
	<i>9.12.1 Microscopy and High-Resolution Volume Imagery / 9.12.2 Interferometry / 9.12.3 Imaging Through Distorting Media / 9.12.4 Holographic Data Storage / 9.12.5 Holographic Weights for Artificial Neural Networks / 9.12.6 Other Applications</i>	
	Problems—Chapter 9	388
A	Delta Functions and Fourier Transform Theorems	393
A.1	Delta Functions	393
A.2	Derivation of Fourier Transform Theorems	395
B	Introduction to Paraxial Geometrical Optics	401
B.1	The Domain of Geometrical Optics	401
B.2	Refraction, Snell's Law, and the Paraxial Approximation	403
B.3	The Ray-Transfer Matrix	404
B.4	Conjugate Planes, Focal Planes, and Principal Planes	407
B.5	Entrance and Exit Pupils	411
C	Polarization and Jones Matrices	415
C.1	Definition of the Jones Matrix	415
C.2	Examples of Simple Polarization Transformations	417
C.3	Reflective Polarization Devices	418
	Bibliography	421
	Index	433