

Ch3: Frequency Analysis for DT Signals

Signal processing

- want frequency have discrete !

DFT :

$$\text{Analysis: } \bar{X}(e^{j\omega}) = \sum_{n=0}^{\infty} x[n] e^{-j\omega n}$$

$$\text{Synthesis: } x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} \bar{X}(e^{j\omega}) e^{jn\omega} d\omega$$

DFT

Want to get discrete in freq. domain

- Do sampling
- If DFT correctly \rightarrow can recover the original

Ch3.2: Discrete Fourier Transform

Analysis :
synthesis :

- Discrete Fourier Transform
- Circular Convolution

DFT
 $x[n]$ $\rightarrow X(e^{j\omega}) \leftarrow$ continuous

↓ (sample)

DFT
 $x[n]$ $\rightarrow X[k] \leftarrow$ discrete

$0 \leq n \leq N-1$ $0 \leq k \leq N-1$

4G 5G WiFi and OFDM

DFT in
communication
devices
手机, PC etc.

Discrete Time Fourier Transform (DTFT)

- With DTFT, we have limited number of samples in time domain, but continuous function in the frequency domain.
- As a result, DTFT is **not directly applicable** to the digital analysis.
(Why?) ? Cannot analyze the waveform
- Questions:**
 - Can we reconstruct the time-domain samples by part of the frequency domain signals? (Periodic?) Some redundancy!
 - Can we utilize limited number of samples from the frequency-domain to reconstruct the time-domain samples? (Sampling Frequency-Domain?)

'
sampling theory

Discrete Fourier Transform (DFT)

- The simplest relation between a length- N sequence $x[n]$ and its DTFT $X(e^{j\omega})$ is obtained by uniformly sampling $X(e^{j\omega})$ on the ω -axis at $\omega_k = \frac{2\pi k}{N}$, $0 \leq k \leq N - 1$.
- From the definition of DTFT, we have

DFT

$$\underline{X[k]} = \underline{X(e^{j\omega})|_{\omega_k=\frac{2\pi k}{N}}} = \sum_{n=-\infty}^{\infty} x[n] e^{-j \frac{2\pi k n}{N}}$$

Sampled value

- Note:** $X[k]$ is also a length- N sequence in the frequency domain.

Inverse Discrete Fourier Transform (IDFT)

- The sequence $X[k]$ is called the **discrete Fourier transform (DFT)** of sequence $x[n]$.

- Utilizing the notation $W_N = e^{-j\frac{2\pi}{N}}$, DFT is usually expressed as

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

*N is length of original sequence
constant for given N
n is fixed! N-length sequence!*

- The inverse discrete Fourier transform (IDFT) is given by

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

Just sum them together

$\tilde{x}[n]$

Need to prove for correctness!

is $\tilde{x}[n] = x[n]?$

inner product of two products!

*不用主值会是怎樣 reconstruct!
用主值 original signal 就行!*

Inverse Discrete Fourier Transform (IDFT)

- From the definition of the inverse discrete Fourier transform (IDFT), $\tilde{x}[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] W_N^{-kn}$.
- By substituting $X[k] = \sum_{n=0}^{N-1} x[n] W_N^{kn}$, we can obtain

$$\begin{aligned}\tilde{x}[n] &= \frac{1}{N} \sum_{k=0}^{N-1} \left(\sum_{l=0}^{N-1} x[l] W_N^{kl} \right) W_N^{-kn} \quad \text{Group together!} \\ &= \frac{1}{N} \sum_{l=0}^{N-1} x[l] \sum_{k=0}^{N-1} W_N^{-(n-l)k} \quad \begin{cases} N, l=n \\ 0, l \neq n \end{cases} \\ &= \sum_{l=0}^{N-1} x[l] \left\{ \frac{1}{N} \sum_{k=0}^{N-1} W_N^{-(n-l)k} \right\} = \begin{cases} 1, l=n \\ 0, l \neq n \end{cases}\end{aligned}$$

- Given $\sum_{k=0}^{N-1} W_N^{-(n-l)k} = \begin{cases} N, & \text{for } n - l = rN, r \text{ an integer} \\ 0, & \text{otherwise,} \end{cases}$
we have $\tilde{x}[n] = x[n]$.
- Thus, we can reconstruct $x[n]$ from $X[k]$.

