

The DFT and FFT

3.1 Introduction

The sampled discrete-time Fourier transform (DTFT) of a finite length, discrete-time signal is known as the *discrete Fourier transform* (DFT). The DFT contains a finite number of samples, equal to the number of samples N in the given signal. Computationally efficient algorithms for implementing the DFT go by the generic name of *fast Fourier transforms* (FFTs). This chapter describes the DFT and its properties, and its relationship to DTFT. The chapter concludes with a discussion of FFT algorithms for computing DFT and its inverse.

3.2 Definition of DFT and its Inverse

Let us consider a discrete time signal $x(n)$ having a finite duration, say in the range $0 \leq n \leq N - 1$. The DTFT of this signal is

$$X(\omega) = \sum_{n=0}^{N-1} x(n)e^{-j\omega n} \quad (3.1)$$

Let us sample $X(\omega)$ using a total of N equally spaced samples in the range: $\omega \in (0, 2\pi)$, so the sampling interval is $\frac{2\pi}{N}$. That is, we sample $X(\omega)$ using the frequencies

$$\omega = \omega_k = \frac{2\pi k}{N}, \quad 0 \leq k \leq N - 1$$

The result is, by definition the DFT.

That is,

$$\begin{aligned} X(k) &= \sum_{n=0}^{N-1} x(n)e^{-j\omega_k n} \\ &= \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi kn}{N}} \end{aligned} \quad (3.2)$$

Equation (3.2) is known as N -point DFT analysis equation. Fig. 3.1 shows the Fourier transform of a discrete-time signal and its DFT samples.

Fig. 3.1 Sampling of $X(\omega)$ to get $X(k)$. Solid line: $X(\omega)$; dots: DFT samples (shown for $N=12$).

While working with DFT, it is customary to introduce a complex quantity:

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

Also, it is very common to represent the DFT operation for a sequence $x(n)$ of length N by DFT $\{x(n)\}$. As a consequence of this notation, we can rewrite equation (3.2) as

$$X(k) = \text{DFT}\{x(n)\} = \sum_{n=0}^{N-1} x(n) W_N^{kn}, \quad 0 \leq k \leq N - 1$$

The complex quantity W_N is periodic with a period equal to N . That is,

$$W_N^{a+N} = e^{-j \frac{2\pi}{N}(a+N)} = e^{-j \frac{2\pi}{N}a} = W_N^a, \text{ where } a \text{ is any integer.}$$

Figs. 3.2(a) and (b) shows the sequence W_N^n for $0 \leq n \leq N - 1$ in the z -plane for N being even and odd respectively.

Fig. 3.2(a) The sequence W_N^n for even N . **(b)** The sequence W_N^n for odd N .

The sequence W_N^n for $0 \leq n \leq N - 1$ lies on a circle of unit radius in the complex plane and the phases are equally spaced, beginning at zero.

The formula given in the lemma to follow is a useful tool in deriving and analysing various DFT oriented results.

3.2.1 Lemma

$$\sum_{n=0}^{N-1} W_N^{kn} = N \delta(k) = \begin{cases} N, & k = 0 \\ 0, & k \neq 0 \end{cases} \quad (3.3)$$

Proof:

We know that

$$\sum_{n=0}^{N-1} a^n = \frac{1 - a^N}{1 - a}; \quad a \neq 1$$

Applying the above result to the left side of equation (3.3), we get

$$\begin{aligned} \sum_{n=0}^{N-1} (W_N^k)^n &= \frac{1 - W_N^{kN}}{1 - W_N^k} = \frac{1 - e^{-j\frac{2\pi}{N}kN}}{1 - e^{-j\frac{2\pi}{N}k}}; \quad k \neq 0 \\ &= \frac{1 - 1}{1 - e^{-j\frac{2\pi}{N}k}} \\ &= 0, \quad k \neq 0 \end{aligned}$$

when $k = 0$, the left side of equation (3.3) becomes

$$\sum_{n=0}^{N-1} W_N^{0 \times n} = \sum_{n=0}^{N-1} 1 = N$$

Hence, we may write

$$\begin{aligned} \sum_{n=0}^{N-1} W_N^{kn} &= \begin{cases} N, & k = 0 \\ 0, & k \neq 0 \end{cases} \\ &= N\delta(k), \quad 0 \leq k \leq N-1 \end{aligned}$$

3.2.2 Inverse DFT

The DFT values ($X(k)$, $0 \leq k \leq N-1$), uniquely define the sequence $x(n)$ through the inverse DFT formula (IDFT):

$$x(n) = \text{IDFT}\{X(k)\} = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}, \quad 0 \leq n \leq N-1 \quad (3.4)$$

The above equation is known as the synthesis equation.

Proof:

$$\begin{aligned} \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} &= \frac{1}{N} \sum_{k=0}^{N-1} \left[\sum_{m=0}^{N-1} x(m) W_N^{km} \right] W_N^{-kn} \\ &= \frac{1}{N} \sum_{m=0}^{N-1} x(m) \left[\sum_{k=0}^{N-1} W_N^{-(n-m)k} \right] \end{aligned}$$

It can be shown that

$$\sum_{k=0}^{N-1} W_N^{-(n-m)k} = \begin{cases} N, & n = m \\ 0, & n \neq m \end{cases} = N\delta(n - m)$$

Hence,

$$\begin{aligned} \frac{1}{N} \sum_{k=0}^{N-1} x(m) N\delta(n - m) \\ = \frac{1}{N} \times Nx(m) \Big|_{m=n} & \quad (\text{sifting property}) \\ = x(n) \end{aligned}$$

3.2.3 Periodicity of $X(k)$ and $x(n)$

The N -point DFT and N -point IDFT are implicit periodic with period N . Even though $x(n)$ and $X(k)$ are sequences of length- N each, they can be shown to be periodic with a period N because the exponentials $W_N^{\pm kn}$ in the defining equations of DFT and IDFT are periodic with a period N . For this reason, $x(n)$ and $X(k)$ are called *implicit periodic sequences*. We reiterate the fact that for finite length sequences in DFT and IDFT analysis periodicity means implicit periodicity. This can be proved as follows:

$$\begin{aligned} X(k) &\triangleq \sum_{n=0}^{N-1} x(n) W_N^{kn} \\ \Rightarrow X(k+N) &= \sum_{n=0}^{N-1} x(n) W_N^{(k+N)n} \\ &= \sum_{n=0}^{N-1} x(n) W_N^{kn} W_N^{Nn} \end{aligned}$$

Since, $W_N^{Nn} = e^{-j\frac{2\pi}{N}Nn} = e^{-j2\pi n} = 1$, we get

$$\begin{aligned} X(k+N) &= \sum_{n=0}^{N-1} x(n) W_N^{kn} \\ &= X(k) \end{aligned}$$

Similarly,

$$x(n) \triangleq \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}$$

$$\begin{aligned} \Rightarrow x(n+N) &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-k(n+N)} \\ &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} W_N^{-kN} \end{aligned}$$

Since, $W_N^{-kN} = e^{j\frac{2\pi}{N}kN} = e^{j2\pi k} = 1$, we get

$$\begin{aligned} x(n+N) &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} \\ &= x(n) \end{aligned}$$

Since, DFT and its inverse are both periodic with period N , it is sufficient to compute the results for one period (0 to $N - 1$). We want to emphasize that both $x(n)$ and $X(k)$ have a starting index of zero.

