

Ch3.3: Fast Fourier Transform

FFT Applications

- OFDM
 - DAB
 - HDTV
 - Wireless LAN Networks
 - 1 HIPERLAN/2
 - 2 IEEE 802.11a
 - 3 IEEE 802.11g
 - IEEE 802.16 Broadband Wireless Access Systems

Computation Complexity of DFT

- Recall the definition of DFT,

Synthesis
equation

$$X[k] = \sum_{n=0}^{N-1} x[n] W_N^{kn} \quad \text{for } 0 \leq k \leq N-1$$

Analysis
equation

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] W_N^{-kn} \quad \text{for } 0 \leq n \leq N-1$$

a complex multiplication!

DFT

$$\text{where } W_N = e^{-j \frac{2\pi}{N}}$$

IDFT

calculated before!

- Each $X[k]$ involves N and $(N-1)$ complex multiplications and complex additions respectively. Assume that the values of W_N^{kn} are pre-computed.
- 1 complex multiplication requires 4 real multiplications and 2 real additions.

$$(a+jb)(c+jd) = (ac-bd) + j(ad+bc)$$

- 1 complex addition requires 2 real additions.

$$(a+jb) + (c+jd) = (a+c) + j(b+d)$$

Computation Complexity of DFT

- As $X[k]$ must be computed for N different value of k , we require
 - N^2 complex multiplications and $\underline{N(N-1)}$ complex additions.
 - That is $4N^2$ real multiplications and $N(4N-2)$ real additions.
 - Complexity is of order of N^2 , denotes as $O(N^2)$

$\Rightarrow O(N \log N)$

N	Complex Multiplication N^2	Complex Addition $N(N-1)$
2	4	2
8	64	56
32	1024	922
64	4096	4022
128	16384	16256
2^{10}	1048576	1047522
2^{20}	$\sim 10^{12}$	$\sim 10^{12}$

Efficient Computation of DFT

- There are several algorithms to reduce the computation complexity:
 - The Goertzel Algorithm
 - To avoid the computation or storage of all the coefficients W_N^{kn} in
 - The drawback of this algorithm is slightly less efficient than the direct method.
 - Decimation-in-time (DIT) Fast Fourier Transform (FFT) algorithm
 - Decomposing the time-domain sequence $x[n]$ of length N into successively small sub-sequences.
 - Decimation-in-frequency (DIF) Fast Fourier Transform (FFT) algorithm
 - Decomposing the frequency-domain sequence $X[k]$ of length N into successively small sub-sequences.

Efficient Computation of DFT

- Taking the advantages of the properties of $W_N^{kn} = e^{-j\frac{2\pi}{N}kn}$
 - Complex conjugate symmetry:

$n \rightarrow N-n$

$$W_N^{k[N-n]} = e^{-j\frac{2\pi}{N}k(N-n)} = e^{-j2\pi k} e^{+j\frac{2\pi}{N}kn} = e^{+j\frac{2\pi}{N}kn} = W_N^{-kn} = (W_N^{kn})^*$$

- Periodicity in n and k :

$n \rightarrow n+N$

$$W_N^{k(n+N)} = e^{-j\frac{2\pi}{N}k(n+N)} = e^{-j2\pi k} e^{-j\frac{2\pi}{N}kn} = e^{-j\frac{2\pi}{N}kn} = W_N^{kn}$$

$k \rightarrow k+N$

$$W_N^{(k+N)n} = e^{-j\frac{2\pi}{N}(k+N)n} = e^{-j\frac{2\pi}{N}kn} e^{-j2\pi n} = e^{-j\frac{2\pi}{N}kn} = W_N^{kn}$$

- Assumptions:

- $N = 2^v$ where v is a positive integer, although there exist FFT algorithms for other values of N .
- $x[n]$ is complex sequence although it also works for real $x[n]$.