\therefore only from 0 to $N-1$!!!

Discrete Fourier Transform

- Example:** Consider the length-N sequence

$$x[n] = \begin{cases} 1, & n = 0 \\ 0, & 1 \leq n \leq N - 1 \end{cases}$$

one non-zero value!

- Its N-point DFT is given by

$$\begin{aligned} X[k] &\stackrel{\text{def}}{=} \sum_{n=0}^{N-1} x[n] W_N^{kn} = x[0] W_N^0 \\ &= 1, \quad 0 \leq k \leq N - 1 \end{aligned}$$

$x[k]$

- Shifted Example:** Consider the length-N sequence

$$y[n] = \begin{cases} 1, & n = m, 0 \leq m \leq N - 1 \\ 0, & \text{otherwise} \end{cases}$$

- Its N-point DFT is given by

$$Y[k] = \sum_{n=0}^{N-1} y[n] W_N^{kn} = y[m] W_N^{km} = W_N^{km}, \quad 0 \leq k \leq N - 1$$

shifted in freq. domain
 $e^{-j \cdot \frac{2\pi}{N} km}$

Discrete Fourier Transform

$N=705$

$N=125$

- **Example:** Determine DFT of the length-N sequence

$$g[n] = \cos\left(\frac{2\pi rn}{N}\right), 0 \leq r \leq N - 1$$

$$g[ln] = 2 \cos(2\pi \cdot 0.22n)$$

$$\rightarrow 10121(12 \cdot 0.05n)$$

- Using the trigonometric identity, we can obtain

$$g[n] = \frac{1}{2} \left(e^{j2\pi rn/N} + e^{-j2\pi rn/N} \right) = \frac{1}{2} (W_N^{-rn} + W_N^{rn}) \quad r_1 = 2$$

Sum and complex Exp.

- The N-point DFT is given by $G[k] = \sum_{n=0}^{N-1} g[n] W_N^{kn} =$

$$\frac{1}{2} \left(\sum_{n=0}^{N-1} W_N^{-(r-k)n} + \sum_{n=0}^{N-1} W_N^{(r+k)n} \right) \checkmark$$

$$r_2 = 5$$

- Using the identity, $\sum_{n=0}^{N-1} W_N^{-(k-l)n} = \begin{cases} N, & \text{for } k - l = rN, r \text{ an integer} \\ 0, & \text{otherwise} \end{cases}$

only when $r=l$, only one non-zero value

$$\text{we get } G[k] = \begin{cases} \frac{N}{2}, & \text{for } k = r \\ \frac{N}{2}, & \text{for } k = N - r \\ 0, & \text{otherwise} \end{cases}$$

Matrix Relations

- The DFT samples defined by

$$\vec{\tilde{X}} = \vec{x} \cdot \vec{D}_N \quad X[k] = \sum_{n=0}^{N-1} x[n] W_N^{kn}, \quad 0 \leq k \leq N-1$$

$\vec{D}_N = [\vec{w}_0, \vec{w}_1, \vec{w}_2, \dots, \vec{w}_{N-1}]$

can be expressed in matrix form as $\mathbf{X} = \mathbf{D}_N \mathbf{x}$ where

$$\mathbf{X} = [X[0] \ X[1] \ \dots \ X[N-1]]^T, \quad \mathbf{x} = [x[0] \ x[1] \ \dots \ x[N-1]]^T \text{ and}$$

\mathbf{D}_N is the $N \times N$ DFT matrix given by

$$\mathbf{x}^T = \mathbf{x}^T \cdot \mathbf{D}_N \quad \mathbf{x} \rightarrow \mathbf{X}$$

$$\mathbf{D}_N = \begin{bmatrix} 1 & 1 & 1 & \dots & 1 \\ 1 & W_N^1 & W_N^2 & \dots & W_N^{(N-1)} \\ 1 & W_N^2 & W_N^4 & \dots & W_N^{2(N-1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & W_N^{(N-1)} & W_N^{2(N-1)} & \dots & W_N^{(N-1)^2} \end{bmatrix}$$