A very important implication of $x(n)$ being periodic is, if we wish to find DFT of a periodic signal, we extract one period of the periodic signal and then compute its DFT.

Example 3.1 Compute the 8-point DFT of the sequence $x(n)$ given below:

$$x(n) = (1, 1, 1, 1, 0, 0, 0, 0)$$

□ Solution

The complex basis functions, W_8^n for $0 \leq n \leq 7$ lie on a circle of unit radius as shown in Fig. Ex.3.1.

Fig. Ex.3.1 Sequence W_8^n for $0 \leq n \leq 8$.

Since $N = 8$, we get $W_8 = e^{-j\frac{2\pi}{8}}$.

Thus,

$$\begin{aligned} W_8^0 &= 1 \\ W_8^1 &= e^{-j\frac{\pi}{4}} = \frac{1}{\sqrt{2}} - j \frac{1}{\sqrt{2}} \\ W_8^2 &= e^{-j\frac{\pi}{2}} = -j \\ W_8^3 &= e^{-j\frac{3\pi}{4}} = -\frac{1}{\sqrt{2}} - j \frac{1}{\sqrt{2}} \\ W_8^4 &= -W_8^0 = -1 \end{aligned}$$

$$W_8^1 = -W_8^1 = -\frac{1}{\sqrt{2}} + j \frac{1}{\sqrt{2}}$$

$$W_8^2 = -W_8^2 = j$$

$$W_8^3 = -W_8^3 = \frac{1}{\sqrt{2}} + j \frac{1}{\sqrt{2}}$$

By definition, the DFT of $x(n)$ is

$$\begin{aligned} X(k) &= \text{DFT}\{x(n)\} \\ &= \sum_{n=0}^7 x(n) W_8^{kn} \\ &= 1 + 1 \times W_8^k + 1 \times W_8^{2k} + 1 \times W_8^{3k} \\ &= 1 + W_8^k + W_8^{2k} + W_8^{3k}, \quad k = 0, 1, \dots, 7 \\ X(0) &= 1 + 1 + 1 + 1 = 4 \\ X(1) &= 1 + W_8^1 + W_8^2 + W_8^3 = 1 - j2.414 \\ X(2) &= 1 + W_8^2 + W_8^4 + W_8^6 = 0 \\ X(3) &= 1 + W_8^3 + W_8^6 + W_8^1 = 1 - j0.414 \\ X(4) &= 1 + W_8^4 + W_8^0 + W_8^4 = 0 \\ X(5) &= 1 + W_8^5 + W_8^2 + W_8^7 = 1 + j0.414 \\ X(6) &= 1 + W_8^6 + W_8^4 + W_8^2 = 0 \\ X(7) &= 1 + W_8^7 + W_8^6 + W_8^5 = 1 + j2.414 \end{aligned}$$

Please note the periodic property: $W_N^a = W_N^{a+N}$, where a is any integer.

Example 3.2 Compute the DFT of the sequence defined by $x(n) = (-1)^n$ for

- a. $N = 3$,
- b. $N = 4$,
- c. N odd,
- d. N even.

□ Solution

$$\begin{aligned} X(k) &= \text{DFT}\{x(n)\} \\ &= \sum_{n=0}^{N-1} (-1)^n W_N^{nk} \\ &= \sum_{n=0}^{N-1} [-W_N^k]^n \\ &= \frac{1 - (-1)^N}{1 + W_N^k} \quad \text{for } W_N^k \neq -1 \end{aligned}$$

a. $N = 3$

$$X(k) = \frac{2}{1 + W_3^k} = \frac{2}{1 + \cos\left(\frac{2\pi k}{3}\right) - j \sin\left(\frac{2\pi k}{3}\right)}, \quad 0 \leq k \leq 2$$

b. $N = 4$

$$X(k) = 0 \quad \text{for } W_4^k \neq -1 \quad \text{or} \quad k \neq 2$$

With $k = 2$, we get

$$\begin{aligned} X(2) &= \sum_{n=0}^3 (-1)^n W_4^{2n} \\ &= 1 - W_4^2 + W_4^4 - W_4^6 \\ &= 1 - (-1) + (-1)^2 - (-1)^3 = 4 \end{aligned}$$

Hence,

c. We know that

$$X(k) = 4\delta(k - 2).$$

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

If

$$N = 2k, \quad \text{we get} \quad W_N^k = -1.$$

Since, N is odd no k exists. This means to say that $W_N^k \neq -1$ for all k from 0 to $N - 1$. Therefore,

$$\begin{aligned} X(k) &= \frac{2}{1 + W_N^k}, \quad 0 \leq k \leq N - 1 \\ &= \frac{2}{1 + \cos\frac{2\pi k}{N} - j \sin\frac{2\pi k}{N}} \end{aligned}$$

d. N even: $W_N^k = -1$, if $k = \frac{N}{2}$.

$$X(k) = 0 \quad \text{for } k \neq \frac{N}{2}$$

and

$$\begin{aligned} X\left(\frac{N}{2}\right) &= \sum_{n=0}^{N-1} \left[-W_N^{\frac{N}{2}}\right]^n \\ &= \sum_{n=0}^{N-1} (1) = N \end{aligned}$$

Hence,

$$X(k) = N\delta\left(k - \frac{N}{2}\right)$$

Example 3.3 Find the N -point DFT of the following sequences:

a. $x_1(n) = \delta(n)$

b. $x_2(n) = \delta(n - n_0)$

Solution

$$\begin{aligned}
 a. \quad X_1(k) &= \text{DFT}\{x_1(n)\} \\
 &= \sum_{n=0}^{N-1} x_1(n) W_N^{kn} \\
 &= \sum_{n=0}^{N-1} \delta(n) W_N^{kn}, \quad 0 \leq k \leq N-1
 \end{aligned}$$

