


DIFFRACTION, FOURIER OPTICS AND IMAGING


OKAN K. ERSOY

Wiley Series in Pure and Applied Optics • Bahaa E. A. Saleh, Series Editor

Contents

Preface	xiii
1. Diffraction, Fourier Optics and Imaging	1
1.1 Introduction	1
1.2 Examples of Emerging Applications with Growing Significance	2
1.2.1 Dense Wavelength Division Multiplexing/Demultiplexing (DWDM)	3
1.2.2 Optical and Microwave DWDM Systems	3
1.2.3 Diffractive and Subwavelength Optical Elements	3
1.2.4 Nanodiffractive Devices and Rigorous Diffraction Theory	4
1.2.5 Modern Imaging Techniques	4
2. Linear Systems and Transforms	6
2.1 Introduction	6
2.2 Linear Systems and Shift Invariance	7
2.3 Continuous-Space Fourier Transform	10
2.4 Existence of Fourier Transform	11
2.5 Properties of the Fourier Transform	12
2.6 Real Fourier Transform	18
2.7 Amplitude and Phase Spectra	20
2.8 Hankel Transforms	21
3. Fundamentals of Wave Propagation	25
3.1 Introduction	25
3.2 Waves	26
3.3 Electromagnetic Waves	31
3.4 Phasor Representation	33
3.5 Wave Equations in a Charge-Free Medium	34
3.6 Wave Equations in Phasor Representation in a Charge-Free Medium	36
3.7 Plane EM Waves	37
4. Scalar Diffraction Theory	41
4.1 Introduction	41
4.2 Helmholtz Equation	42

4.3	Angular Spectrum of Plane Waves	44
4.4	Fast Fourier Transform (FFT) Implementation of the Angular Spectrum of Plane Waves	47
4.5	The Kirchhoff Theory of Diffraction	53
4.5.1	Kirchhoff Theory of Diffraction	55
4.5.2	Fresnel–Kirchhoff Diffraction Formula	56
4.6	The Rayleigh–Sommerfeld Theory of Diffraction	57
4.6.1	The Kirchhoff Approximation	59
4.6.2	The Second Rayleigh–Sommerfeld Diffraction Formula	59
4.7	Another Derivation of the First Rayleigh–Sommerfeld Diffraction Integral	59
4.8	The Rayleigh–Sommerfeld Diffraction Integral For Nonmonochromatic Waves	61
5.	Fresnel and Fraunhofer Approximations	63
5.1	Introduction	63
5.2	Diffraction in the Fresnel Region	64
5.3	FFT Implementation of Fresnel Diffraction	72
5.4	Paraxial Wave Equation	73
5.5	Diffraction in the Fraunhofer Region	74
5.6	Diffraction Gratings	76
5.7	Fraunhofer Diffraction By a Sinusoidal Amplitude Grating	78
5.8	Fresnel Diffraction By a Sinusoidal Amplitude Grating	79
5.9	Fraunhofer Diffraction with a Sinusoidal Phase Grating	81
5.10	Diffraction Gratings Made of Slits	82
6.	Inverse Diffraction	84
6.1	Introduction	84
6.2	Inversion of the Fresnel and Fraunhofer Representations	84
6.3	Inversion of the Angular Spectrum Representation	85
6.4	Analysis	86
7.	Wide-Angle Near and Far Field Approximations for Scalar Diffraction	90
7.1	Introduction	90
7.2	A Review of Fresnel and Fraunhofer Approximations	91
7.3	The Radial Set of Approximations	93
7.4	Higher Order Improvements and Analysis	95
7.5	Inverse Diffraction and Iterative Optimization	96
7.6	Numerical Examples	97
7.7	More Accurate Approximations	110
7.8	Conclusions	111