$k=0$
 $k=1$
 $k=2$
 \vdots
 $k=N-1$

Matrix Relations

- The IDFT relation can be expressed as *Since $\vec{\mathbf{X}} = \mathbf{D} \vec{\mathbf{x}}$*

$$\mathbf{x} = \mathbf{D}_N^{-1} \mathbf{X}$$

where \mathbf{D}_N^{-1} is the $N \times N$ IDFT matrix with $\mathbf{D}_N^{-1} = \frac{1}{N} \mathbf{D}_N^*$ where
Just take conjugate!

$$\mathbf{D}_N^* = \begin{bmatrix} 1 & 1 & 1 & \dots & 1 \\ 1 & W_N^{-1} & W_N^{-2} & \dots & W_N^{-(N-1)} \\ 1 & W_N^{-2} & W_N^{-4} & \dots & W_N^{-2(N-1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & W_N^{-(N-1)} & W_N^{-2(N-1)} & \dots & W_N^{-(N-1)^2} \end{bmatrix}$$

Special matrix!

DFT Properties: Symmetry Relations

Length- N Sequence	N -point DFT
$x[n]$	$X[k]$
$x^*[n]$	$X^*[\langle -k \rangle_N]$
$x^*[\langle -n \rangle_N]$	$X^*[k]$
$\text{Re}\{x[n]\}$	$X_{\text{pcs}}[k] = \frac{1}{2}\{X[\langle k \rangle_N] + X^*[\langle -k \rangle_N]\}$
$j \text{Im}\{x[n]\}$	$X_{\text{pca}}[k] = \frac{1}{2}\{X[\langle k \rangle_N] - X^*[\langle -k \rangle_N]\}$
$x_{\text{pcs}}[n]$	$\text{Re}\{X[k]\}$
$x_{\text{pca}}[n]$	$j \text{Im}\{X[k]\}$

Note: $x_{\text{pcs}}[n]$ and $x_{\text{pca}}[n]$ are the periodic conjugate-symmetric and periodic conjugate-antisymmetric parts of $x[n]$, respectively. Likewise, $X_{\text{pcs}}[k]$ and $X_{\text{pca}}[k]$ are the periodic conjugate-symmetric and periodic conjugate-antisymmetric parts of $X[k]$, respectively.

Periodic conjugate symmetric!

General Properties of DFT

Type of Property	Length- N Sequence	N -point DFT
	$g[n]$ $h[n]$	$G[k]$ $H[k]$
Linearity	$\alpha g[n] + \beta h[n]$	$\alpha G[k] + \beta H[k]$
Circular time-shifting	$g[\langle n - n_o \rangle_N]$	$W_N^{kn_o} G[k]$
Circular frequency-shifting	$W_N^{-k_o n} g[n]$	$G[\langle k - k_o \rangle_N]$
Duality	$G[n]$	$N g[\langle -k \rangle_N]$
N-point circular convolution	$\sum_{m=0}^{N-1} g[m]h[\langle n - m \rangle_N]$	$G[k]H[k]$ → like DTFT
Modulation	$g[n]h[n]$	$\frac{1}{N} \sum_{m=0}^{N-1} G[m]H[\langle k - m \rangle_N]$
Parseval's relation	$\sum_{n=0}^{N-1} x[n] ^2 = \frac{1}{N} \sum_{k=0}^{N-1} X[k] ^2$	length = $2N-1$, which is outside this window!

Why not linear convolution?

The length is $N-1$, linear convolution is

Physical Interpretation

- Decomposition of a finite-length signal into a set of N sinusoidal components
 - Take an array of N complex sinusoidal generators;
 - Set the frequency of the k -th generator to $(2\pi/N)k$;
 - Set the amplitude of the k -th generator to $X[k]$, i.e. to the magnitude of the k -th DFT coefficient;
 - Set the phase of the k -th generator to $\angle X[k]$, i.e. to the phase of the k -th DFT coefficient;
 - Start the generators at the same time and sum their outputs.
- The first N output values of this “machine” are exactly $x[n]$.

Physical Interpretation: Example

$$N=64$$

$$x[n] = \cos\left(\frac{\pi}{8}n\right) \quad n = 0, \dots, 63$$

2 non zero in
freq.domain

Physical Interpretation: Example

$$x[n] = \cos\left(\frac{\pi}{8}n + \frac{\pi}{3}\right) \quad n = 0, \dots, 63$$

$$64 / 8 = 8$$

Physical Interpretation: Example

$$x[n] = \cos\left(\frac{\pi}{5}n\right) \quad n = 0, \dots, 63$$

$N = 64$

Ch3.2: Frequency Analysis for DT Signals

- Discrete Fourier Transform
- **Circular Convolution**

Before is linear convolution'.