Using sifting property, we get

$$X_1(k) = W_N^{kn} \Big|_{n=0} = 1$$

$$\begin{aligned}
 b. \quad X_2(k) &= \text{DFT}\{x_2(n)\} \\
 &= \sum_{n=0}^{N-1} x_2(n) W_N^{kn} \\
 &= \sum_{n=0}^{N-1} \delta(n - n_0) W_N^{kn}
 \end{aligned}$$

Using sifting property, we get

$$\begin{aligned}
 X_2(k) &= W_N^{kn} \Big|_{n=n_0} \\
 &= W_N^{kn_0}, \quad 0 \leq k \leq N-1 \\
 &= e^{-j\frac{2\pi}{N}kn_0}
 \end{aligned}$$

Example 3.4 Find the N -point DFT of the sequence

$$x(n) = e^{j\omega_m n}, \quad 0 \leq n \leq N-1$$

 Solution

$$\begin{aligned}
 X(k) &= \text{DFT}\{x(n)\} \\
 &= \sum_{n=0}^{N-1} x(n) W_N^{kn} \\
 &= \sum_{n=0}^{N-1} e^{j\frac{2\pi}{N}mn} W_N^{kn} \quad \left(\because \omega = \frac{2\pi}{N} \right)
 \end{aligned}$$

$$= \sum_{n=0}^{N-1} W_N^{-mn} W_N^{kn}$$

$$= \sum_{n=0}^{N-1} W_N^{(k-m)n}$$

We know that

$$\sum_{n=0}^{N-1} b^n = \frac{b^N - 1}{b - 1}, \quad b \neq 1$$

Hence,

$$\begin{aligned} X(k) &= \frac{W_N^{(k-m)N} - 1}{W_N^{k-m} - 1}, \quad k \neq m \\ &= \frac{W_N^{kN} W_N^{-mN} - 1}{W_N^{k-m} - 1} \\ &= \frac{1 \times 1 - 1}{W_N^{k-m} - 1} = 0, \quad k \neq m \end{aligned}$$

When, $k = m$,

$$X(m) = \sum_{n=0}^{N-1} 1 = N$$

Hence,

$$X(k) = \begin{cases} 0, & k \neq m \\ N, & k = m \end{cases}$$

or

$$X(k) = N\delta(k - m), \quad 0 \leq m \leq N - 1$$

Example 3.5 Compute the N -point DFT of the sequence,

$$x(n) = a^n, \quad 0 \leq n \leq N - 1$$

□ Solution

$$\begin{aligned} X(k) &= \text{DFT}\{x(n)\} \\ &= \sum_{n=0}^{N-1} x(n) W_N^{kn} \\ &= \sum_{n=0}^{N-1} a^n W_N^{kn} \\ &= \sum_{n=0}^{N-1} (a W_N^k)^n \end{aligned}$$

We know that

$$\sum_{n=0}^{N-1} b^n = \frac{b^N - 1}{b - 1}, \quad b \neq 1$$

Hence,

$$\begin{aligned} X(k) &= \frac{a^N W_N^{kN} - 1}{a W_N^k - 1} \\ &= \frac{a^N - 1}{a W_N^k - 1}, \quad 0 \leq k \leq N-1 \end{aligned}$$

Example 3.6 Compute the N -point DFT of the sequence,

$$x(n) = an, \quad 0 \leq n \leq N-1$$

□ Solution

We know that

$$\begin{aligned} X(k) &= \text{DFT}\{x(n)\} \\ &= \sum_{n=0}^{N-1} x(n) W_N^{kn} \\ &= a \sum_{n=0}^{N-1} n W_N^{kn}, \quad 0 \leq k \leq N-1 \end{aligned} \tag{3.5}$$

Let,

$$S = \sum_{n=0}^{N-1} b^n = \frac{b^N - 1}{b - 1}, \quad b \neq 1$$

Differentiating both the sides of the above equation with respect to b , we get

$$\begin{aligned} \sum_{n=0}^{N-1} n b^{n-1} &= \frac{(b-1)N b^{N-1} - (b^N - 1) \times 1}{(b-1)^2} \\ \Rightarrow \sum_{n=0}^{N-1} n b^n &= \frac{b(N b^N - N b^{N-1} - b^N + 1)}{(b-1)^2} \\ &= \frac{b(b^N(N-1) - N b^{N-1} + 1)}{(b-1)^2} \end{aligned}$$

Letting $b = W_N^k$ in the above expression, we get

$$\begin{aligned} \sum_{n=0}^{N-1} n W_N^{kn} &= \frac{W_N^k [W_N^{kN}(N-1) - N W_N^{k(N-1)} + 1]}{[W_N^k - 1]^2} \\ &= \frac{W_N^k [N - 1 - N W_N^{-k} + 1]}{[W_N^k - 1]^2} \quad \left(\because W_N^{kN} = \left(e^{-j\frac{2\pi}{N}kN}\right) = e^{-j2\pi k} = 1 \right) \\ &= \frac{N[W_N^k - 1]}{[W_N^k - 1]^2} = \frac{N}{W_N^k - 1}, \quad k \neq 0 \end{aligned}$$

When $k = 0$, equation (3.5) becomes

$$\sum_{n=0}^{N-1} \alpha^n = \frac{1-\alpha^N}{1-\alpha}$$

Hence,

$$X(k) = \begin{cases} \frac{aN(N-1)}{2}, & k = 0 \\ \frac{aN}{W_N^k - 1}, & k \neq 0 \end{cases}$$

- Example 3.7**
- Compute the N -point DFT of the sequence, $x(n) = 1$, $0 \leq n \leq N - 1$.
 - For $N = 5$, compute the DFT of $x_1(n) = (1, 1, 1, 0, 0)$ and compare the result with the DFT of $x_2(n) = (1, 1, 1)$ for $N = 3$.