8. Geometrical Optics	112
8.1 Introduction	112
8.2 Propagation of Rays	112
8.3 The Ray Equations	117
8.4 The Eikonal Equation	118
8.5 Local Spatial Frequencies and Rays	120
8.6 Matrix Representation of Meridional Rays	123
8.7 Thick Lenses	130
8.8 Entrance and Exit Pupils of an Optical System	132
9. Fourier Transforms and Imaging with Coherent Optical Systems	134
9.1 Introduction	134
9.2 Phase Transformation With a Thin Lens	134
9.3 Fourier Transforms With Lenses	136
9.3.1 Wave Field Incident on the Lens	136
9.3.2 Wave Field to the Left of the Lens	137
9.3.3 Wave Field to the Right of the Lens	138
9.4 Image Formation As 2-D Linear Filtering	139
9.4.1 The Effect of Finite Lens Aperture	141
9.5 Phase Contrast Microscopy	142
9.6 Scanning Confocal Microscopy	144
9.6.1 Image Formation	144
9.7 Operator Algebra for Complex Optical Systems	147
10. Imaging with Quasi-Monochromatic Waves	153
10.1 Introduction	153
10.2 Hilbert Transform	154
10.3 Analytic Signal	157
10.4 Analytic Signal Representation of a Nonmonochromatic Wave Field	161
10.5 Quasi-Monochromatic, Coherent, and Incoherent Waves	162
10.6 Diffraction Effects in a General Imaging System	162
10.7 Imaging With Quasi-Monochromatic Waves	164
10.7.1 Coherent Imaging	165
10.7.2 Incoherent Imaging	166
10.8 Frequency Response of a Diffraction-Limited Imaging System	166
10.8.1 Coherent Imaging System	166
10.8.2 Incoherent Imaging System	167
10.9 Computer Computation of the Optical Transfer Function	171
10.9.1 Practical Considerations	172
10.10 Aberrations	173
10.10.1 Zernike Polynomials	174

11. Optical Devices Based on Wave Modulation	177
11.1 Introduction	177
11.2 Photographic Films and Plates	177
11.3 Transmittance of Light by Film	179
11.4 Modulation Transfer Function	182
11.5 Bleaching	183
11.6 Diffractive Optics, Binary Optics, and Digital Optics	184
11.7 E-Beam Lithography	185
11.7.1 DOE Implementation	187
12. Wave Propagation in Inhomogeneous Media	188
12.1 Introduction	188
12.2 Helmholtz Equation For Inhomogeneous Media	189
12.3 Paraxial Wave Equation For Inhomogeneous Media	189
12.4 Beam Propagation Method	190
12.4.1 Wave Propagation in Homogeneous Medium with Index \bar{n}	191
12.4.2 The Virtual Lens Effect	192
12.5 Wave Propagation in a Directional Coupler	193
12.5.1 A Summary of Coupled Mode Theory	193
12.5.2 Comparison of Coupled Mode Theory and BPM Computations	194
13. Holography	198
13.1 Introduction	198
13.2 Coherent Wave Front Recording	199
13.2.1 Leith–Upatnieks Hologram	201
13.3 Types of Holograms	202
13.3.1 Fresnel and Fraunhofer Holograms	203
13.3.2 Image and Fourier Holograms	203
13.3.3 Volume Holograms	203
13.3.4 Embossed Holograms	205
13.4 Computer Simulation of Holographic Reconstruction	205
13.5 Analysis of Holographic Imaging and Magnification	206
13.6 Aberrations	210
14. Apodization, Superresolution, and Recovery of Missing Information	212
14.1 Introduction	212
14.2 Apodization	213
14.2.1 Discrete-Time Windows	215
14.3 Two-Point Resolution and Recovery of Signals	217
14.4 Contractions	219
14.4.1 Contraction Mapping Theorem	220

