

Efficient Computation of the DFT: Fast Fourier Transform Algorithms

Dr. Sampath Kumar

Associate Professor

Department of ECE

MIT, Manipal

DFT plays an important role in many applications of Digital Signal Processing

- Linear Filtering
- Correlation Analysis
- Spectrum analysis

Efficient algorithms are available for DFT computation

Complexity in Direct computation of DFT:

Each DFT point direct computation of $X(k)$ involves

- N complex multiplications (**$4N$ real multiplications**)
- $N-1$ complex additions (**$4N-2$ real additions**)
- To compute All N points of the DFT we require **N^2 complex multiplications and $N^2 - N$ complex additions**

Two approaches for efficient computation:

1. Divide and Conquer approach (for composite N)

Decomposition of an N-point DFT into successively smaller DFTs

Decimation In Time FFT (DITFFT) Algorithm

Decimation In Frequency (DIFFFT) Algorithm

2. Formulation of the DFT as a linear filtering operation on the data

Goertzel Algorithm

Chirp-z Transform

Radix-2 FFT Algorithms

Decimation In Time FFT (DITFFT) Algorithm

- Decompose the computation into successively smaller DFT computations.
- We exploit both the symmetry and periodicity property of the complex exponential $W_N^{nk} = e^{-j\left(\frac{2\pi}{N}\right)nk}$
- In this algorithm the decomposition is based on the sequence $x(n)$ into successively smaller subsequences

Consider N an integer power of 2, $N=2^{\rho}$

We know that $X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}, k=0, 1, \dots, N-1$ —①

Let us now separate $x(n)$ into even-and odd-numbered points

$$X(k) = \sum_{n \text{ even}} x(n) W_N^{nk} + \sum_{n \text{ odd}} x(n) W_N^{nk}$$

Let us switch to new variables, $n=2r$ (even) and $n=(2r+1)$ (odd)

$$X(k) = \sum_{r=0}^{\frac{N}{2}-1} x(2r) W_N^{2rk} + \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_N^{(2r+1)k} \quad \text{—②}$$

$$X(k) = \sum_{r=0}^{\frac{N}{2}-1} x(2r) W_N^{2rk} + \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_N^{(2r+1)k} \quad \text{--- (2)}$$

$$= \underbrace{\sum_{r=0}^{\frac{N}{2}-1} x(2r) \cdot \frac{W_N^{rk}}{2}}_{G_r(k)} + \underbrace{\sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_N^{\frac{rk}{2}} \cdot W_N^k}_{H(k)} \quad \text{--- (3)}$$

$G_r(k) \Rightarrow N/2 \text{ pt DFT}$

$H(k) \Rightarrow \frac{N}{2} \text{ pt DFT}$

$$W_N^2 = W_N|_2 = e^{-j\frac{2\pi}{N}} = e^{-j\frac{\pi}{N/2}}$$

$$X(k) = G_r(k) + W_N^k H(k) \quad \text{--- (4)}$$

$$X(0) = G_r(0) + W_N^0 H(0)$$

$$X(1) = G_r(1) + W_N^1 H(1)$$

$$X(2) = G_r(2) + W_N^2 H(2)$$

$$X(3) = G_r(3) + W_N^3 H(3)$$

$$X(4) = G_r(4) + W_N^4 H(4)$$

$$X(5) = G_r(5) + W_N^5 H(5)$$

$$X(6) = G_r(6) + W_N^6 H(6)$$

$$X(7) = G_r(7) + W_N^7 H(7)$$

$$X(k) = \sum_{r=0}^{\frac{N}{2}-1} x(2r) \cdot W_N^{\frac{rk}{2}} + \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_N^{\frac{rk}{2}} \cdot W_N^k \quad \text{--- (3)}$$

Now let us consider first term in the eqn(3)

$$G_l(k) = \sum_{r=0}^{\frac{N}{2}-1} x(2r) W_N^{\frac{rk}{2}} \quad \text{--- (4)}$$

We can rewrite it as

$$G_l(k) = \sum_{r=0}^{\frac{N}{2}-1} g(r) W_{N/2}^{rk} \quad k=0, 1, \dots, \frac{N}{2}-1$$

We can again decompose $g(r)$ into even and odd indexed sequences

$$G_l(k) = \sum_{l=0}^{\frac{N}{4}-1} g(2l) W_{N/2}^{2lk} + \sum_{l=0}^{\frac{N}{4}-1} g(2l+1) W_{N/2}^{(2l+1)k}$$

$$= \sum_{l=0}^{\frac{N}{4}-1} g(2l) W_{N/4}^{lk} + W_{N/2}^k \sum_{l=0}^{\frac{N}{4}-1} g(2l+1) W_{N/4}^{lk}$$

Similarly

$$H(k) = \sum_{l=0}^{\frac{N}{2}-1} h(l) w_N^{\frac{l k}{2}} = \sum_{l=0}^{\frac{N}{4}-1} h(2l) w_N^{\frac{l k}{4}} + w_N^{\frac{k}{2}} \sum_{l=0}^{\frac{N}{4}-1} h(2l+1) w_N^{\frac{(l+1)k}{4}}$$

We can keep on decomposing $x(n)$ in this fashion

One final stage we reach is a two point DFT computation.

So far we have seen the decomposition of $N=8$ -pt DFT

and we have arrived at $\frac{N}{4}$ -pt DFT i.e., 2-pt DFT computation

Simplified Signal flow graph for $N=8$ -point DFT is

Butterfly Computation

We can write $w_N^{r+N/2} = w_N^{N/2} \cdot w_N^r$

$$= e^{-j\frac{2\pi N/2}{N}} \cdot w_N^r$$

$$= e^{-j\pi} w_N^r$$

$$\therefore w_N^{r+N/2} = -w_N^r$$

Complete Signal flow graph for DIT FFT Algorithm for 8-pt DFT

*Thank
you*