□ Solution

a.

$$\begin{aligned} X(k) &= \text{DFT}\{x(n)\} \\ &= \sum_{n=0}^{N-1} x(n) W_N^{kn}, \quad 0 \leq k \leq N-1 \\ &= \sum_{n=0}^{N-1} 1 \times (W_N^k)^n \end{aligned}$$

We know that

$$\sum_{n=0}^{N-1} b^n = \frac{b^N - 1}{b - 1}, \quad b \neq 1.$$

Hence,

$$X(k) = \frac{W_N^{kN} - 1}{W_N^k - 1} = \frac{1 - 1}{W_N^k - 1} = 0, \quad k \neq 0.$$

When $k = 0$, we get

$$X(0) = \sum_{n=0}^{N-1} 1 \times 1 = N$$

Hence,

$$X(k) = \begin{cases} N, & k = 0 \\ 0, & k \neq 0 \end{cases}$$

or

$$X(k) = N\delta(k)$$

b. Given,

$$x_1(n) = (1, 1, 1, 0, 0)$$

$$N = 5$$

In the present context, $W_5 = e^{-j\frac{2\pi}{5}}$

$$\begin{aligned}\Rightarrow \quad W_5^0 &= 1 \\ W_5^1 &= 0.309 - j0.951 \\ W_5^2 &= -0.809 - j0.587 \\ W_5^3 &= -0.809 + j0.587 \\ W_5^4 &= 0.309 + j0.951\end{aligned}$$

$$\text{Hence, } X_1(k) = \text{DFT}\{x_1(n)\} = \sum_{n=0}^4 x_1(n) W_5^{kn}, \quad 0 \leq k \leq 4$$

$$\begin{aligned}\Rightarrow \quad X_1(0) &= 1 + W_5^0 + W_5^{2k} \\ X_1(1) &= 1 + W_5^1 + W_5^{2k} = 0.5 - j1.538 \\ X_1(2) &= 1 + W_5^2 + W_5^{2k} = 0.5 + j0.364 \\ X_1(3) &= 1 + W_5^3 + W_5^{2k} = 0.5 - j0.364 \\ X_1(4) &= 1 + W_5^4 + W_5^{2k} = 0.5 + j1.538\end{aligned}$$

Also, given

$$x_2(n) = (1, 1, 1), \quad N = 3$$

Now,

$$\begin{aligned}W_N &= e^{-j\frac{2\pi}{N}} \\ W_3 &= e^{-j\frac{2\pi}{3}} \\ \Rightarrow \quad W_3^0 &= 1 \\ W_3^1 &= -0.5 - j0.866 \\ W_3^2 &= -0.5 + j0.866\end{aligned}$$

Hence,

$$\begin{aligned}X_2(k) &= \text{DFT}\{x_2(n)\} \\ &= \sum_{n=0}^2 x_2(n) W_3^{kn}, \quad 0 \leq k \leq 2 \\ &= W_3^{0k} + W_3^{1k} + W_3^{2k} \\ &= 1 + W_3^k + W_3^{2k} \\ \Rightarrow \quad X_2(0) &= 1 + 1 + 1 = 3 \\ X_2(1) &= 1 + W_3^1 + W_3^{2k} = 0 \\ X_2(2) &= 1 + W_3^2 + W_3^1 = 0\end{aligned}$$

Thus, we find that $X_1(k) \neq X_2(k)$.

Example 3.8 Compute the N -point DFT of the sequence:

$$x(n) = \cos(n\omega_0), \quad \omega_0 = \frac{2\pi}{N}k_0, \quad 0 \leq n \leq N-1.$$

Solution

Given,

$$\begin{aligned} x(n) &= \cos(\pi n k_0) \\ \Rightarrow x(n) &= \frac{1}{2} e^{j\pi n k_0} + \frac{1}{2} e^{-j\pi n k_0} \\ &= \frac{1}{2} e^{jn \frac{\pi}{N} k_0} + \frac{1}{2} e^{-jn \frac{\pi}{N} k_0} \\ &= \frac{1}{2} e^{-j\frac{\pi}{N} (-k_0 n)} + \frac{1}{2} e^{-j\frac{\pi}{N} (k_0 n)} \\ &= \frac{1}{2} W_N^{-k_0 n} + \frac{1}{2} W_N^{k_0 n} \end{aligned}$$

Hence,

$$\begin{aligned} X(k) &= \text{DFT}\{x(n)\}, \quad 0 \leq k \leq N-1 \\ &= \frac{1}{2} \sum_{n=0}^{N-1} W_N^{(k-k_0)n} + \frac{1}{2} \sum_{n=0}^{N-1} W_N^{(k+k_0)n} \\ &\approx \frac{1}{2} S_1 + \frac{1}{2} S_2 \end{aligned} \tag{3.6}$$

To find S_1 and S_2 :

$$\begin{aligned} S_1 &= \sum_{n=0}^{N-1} W_N^{(k-k_0)n} \\ &= \frac{W_N^{(k-k_0)N} - 1}{W_N^{(k-k_0)} - 1} = \frac{W_N^{kN} W_N^{-k_0 N} - 1}{W_N^{(k-k_0)} - 1} \\ &= \frac{1 \times 1 - 1}{W_N^{(k-k_0)} - 1} = 0, \quad k \neq k_0 \end{aligned}$$

When $k = k_0$, we get

$$\begin{aligned} S_1 &= \sum_{n=0}^{N-1} (1)^n = N \\ S_1 &= \sum_{n=0}^{N-1} W_N^{(k-k_0)n} = \begin{cases} 0, & k \neq k_0 \\ N, & k = k_0 \end{cases} \end{aligned}$$

Hence,

or

Similarly,

$$\begin{aligned} S_1 &= N\delta(k - k_0) \\ S_2 &= N\delta(k + k_0) \\ &= N\delta[k - (N - k_0)] \end{aligned}$$

Thus,

$$\begin{aligned} X(k) &= \frac{1}{2} S_1 + \frac{1}{2} S_2 \\ &= \frac{N}{2} \delta(k - k_0) + \frac{N}{2} \delta[k - (N - k_0)] \end{aligned}$$

Example 3.9 Compute the inverse DFT of the sequence,

$$X(k) = (2, 1+j, 0, 1-j)$$

□ **Solution**

$$\begin{aligned} x(n) &= \text{IDFT}\{X(k)\} \\ &\triangleq \frac{1}{N} \sum_{n=0}^{N-1} x(n) W_N^{-kn}, \quad 0 \leq n \leq N-1 \end{aligned}$$

Please note that:

$$W_N^{-kn} = [W_N^{kn}]^*$$

Since, $N = 4$, we get

$$\begin{aligned} x(n) &= \frac{1}{4} \sum_{k=0}^3 X(k) W_4^{-kn}, \quad 0 \leq n \leq 3 \\ &= \frac{1}{4} [X(0) W_4^{-0 \times n} + X(1) W_4^{-n} + X(2) W_4^{-2n} + X(3) W_4^{-3n}] \\ &= \frac{1}{4} [2 + (1+j) W_4^{-n} + 0 + (1-j) W_4^{-3n}] \end{aligned}$$

Hence, $x(0) = \frac{1}{4} [2 + (1+j) + (1-j)] = 1$

$$\begin{aligned} x(1) &= \frac{1}{4} [2 + (1+j) W_4^{-1} + (1-j) W_4^{-3}] \\ &= \frac{1}{4} [2 + (1+j)j + (1-j)(-j)] = 0 \end{aligned}$$

$$x(2) = \frac{1}{4} [2 + (1+j) W_4^{-2} + (1-j) W_4^{-6}]$$

Because of periodicity, $W_4^{-6} = W_4^{-2}$.