Circular Shift of a Sequence

- Consider a length- N sequence $x[n]$ defined for $0 \leq n \leq N - 1$.
Sample values are equal to zero for values of $n < 0$ and $n \geq N$.
- For any arbitrary integer n_o , the shifted sequence $x_1[n] = x[n - n_o]$, is no longer defined for the range $0 \leq n \leq N - 1$.
no longer in the range
- Thus, we need to define another type of "shift" that will always keep the shifted sequence in the range $0 \leq n \leq N - 1$.
- The desired shift, called the **circular shift**, is defined using a modulo operation:

$$x_c[n] = x[< n - n_o >_N]$$

For $n_o > 0$ (right circular shift), the above equation implies

$$x_c[n] = \begin{cases} x[n - n_o], & \text{for } n_o \leq n \leq N - 1 \\ x[n - n_o + N], & \text{for } 0 \leq n < n_o \end{cases}$$

state in the window!

linear convolution
↓
flip but out of range!

Circular Shift of a Sequence

- Illustration of the concept of a circular shift

- A right circular shift by n_o is equivalent to a left circular shift by $N - n_o$ sample periods.
- A circular shift by an integer number n_o greater than N is equivalent to a circular shift $\langle n_o \rangle_N$.

Circular Convolution

- Circular convolution is analogous to linear convolution, but with a subtle difference.
- Consider two length- N sequences, $g[n]$ and $h[n]$, respectively.
- Their linear convolution results in a length $(2N - 1)$ sequence $y_L[n]$ given by ✓

$$y_L[n] = \sum_{m=0}^{N-1} g[m]h[n-m], \underline{0 \leq n \leq 2N-2}$$

- The longer form results from the time-reversal of the sequence $h[n]$ and its linear shift to the right

Drew pictures!
maybe good to understand

Circular Convolution

- To develop a convolution-like operation resulting in a **length- N** sequence , we need to define a circular time-reversal, and then apply a circular time-shift.
- Resulting operation, called a **circular convolution**, is defined by
$$y_C[n] = \sum_{m=0}^{N-1} g[m]h[\langle n - m \rangle_N], 0 \leq n \leq N - 1$$
- Since the operation defined involves two length- N sequences, it is often referred to as an N -point circular convolution, denoted as

$$y_C[n] = g[n] \textcircled{N} h[n].$$

design N !

- The circular convolution is commutative,

$$g[n] \textcircled{N} h[n] = h[n] \textcircled{N} g[n]$$

?

Circular Convolution

- Example –** Determine the 4-point circular convolution of two length-4 sequences: $g[n] = \{1 2 0 1\}$ and $h[n] = \{2 2 1 1\}$ as sketched below

- The result is a length-4 sequence
 $y_c[n] = g[n] \circledast h[n] = \sum_{m=0}^3 g[m]h[< n-m >_4], 0 \leq n \leq 3$
- For example,

$$\begin{aligned}
 n=1 \quad y_c[0] &= \sum_{m=0}^3 g[m]h[< -m >_4] \\
 &= g[0]h[0] + g[1]h[3] + g[2]h[2] + g[3]h[1] \\
 &= 6 \quad h[< n-0 >_4] \quad h[< n-1 >_4] \quad h[< n-2 >_4]
 \end{aligned}$$

Circular Convolution: DFT Method

FFT代替

- **Example –** Determine the 4-point circular convolution of two length-4 sequences: $g[n] = \{1\ 2\ 0\ 1\}$ and $h[n] = \{2\ 2\ 1\ 1\}$ as sketched below