Decimation-in-Time FFT Algorithm

- Decomposing the time-domain sequence $x[n]$ of length N into successively small sub-sequences.
- Separate $x[n]$ of length N into two $(N/2)$ -point sequences

$$X[k] = \sum_{n=0}^{N-1} x[n] W_N^{kn} = \sum_{\text{odd}} x[n] W_N^{kn} + \sum_{\text{even}} x[n] W_N^{kn} \quad \text{for } 0 \leq k \leq N-1$$

- Substitute $n = 2r$ for n even and $n = 2r + 1$ for n odd,

$$\begin{aligned} X[k] &= \sum_{r=0}^{(N/2)-1} x[2r] W_N^{2rk} + \sum_{r=0}^{(N/2)-1} x[2r+1] W_N^{(2r+1)k} \quad \text{for } 0 \leq k \leq N-1 \\ &= \sum_{r=0}^{(N/2)-1} x[2r] W_N^{2rk} + W_N^k \sum_{r=0}^{(N/2)-1} x[2r+1] W_N^{2rk} \end{aligned}$$

Decimation-in-Time FFT Algorithm

- With the property

$$W_N^{2rk} = e^{-j(2\pi/N)2rk} = e^{-j[2\pi/(N/2)]rk} = W_{N/2}^{rk}$$

$$X[k] = \sum_{r=0}^{(N/2)-1} x[2r]W_N^{2rk} + W_N^k \sum_{r=0}^{(N/2)-1} x[2r+1]W_N^{2rk} \quad \text{for } 0 \leq k \leq N-1$$

$$\begin{aligned} &= \sum_{r=0}^{(N/2)-1} x[2r]W_{N/2}^{rk} + W_N^k \sum_{r=0}^{(N/2)-1} x[2r+1]W_{N/2}^{rk} \quad \text{DFT of odd number} \\ &= G[k] + W_N^k H[k] \quad \text{for } 0 \leq k \leq N-1 \\ &\quad \text{DFT of even} \quad \text{periodic shift of } N \end{aligned}$$

where $G[k]$ is the $(N/2)$ -point DFT of the **even-numbered** points of $x[n]$ and $H[k]$ is the $(N/2)$ -point DFT of the **odd-numbered** points of $x[n]$.

Decimation-in-Time FFT Algorithm

- The $N/2$ -point DFTs of the even- and odd-numbered sequences, $G[k]$ and $H[k]$, are calculated for the range $k = 0 \dots (N/2-1)$
- However, the values of the $N/2$ -point DFT vary periodically with period $N/2$
 - $G[k] = G[k + N/2]$ ← Period and $H[k] = H[k + N/2]$
- Therefore, we can compute all points of the N -point DFT using two $N/2$ -point DFTs as follows

$$X[k] = G[k] + W_N^k H[k] \quad 0 \leq k \leq \frac{N}{2} - 1$$
$$= G[k + \frac{N}{2}] + W_N^{k + \frac{N}{2}} H[k + \frac{N}{2}]$$
$$X[k + N/2] = G[k] + W_N^{k + N/2} H[k]$$
$$= G[k] - W_N^k H[k] \quad 0 \leq k \leq \frac{N}{2} - 1$$

$$W_N^{N/2} = e^{-j(2\pi/N)(N/2)}$$
$$= e^{-j\pi} = -1$$

Decimation-in-Time FFT Algorithm

- Therefore, we can compute the N -point of DFT by

$$X[k] = G[k] + W_N^k H[k] \quad \text{for } 0 \leq k \leq (N/2)-1$$

$$X[k+N/2] = G[k] - W_N^k H[k] \quad \text{for } 0 \leq k \leq (N/2)-1$$

- Each pair of $X[k]$ and $X[k + N/2]$ is known as butterfly computation.