Hence, $x(2) = \frac{1}{4} [2 + (1+j)(-1) + (1-j)(-1)] = 0$

$$x(3) = \frac{1}{4} [2 + (1+j) W_4^{-3} + (1-j) W_4^{-9}]$$

Because of periodicity, $W_4^{-9} = W_4^{-5} = W_4^{-1}$.

Hence, $x(3) = \frac{1}{4} [2 + (1+j) W_4^{-3} + (1-j) W_4^{-1}]$

$$= \frac{1}{4} [2 + (1+j)(-j) + (1-j)(j)] = 1$$

Hence, $x(n) = (1, 0, 0, 1)$

3.3 Matrix Relation for Computing DFT

The defining relation for DFT of a finite length sequence $x(n)$ is

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{kn}, \quad k = 0, 1, \dots, N-1$$

Let us evaluate $X(k)$ for different values of k in the range $(0, N-1)$ as given below:

$$\begin{aligned} X(0) &= W_N^0 x(0) + W_N^0 x(1) + \dots + W_N^0 x(N-1) \\ X(1) &= W_N^0 x(0) + W_N^1 x(1) + \dots + W_N^{(N-1)} x(N-1) \\ X(2) &= W_N^0 x(0) + W_N^2 x(1) + \dots + W_N^{2(N-1)} x(N-1) \\ &\vdots & \vdots & \vdots & \vdots \\ X(N-1) &= W_N^0 x(0) + W_N^{(N-1)} x(1) + \dots + W_N^{(N-1)(N-1)} x(N-1) \end{aligned}$$

Putting the N DFT equations in N unknowns in the matrix form, we get

$$\mathbf{X} = \mathbf{W}_N \mathbf{x} \quad (3.7)$$

Here \mathbf{X} and \mathbf{x} are $(N \times 1)$ matrices, and \mathbf{W}_N is an $(N \times N)$ square matrix called the *DFT matrix*. The full matrix form is described by

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ \vdots \\ X(N-1) \end{bmatrix} = \begin{bmatrix} W_N^0 & W_N^0 & W_N^0 & \cdots & W_N^0 \\ W_N^0 & W_N^1 & W_N^2 & \cdots & W_N^{(N-1)} \\ W_N^0 & W_N^2 & W_N^4 & \cdots & W_N^{2(N-1)} \\ \vdots & \vdots & \vdots & & \vdots \\ W_N^0 & W_N^{N-1} & W_N^{2(N-1)} & \cdots & W_N^{(N-1)(N-1)} \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ \vdots \\ x(N-1) \end{bmatrix}$$

The elements W_N^{kn} of \mathbf{W}_N are called *complex basis functions or twiddle factors*.

Example 3.10 Compute the 4-point DFT of the sequence, $x(n) = (1, 2, 1, 0)$.

□ Solution

With $N = 4$, $W_4 = e^{-j\frac{2\pi}{4}} = -j$.

We know that

$$\mathbf{X} = \mathbf{W}_N \mathbf{x}$$

$$\Rightarrow \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} W_4^0 & W_4^0 & W_4^0 & W_4^0 \\ W_4^0 & W_4^1 & W_4^2 & W_4^3 \\ W_4^0 & W_4^2 & W_4^4 & W_4^6 \\ W_4^0 & W_4^3 & W_4^6 & W_4^9 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$

Exploiting the periodic property: $W_N^a = W_N^{a+N}$, where a is any integer the above matrix relation becomes

$$\begin{aligned} \Rightarrow \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} &= \begin{bmatrix} W_4^0 & W_4^0 & W_4^0 & W_4^0 \\ W_4^0 & W_4^1 & W_4^2 & W_4^3 \\ W_4^0 & W_4^2 & W_4^0 & W_4^2 \\ W_4^0 & W_4^3 & W_4^2 & W_4^1 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix} \\ \Rightarrow \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} &= \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 1 \\ 0 \end{bmatrix} \\ \Rightarrow \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} &= \begin{bmatrix} 4 \\ -j2 \\ 0 \\ j2 \end{bmatrix} \end{aligned}$$

Hence,

$$X(k) = (4, -j2, 0, j2)$$

3.4 Matrix Relation for Computing IDFT

We know that

$$\mathbf{X} = \mathbf{W}_N \mathbf{x}$$

Premultiplying both the sides of the above equation by \mathbf{W}_N^{-1} , we get

$$\begin{aligned} \mathbf{W}_N^{-1} \mathbf{X} &= \mathbf{W}_N^{-1} \mathbf{W}_N \mathbf{x} \\ \Rightarrow \mathbf{W}_N^{-1} \mathbf{X} &= \mathbf{x} \\ \text{or } \mathbf{x} &= \mathbf{W}_N^{-1} \mathbf{X} \end{aligned} \tag{3.8}$$

In the above equation (3.8), \mathbf{W}_N^{-1} is called *IDFT matrix*.

The defining equation for finding IDFT of a sequence $X(k)$ is

$$\begin{aligned} x(n) &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}, \quad 0 \leq n \leq N-1 \\ &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) [W_N^{kn}]^* \end{aligned}$$

The first set of N IDFT equations in N unknowns may be expressed in the matrix form as

$$\mathbf{x} = \frac{1}{N} \mathbf{W}_N^* \mathbf{X} \quad (3.9)$$

where \mathbf{W}_N^* denotes the complex conjugate of \mathbf{W}_N . Comparison of equations (3.8) and (3.9) leads us to conclude that

$$\mathbf{W}_N^{-1} = \frac{1}{N} \mathbf{W}_N^*$$

This very important result shows that \mathbf{W}_N^{-1} requires only conjugation of \mathbf{W}_N multiplied by $\frac{1}{N}$, an obvious computational advantage. The matrix relations (3.7) and (3.9) together define DFT as a linear transformation.