14.5	An Iterative Method of Contractions for Signal Recovery	221
14.6	Iterative Constrained Deconvolution	223
14.7	Method of Projections	225
14.8	Method of Projections onto Convex Sets	227
14.9	Gerchberg–Papoulis (GP) Algorithm	229
14.10	Other POCS Algorithms	229
14.11	Restoration From Phase	230
14.12	Reconstruction From a Discretized Phase Function by Using the DFT	232
14.13	Generalized Projections	234
14.14	Restoration From Magnitude	235
14.14.1	Traps and Tunnels	237
14.15	Image Recovery By Least Squares and the Generalized Inverse	237
14.16	Computation of \mathbf{H}^+ By Singular Value Decomposition (SVD)	238
14.17	The Steepest Descent Algorithm	240
14.18	The Conjugate Gradient Method	242
15.	Diffractive Optics I	244
15.1	Introduction	244
15.2	Lohmann Method	246
15.3	Approximations in the Lohmann Method	247
15.4	Constant Amplitude Lohmann Method	248
15.5	Quantized Lohmann Method	249
15.6	Computer Simulations with the Lohmann Method	250
15.7	A Fourier Method Based on Hard-Clipping	254
15.8	A Simple Algorithm for Construction of 3-D Point Images	257
15.8.1	Experiments	259
15.9	The Fast Weighted Zero-Crossing Algorithm	261
15.9.1	Off-Axis Plane Reference Wave	264
15.9.2	Experiments	264
15.10	One-Image-Only Holography	265
15.10.1	Analysis of Image Formation	268
15.10.2	Experiments	270
15.11	Fresnel Zone Plates	272
16.	Diffractive Optics II	275
16.1	Introduction	275
16.2	Virtual Holography	275
16.2.1	Determination of Phase	276
16.2.2	Aperture Effects	278
16.2.3	Analysis of Image Formation	279

16.2.4	Information Capacity, Resolution, Bandwidth, and Redundancy	282
16.2.5	Volume Effects	283
16.2.6	Distortions Due to Change of Wavelength and/or Hologram Size Between Construction and Reconstruction	284
16.2.7	Experiments	285
16.3	The Method of POCS for the Design of Binary DOE	287
16.4	Iterative Interlacing Technique (IIT)	289
16.4.1	Experiments with the IIT	291
16.5	Optimal Decimation-in-Frequency Iterative Interlacing Technique (ODIFIIT)	293
16.5.1	Experiments with ODIFIIT	297
16.6	Combined Lohmann-ODIFIIT Method	300
16.6.1	Computer Experiments with the Lohmann-ODIFIIT Method	301
17.	Computerized Imaging Techniques I: Synthetic Aperture Radar	306
17.1	Introduction	306
17.2	Synthetic Aperture Radar	306
17.3	Range Resolution	308
17.4	Choice of Pulse Waveform	309
17.5	The Matched Filter	311
17.6	Pulse Compression by Matched Filtering	313
17.7	Cross-Range Resolution	316
17.8	A Simplified Theory of SAR Imaging	317
17.9	Image Reconstruction with Fresnel Approximation	320
17.10	Algorithms for Digital Image Reconstruction	322
17.10.1	Spatial Frequency Interpolation	322
18.	Computerized Imaging II: Image Reconstruction from Projections	326
18.1	Introduction	326
18.2	The Radon Transform	326
18.3	The Projection Slice Theorem	328
18.4	The Inverse Radon Transform	330
18.5	Properties of the Radon Transform	331
18.6	Reconstruction of a Signal From its Projections	332
18.7	The Fourier Reconstruction Method	333
18.8	The Filtered-Backprojection Algorithm	335

19. Dense Wavelength Division Multiplexing	338
19.1 Introduction	338
19.2 Array Waveguide Grating	339
19.3 Method of Irregularly Sampled Zero-Crossings (MISZC)	341
19.3.1 Computational Method for Calculating the Correction Terms	345
19.3.2 Extension of MISZC to 3-D Geometry	346
19.4 Analysis of MISZC	347
19.4.1 Dispersion Analysis	349
19.4.2 Finite-Sized Apertures	350
19.5 Computer Experiments	351
19.5.1 Point-Source Apertures	351
19.5.2 Large Number of Channels	353
19.5.3 Finite-Sized Apertures	355
19.5.4 The Method of Creating the Negative Phase	355
19.5.5 Error Tolerances	356
19.5.6 3-D Simulations	356
19.5.7 Phase Quantization	358
19.6 Implementational Issues	359
20. Numerical Methods for Rigorous Diffraction Theory	361
20.1 Introduction	361
20.2 BPM Based on Finite Differences	362
20.3 Wide Angle BPM	364
20.4 Finite Differences	367
20.5 Finite Difference Time Domain Method	368
20.5.1 Yee's Algorithm	368
20.6 Computer Experiments	371
20.7 Fourier Modal Methods	374
Appendix A: The Impulse Function	377
Appendix B: Linear Vector Spaces	382
Appendix C: The Discrete-Time Fourier Transform, The Discrete Fourier Transform and The Fast Fourier Transform	391
References	397
Index	403