- The 4-point DFT $G[k]$ and $H[k]$ are given by

$$G[k] = \{4, 1 - j, -2, 1 + j\} \text{ and } H[k] = \{6, 1 - j, 0, 1 + j\}.$$

- Thus, the 4-point DFT of $y_C[n]$ is given by

$$Y_C[k] = G[k]H[k] = \{24, -j2, 0, j2\}.$$

- A 4-point IDFT of $Y_C[k]$ yields

$$y_C[n] = \{6\ 7\ 6\ 5\}.$$

Circular Convolution

- **Example –** Now let us extend the two length-4 sequences to length-7 by appending each with three zero-valued samples

$$g_e[n] = \begin{cases} g[n], & 0 \leq n \leq 3 \\ 0, & 4 \leq n \leq 6 \end{cases}$$
$$h_e[n] = \begin{cases} h[n], & 0 \leq n \leq 3 \\ 0, & 4 \leq n \leq 6 \end{cases}$$

$N=7$

- We next determine the 7-point circular convolution $g_e[n]$ and $h_e[n]$:

$$y[n] = \sum_{m=0}^6 g_e[m]h_e[< n - m >_7] = \{2, 6, 5, 5, 4, 1, 1\}$$

- It can be checked that $y[n]$ is precisely the sequence $y_L[n]$ obtained by a **linear convolution of $g[n]$ and $h[n]$**

Circular Convolution

- The N -point circular convolution can be written in matrix form as

$$\begin{bmatrix} y_C[0] \\ y_C[1] \\ y_C[2] \\ \vdots \\ y_C[N-1] \end{bmatrix} = \begin{bmatrix} h[0] & h[N-1] & h[N-2] & \cdots & h[1] \\ h[1] & h[0] & h[N-1] & \cdots & h[2] \\ h[2] & h[1] & h[0] & \cdots & h[3] \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ h[N-1] & h[N-2] & h[N-3] & \cdots & h[0] \end{bmatrix} \begin{bmatrix} g[0] \\ g[1] \\ g[2] \\ \vdots \\ g[N-1] \end{bmatrix}$$

- Note: The elements of each diagonal of the $N \times N$ matrix are equal
- Such a matrix is called a **circulant matrix**

Circular Convolution

- Tabular Method
- We illustrate the method by an example
- Consider the evaluation of $y[n] = h[n] \circledast g[n]$ where $\{g[n]\}$ and $\{h[n]\}$ are length-4 sequences
- First, the samples of the two sequences are multiplied using the conventional multiplication method as shown on the next slide

Circular Convolution

The partial products generated in the 2nd, 3rd, and 4th rows are circularly shifted to the left as indicated above

Circular Convolution

Same as definition

- The modified table after circular shifting is shown below

$n:$	0	1	2	3
$g[n]:$	$g[0]$	$g[1]$	$g[2]$	$g[3]$
$h[n]:$	$h[0]$	$h[1]$	$h[2]$	$h[3]$
	$g[0]h[0]$	$g[1]h[0]$	$g[2]h[0]$	$g[3]h[0]$
	$g[3]h[1]$	$g[0]h[1]$	$g[1]h[1]$	$g[2]h[1]$
	$g[2]h[2]$	$g[3]h[2]$	$g[0]h[2]$	$g[1]h[2]$
	$g[1]h[3]$	$g[2]h[3]$	$g[3]h[3]$	$g[0]h[3]$
$y_c[n]:$	$y_c[0]$	$y_c[1]$	$y_c[2]$	$y_c[3]$

- The samples of the sequence $\{y_c[n]\}$ are obtained by adding the 4 partial products in the column above of each sample

system \rightarrow linear convolution

Linear Convolution Using the DFT

- Linear convolution is a key operation in many signal processing applications.
- Since a DFT can be efficiently implemented using FFT algorithms, it is of interest to develop methods for the implementation of linear convolution using the DFT.
- Let $g[n]$ and $h[n]$ be two finite-length sequences of length N and M , respectively. Denote $L=N+M-1$. Define two length- L sequences

$$\underline{g_e[n]} = \begin{cases} g[n], & 0 \leq n \leq N-1 \\ 0, & N \leq n \leq L-1 \end{cases}$$
$$\underline{h_e[n]} = \begin{cases} h[n], & 0 \leq n \leq M-1 \\ 0, & M \leq n \leq L-1 \end{cases}$$

Linear Convolution Using the DFT

linear convolution

circular convolution!

- Then

$$y_L[n] = g[n] \circledast h[n] = y_C[n] = g_e[n] \textcircled{L} h_e[n]$$

this two are the same

- The corresponding implementation scheme is illustrated below