3.5 Using the DFT to Find the IDFT

We know that

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}, \quad n = 0, 1, \dots, N-1$$

Taking complex conjugates on both the sides of the above equation, we get

$$\begin{aligned} x^*(n) &= \left[\frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} \right]^* \\ \Rightarrow x^*(n) &= \frac{1}{N} \sum_{k=0}^{N-1} X^*(k) W_N^{kn} \end{aligned} \quad (3.10)$$

The right-hand side of equation (3.10) is recognized as the DFT of $X^*(k)$, so we can rewrite equation (3.10) as follows:

$$x^*(n) = \frac{1}{N} \text{DFT}\{X^*(k)\} \quad (3.11)$$

Taking complex conjugates on both the sides of equation (3.11), we get

$$x(n) = \frac{1}{N} [\text{DFT}\{X^*(k)\}]^*$$

The above result suggests that DFT algorithm itself can be used to find IDFT. In practice, this is indeed what is done.

Example 3.11 Find the IDFT of 4-point sequence,

$$X(k) = (4, -j2, 0, j2)$$

using the DFT.

□ **Solution**

Let us first conjugate the sequence $X(k)$ to get $X^*(k) = (4, j2, 0, -j2)$. As a second step, we find the DFT of $X^*(k)$.

$$\begin{aligned} \text{DFT}\{X^*(k)\} &= \begin{bmatrix} W_4^0 & W_4^0 & W_4^0 & W_4^0 \\ W_4^0 & W_4^1 & W_4^2 & W_4^3 \\ W_4^0 & W_4^2 & W_4^4 & W_4^6 \\ W_4^0 & W_4^3 & W_4^6 & W_4^9 \end{bmatrix} \begin{bmatrix} X^*(0) \\ X^*(1) \\ X^*(2) \\ X^*(3) \end{bmatrix} \\ &= \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix} \begin{bmatrix} 4 \\ j2 \\ 0 \\ -j2 \end{bmatrix} = \begin{bmatrix} 4 \\ 8 \\ 4 \\ 0 \end{bmatrix} \end{aligned}$$

Finally, we get the conjugate of the above result and divide it by $N = 4$ to get IDFT of $X(k)$ as

$$\text{IDFT}\{X(k)\} = x(n) = \frac{1}{4}(4, 8, 4, 0) = (1, 2, 1, 0)$$

Example 3.12 Consider a signal of length equal to 4 defined by

$$x(n) = (1, 2, 3, 1)$$

- Compute the 4-point DFT by solving explicitly the 4-by-4 system of linear equations defined by the inverse DFT formula.
- Verify the result of part (a) by finding $X(k)$ using the defining equation for DFT.

□ **Solution**

We have,

$$\begin{aligned} \text{IDFT}\{X(k)\} &= x(n) \\ &\triangleq \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} \end{aligned}$$

$$\begin{aligned}
 &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) e^{j \frac{2\pi}{N} nk} \\
 \Rightarrow \quad \sum_{k=0}^{N-1} X(k) e^{j \frac{2\pi}{N} nk} &= N x(n), \quad 0 \leq n \leq N-1
 \end{aligned}$$

Since $N = 4$, we get

$$\sum_{k=0}^3 X(k) e^{j \frac{2\pi}{4} nk} = 4x(n), \quad n = 0, 1, 2, 3$$

Hence, we get the following linear equations:

$$\begin{aligned}
 X(0) + X(1) + X(2) + X(3) &= 4x(0) = 4 \\
 X(0) + X(1) e^{j \frac{\pi}{2}} + X(2) e^{j\pi} + X(3) e^{j \frac{3\pi}{2}} &= 4x(1) = 8 \\
 X(0) + X(1) e^{j\pi} + X(2) e^{j2\pi} + X(3) e^{j3\pi} &= 4x(2) = 12 \\
 X(0) + X(1) e^{j \frac{3\pi}{2}} + X(2) e^{j3\pi} + X(3) e^{j \frac{5\pi}{2}} &= 4x(3) = 4
 \end{aligned}$$

Putting the above set of linear equations in the matrix form, we get

$$\begin{aligned}
 \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & j & -1 & -j \\ 1 & -1 & 1 & -1 \\ 1 & -j & -1 & j \end{bmatrix} \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} &= \begin{bmatrix} 4 \\ 8 \\ 12 \\ 4 \end{bmatrix} \\
 \Rightarrow \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} &= \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & j & -1 & -j \\ 1 & -1 & 1 & -1 \\ 1 & -j & -1 & j \end{bmatrix}^{-1} \begin{bmatrix} 4 \\ 8 \\ 12 \\ 4 \end{bmatrix} \\
 \Rightarrow \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} &= \frac{1}{4} \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix} \begin{bmatrix} 4 \\ 8 \\ 12 \\ 4 \end{bmatrix} = \begin{bmatrix} 1 \\ -2-j \\ 1 \\ -2+j \end{bmatrix}
 \end{aligned}$$

$$\begin{aligned}
 \text{b.} \quad \text{DFT } \{x(n)\} &= X(k) \\
 &\triangleq \sum_{n=0}^{N-1} x(n) W_N^{kn}, \quad 0 \leq k \leq N-1
 \end{aligned}$$

In the present context,

$$\begin{aligned} X(k) &= \sum_{n=0}^3 x(n) W_4^{nk}, \quad 0 \leq k \leq 3 \\ &= x(0) + x(1)W_4^k + x(2)W_4^{2k} + x(3)W_4^{3k} \\ \Rightarrow X(k) &= 1 + 2W_4^k + 3W_4^{2k} + W_4^{3k}, \quad 0 \leq k \leq 3 \end{aligned}$$

Evaluation of $X(k)$ needs the following complex basis functions:

$$W_4^0 = \left[e^{-j\frac{\pi}{2}} \right]^0 = 1, \quad W_4^1 = \left[e^{-j\frac{\pi}{2}} \right]^1 = -j, \quad W_4^2 = \left[e^{-j\frac{\pi}{2}} \right]^2 = -1, \quad W_4^3 = \left[e^{-j\frac{\pi}{2}} \right]^3 = j.$$

Also,

$$W_N^a = W_N^{a+N}, \quad \text{where } a \text{ is any integer}$$

Hence,

$$X(0) = 1 + 2 + 3 + 1 = 7$$

$$X(1) = 1 + 2W_4^1 + 3W_4^2 + 3W_4^3 = -2 - j$$

$$\begin{aligned} X(2) &= 1 + 2W_4^2 + 3W_4^4 + W_4^6 \\ &= 1 + 2W_4^2 + 3W_4^0 + W_4^2 = 1 \end{aligned}$$

$$\begin{aligned} X(3) &= 1 + 2W_4^3 + 3W_4^6 + W_4^9 \\ &= 1 + 2W_4^3 + 3W_4^2 + W_4^1 = -2 + j \end{aligned}$$