First step of decomposition

Fig. 1 Flow Graph Representation of N-Point DFT Computation Using Two $N/2$ -Point DFTs

Decimation-in-Time FFT Algorithm - Example

Decimation-in-Time FFT Algorithm

- Compare the computation load of DIT-FFT with $(N/2)$ -point DFT and N -point DFT

	Complex Multiplications	Complex Additions
N -point DFT	N^2	$N(N-1)$
DIT-FFT with $N/2$ -point DFT		
Step 1: $N/2$ -point DFT $G[k]$	$(N/2)^2$	$(N/2)((N/2)-1)$
Step 2: $N/2$ -point DFT $H[k]$	$(N/2)^2$	$(N/2)((N/2)-1)$
Step 3: Combine $G[k]$ and $H[k]$ using butterfly computation	$N/2$	$2(N/2)$
Sub-total	$N^2/2 + N/2$	$N^2/2$

For large N , the computational load of the DIT-FFT is approximately halved !

for $0 \leq k \leq (N/2)-1$

$$X[k] = G[k] + W_N^k H[k]$$

$$X[k + N/2] = G[k] - W_N^k H[k]$$

Roughly halved!

Decimation-in-Time FFT Algorithm - Example

Construct each of the 4-point DFTs using a combination of 2-point DFTs

Even-numbered sequence of these four points.

$x[0]$

$\frac{N}{4}$ - point
DFT

$\frac{N}{4}$ - point
DFT

$x[2]$

$x[6]$

Figure 4 Flow graph of the decimation-in-time decomposition of an $(N/2)$ -point DFT computation into two $(N/4)$ -point DFT computations ($N = 8$).

$$W_{N/2}^3 = e^{-j \frac{2\pi}{N/2} 3} = e^{-j \frac{2\pi}{N} 6} = W_N^6$$

Figure 3 Flow graph of the decimation-in-time decomposition of an N -point DFT computation into two $(N/2)$ -point DFT computations ($N = 8$).

Decimation-in-Time FFT Algorithm - Example

Construct each of the 4-point DFTs using a combination of 2-point DFTs

Figure 5 Result of substituting the structure of Figure 4 into Figure 3.

Figure 3 Flow graph of the decimation-in-time decomposition of an N -point DFT computation into two $(N/2)$ -point DFT computations ($N = 8$).

Decimation-in-Time FFT Algorithm - Example

Construct each of the 2-point DFTs using an elementary butterfly

Figure 5 Result of substituting the structure of Figure 4 into Figure 3.

Figure 6 Flow graph of a 2-point DFT.

Decimation-in-Time FFT Algorithm - Example

Figure 7 Flow graph of complete decimation-in-time decomposition of an 8-point DFT computation.

Figure 5 Result of substituting the structure of Figure 4 into Figure 3.

???

Decimation-in-Time FFT Algorithm - Example

- Using the equivalent models, we have

Decimation-in-Time FFT Algorithm

- In general, an N -point FFT (a radix-2 FFT and $N = 2^n$) is evaluated by

Decimation-in-Time FFT Algorithm

- Comparison the computation load of DIT-FFT and N -point DFT:
 - In the previous diagram, each stage requires $(N / 2)$ butterfly computations.
 - Each butterfly computation requires 1 complex multiplications and 2 complex additions.
- Therefore, each stage requires $(N / 2)$ complex multiplications and N complex additions.
- The computation load of total n stages needs

Complex multiplications :	$\frac{N}{2}n = \frac{N}{2} \log_2 N$
Complex additions :	$Nn = N \log_2 N$

$$= \mathcal{O}(N \log N)$$

Decimation-in-Time FFT Algorithm

	Direct computation load of DFT		FFT	
N	Complex Multiplication N^2	Complex Addition $N(N-1)$	Complex Multiplication $(N/2)\log_2 N$	Complex Addition $N \log_2 N$
2	4	2	1	2
8	64	56	12	24
32	1024	922	80	160
64	4096	4022	192	384
128	16384	16256	448	896
2^{10}	1048576	1047522	5120	10240
2^{20}	$\sim 10^{12}$	$\sim 10^{12}$	$\sim 10^7$	$\sim 2 \times 10^7$

FFT can give orders of magnitude complexity savings compared with direct evaluation of DFT !!