3.6 Concept of Circular Shift and Circular Symmetry

Let us consider a sequence $x(n)$ defined for all n , the translated version of $x(n)$ is written as $x(n - n_0)$, where n_0 represents the number of indices that the sequence $x(n)$ is translated to right. For a finite length sequence defined for $0 \leq n \leq N - 1$, if a regular shift is employed, parts of the sequence would fall outside the defined range for n and the first part of the sequence would be undefined. It was proved in the earlier discussions that although $x(n)$ is defined for $0 \leq n \leq N - 1$, $x(n)$ is implicit periodic with a period equal to N . Because of this implied periodic nature of $x(n)$, the fundamental form of sequence translation, useful in a mathematical sense, is a circular translation.

Fig. 3.3 Circular shift.

The circular shift or translation of $x(n)$ with $0 \leq n \leq N - 1$ by an amount n_0 to right is denoted by $x((n - n_0))_N$. This operation tantamounts, wrapping the first part of the sequence that falls outside the range for n around to the first part of the sequence, or just a straight translation of the periodic extension outside of 0 to $N - 1$ of the given sequence. In otherwords, any value that falls off the interval $(0, \dots, N - 1)$ after the shift, it comes back from the other side as shown in Fig. 3.3.

Thus, we follow the guidelines given below for generating circularly shifted signal.

- To generate $x((n - n_0))_N$: Move the last n_0 samples of $x(n)$ to the beginning.
- To generate $x((n + n_0))_N$: Move the first n_0 samples of $x(n)$ to the end.

Circular folding generates the signal $x((-n))_N$ from $x(n)$. We fold $x(n)$, create the periodic extension of the folded signal and pick N samples of the periodic extension over $(0, N - 1)$. In order to understand circular folding, let us consider a finite duration sequence,

$$x(n) = (1, 2, 3, 4), \quad 0 \leq n \leq 3$$

\uparrow
 $n=0$

Then,

$$x(-n) = (4 \ 3 \ 2 \ 1)$$

\uparrow
 $n=0$

The periodic extension of $x(-n)$ is shown below:

$$\dots : 4 \ 3 \ 2 \ 1 : 4 \ 3 \ 2 \ 1 : 4 \ 3 \ 2 \ 1 : \dots$$

\uparrow
 $n=0$

Let us now, pick 4 samples starting from $n = 0$. This results in a circularly folded sequence is given by

$$x((-n))_N = (1, 4, 3, 2)$$

Because of the implied periodicity of $x(n)$, it may be noted that $x((-n))_N = x(N - n)$. Thus, for the example considered,

$$\begin{aligned} x((-n))_N &= x(4 - n), \quad 0 \leq n \leq 3 \\ &= (x(4), x(3), x(2), x(1)) \end{aligned}$$

Since,

$$x(n + N) = x(n), \text{ we have } x(4) = x(0).$$

Hence,

$$\begin{aligned} x((-n))_N &= (x(0), x(3), x(2), x(1)) \\ &= (1, 4, 3, 2) \\ &\quad \uparrow \\ &\quad n=0 \end{aligned}$$

Even symmetry of $x(n)$ with $0 \leq n \leq N - 1$ requires that $x(n) = x((-n))_N$. Similarly, the odd symmetry of $x(n)$ with $0 \leq n \leq N - 1$ requires that $x(n) = -x((-n))_N$.

3.7 Properties of DFT

In the following section, we shall discuss some of the important properties of the DFT. They are strikingly similar to other frequency-domain transforms, but must always be used in keeping with implied periodicity (of both DFT and IDFT) in time and frequency-domains.

3.7.1 Linearity

$$\text{DFT}\{ax_1(n) + bx_2(n)\} = aX_1(k) + bX_2(k), \quad k = 0, 1, \dots, N-1$$

with $X_1(k)$ and $X_2(k)$ are the DFTs of the sequences $x_1(n)$ and $x_2(n)$, respectively, both of lengths N .

Proof:

$$\begin{array}{ccc} x(n) & \xrightarrow{\text{DFT}\{\cdot\}} & X(k) \\ n = 0, 1, \dots, N-1 & & k = 0, 1, \dots, N-1 \end{array}$$

Fig. 3.4 DFT operation viewed as a system represented by an operator $\text{DFT}\{\cdot\}$.

In Fig. 3.4, we have represented the DFT operation by an operator $\text{DFT}\{\cdot\}$. This figure always reminds us that the input, $x(n)$ and output, $X(k)$ are of same length, N . Hence, N is known as the transform length for the DFT operation.

We know that,

$$\text{DFT}\{x(n)\} \triangleq \sum_{n=0}^{N-1} x(n) W_N^{kn}$$

Letting $x(n) = ax_1(n) + bx_2(n)$, we get

$$\begin{aligned} \text{DFT}\{ax_1(n) + bx_2(n)\} &= \sum_{n=0}^{N-1} [ax_1(n) + bx_2(n)] W_N^{kn} \\ &= a \sum_{n=0}^{N-1} x_1(n) W_N^{kn} + b \sum_{n=0}^{N-1} x_2(n) W_N^{kn} \\ &= aX_1(k) + bX_2(k), \quad 0 \leq k \leq N-1 \end{aligned}$$

Sometimes, we represent the linearity property as given below:

$$a x_1(n) + b x_2(n) \xleftrightarrow{\text{DFT}} a X_1(k) + b X_2(k)$$

Example 3.13 Find the 4-point DFT of the sequence,

$$x(n) = \cos\left(\frac{\pi}{4}n\right) + \sin\left(\frac{\pi}{4}n\right)$$

Use linearity property.

□ Solution

Given $N = 4$.

We know that,

Hence,

$$W_N = e^{-j\frac{2\pi}{N}} \Rightarrow W_4 = e^{-j\frac{\pi}{2}}$$

$$W_4^0 = 1$$

$$W_4^1 = e^{-j\frac{\pi}{2}} = -j$$

$$W_4^2 = e^{-j\pi} = -1$$

$$W_4^3 = e^{-j\frac{3\pi}{2}} = j$$

Let

$$x_1(n) = \cos\left(\frac{\pi}{4}n\right)$$

and

$$x_2(n) = \sin\left(\frac{\pi}{4}n\right)$$

Then, the values of $x_1(n)$ and $x_2(n)$ for $0 \leq n \leq 3$ are tabulated below:

n	$x_1(n) = \cos\left(\frac{\pi}{4}n\right)$	$x_2(n) = \sin\left(\frac{\pi}{4}n\right)$
0	1	0
1	$\frac{1}{\sqrt{2}}$	$\frac{1}{\sqrt{2}}$
2	0	1
3	$-\frac{1}{\sqrt{2}}$	$\frac{1}{\sqrt{2}}$

As the next step in the problem solving, we compute the 4-point DFTs, $X_1(k)$ and $X_2(k)$.

$$\begin{aligned} X_1(k) &= \text{DFT}\{x_1(n)\} \\ &\triangleq \sum_{n=0}^3 x_1(n) W_4^{kn}, \quad k = 0, 1, 2, 3 \end{aligned}$$

$$\Rightarrow X_1(k) = 1 + \frac{1}{\sqrt{2}} W_4^k + 0 - \frac{1}{\sqrt{2}} W_4^{3k}$$

Hence,

$$X_1(0) = 1 + \frac{1}{\sqrt{2}} - \frac{1}{\sqrt{2}} = 1$$

$$X_1(1) = 1 + \frac{1}{\sqrt{2}} W_4^1 - \frac{1}{\sqrt{2}} W_4^3 = 1 - j1.414$$

$$X_1(2) = 1 + \frac{1}{\sqrt{2}} W_4^2 - \frac{1}{\sqrt{2}} W_4^6$$

$$= 1 + \frac{1}{\sqrt{2}} W_4^2 - \frac{1}{\sqrt{2}} W_4^2 = 1$$

$$\begin{aligned} X_1(3) &= 1 + \frac{1}{\sqrt{2}} W_4^3 - \frac{1}{\sqrt{2}} W_4^9 \\ &= 1 + \frac{1}{\sqrt{2}} W_4^3 - \frac{1}{\sqrt{2}} W_4^1 \\ &= 1 + j1.414 \end{aligned}$$

Similarly,

$$\begin{aligned} X_2(k) &= \text{DFT}\{x_2(n)\} \\ &\triangleq \sum_{n=0}^3 x_2(n) W_4^{kn} \end{aligned}$$

$$\Rightarrow X_2(k) = \frac{1}{\sqrt{2}} W_4^k + W_4^{2k} + \frac{1}{\sqrt{2}} W_4^{3k}$$

Hence,

$$X_2(0) = \frac{1}{\sqrt{2}} + 1 + \frac{1}{\sqrt{2}} = 2.414$$

$$X_2(1) = \frac{1}{\sqrt{2}} W_4^1 + W_4^2 + \frac{1}{\sqrt{2}} W_4^3 = -1$$

$$X_2(2) = \frac{1}{\sqrt{2}} W_4^2 + W_4^0 + \frac{1}{\sqrt{2}} W_4^6$$

$$= \frac{1}{\sqrt{2}} W_4^2 + W_4^0 + \frac{1}{\sqrt{2}} W_4^2 = -0.414$$

$$X_2(3) = \frac{1}{\sqrt{2}} W_4^3 + W_4^6 + \frac{1}{\sqrt{2}} W_4^9$$

$$= \frac{1}{\sqrt{2}} W_4^3 + W_4^2 + \frac{1}{\sqrt{2}} W_4^1 = -1$$

Finally, applying the linearity property, we get

$$\begin{aligned} X(k) &= \text{DFT}\{x_1(n) + x_2(n)\} \\ &= X_1(k) + X_2(k) \\ &= (X_1(0) + X_2(0), X_1(1) + X_2(1), X_1(2) + X_2(2), X_1(3) + X_2(3)) \\ &= (3.414, -j1.414, 0.586, j1.414) \\ &\quad \uparrow \\ &\quad k=0 \end{aligned}$$

It may be noted that the arrow, \uparrow explicitly represents the position index of $k = 0$ or $n = 0$ of a given sequence. The absence of this arrow also implicitly means that the first element in a sequence always has the index $k = 0$ or $n = 0$.

Example 3.14 Compute DFT $\{x(n)\}$ of the sequence given below using the linearity property.

$$x(n) = \cosh an, \quad 0 \leq n \leq N-1$$

□ **Solution**

Given

$$x(n) = \cosh an, \quad 0 \leq n \leq N-1$$

Then the N -point DFT of the sequence $x(n)$ is

$$\begin{aligned} X(k) = \text{DFT}\{x(n)\} &= \text{DFT}\{\cosh an\} \\ &= \text{DFT}\left\{\frac{1}{2}e^{an} + \frac{1}{2}e^{-an}\right\} \end{aligned}$$

Applying linearity property, we get

$$X(k) = \frac{1}{2}\text{DFT}\{e^{an}\} + \frac{1}{2}\text{DFT}\{e^{-an}\}, \quad 0 \leq k \leq N-1$$

We know from Example 3.5, that

$$\text{DFT}\{b^n\} = \frac{b^N - 1}{bW_N^k - 1}, \quad 0 \leq k \leq N-1$$

$$\begin{aligned} \text{Hence, } X(k) &= \frac{1}{2} \left[\frac{e^{aN} - 1}{e^a W_N^k - 1} + \frac{e^{-aN} - 1}{e^{-a} W_N^k - 1} \right] \\ &= \frac{W_N^k [e^{a(N-1)} + e^{-a(N-1)} - e^{-a} - e^{a}] - e^{-aN} - e^{-aN} + 2}{2[1 - W_N^k (e^a - e^{-a}) + W_N^k]} \\ &= \frac{1 - \cosh Na + W_N^k [\cosh(N-1)a - \cosh a]}{1 - 2W_N^k \cosh a + W_N^k}, \quad 0 \leq k \leq N-1 \end{aligned}$$

3.7.2 Circular time shift

$$\begin{array}{ll} \text{If} & \text{DFT}\{x(n)\} = X(k), \\ \text{then} & \text{DFT}\{x((n-m))_N\} = W_N^{mk} X(k), \quad 0 \leq k \leq N-1 \end{array}$$

Proof:

Fig. 3.5 DFT viewed as an operator.

Fig. 3.5 time and again reminds that $x(n)$ and $X(k)$ are of the same length, N . From the definition of inverse DFT, we have

$$\begin{aligned} x(n) &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} \\ \Rightarrow x(n-m) &= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-k(n-m)} \end{aligned}$$