


Chương 6

BIẾN ĐỔI FOURIER NHANH (FFT)

T.S. Đinh Đức Anh Vũ

Nội dung


DFT & IDFT

- Tính DFT: xác định chuỗi N giá trị phức $\{X(k)\}$ khi biết trước chuỗi $\{x(n)\}$ chiều dài N

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

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

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

- Giải thuật tính DFT cũng được áp dụng cho việc tính IDFT

- Tính trực tiếp

- N^2 phép nhân phức
- $N(N-1)$ phép cộng phức
→ Độ phức tạp: $O(N^2)$

- Biến đổi W_N

- $2N^2$ phép tính lượng giác
- $4N^2$ phép nhân số thực
- $4N(N-1)$ phép cộng số thực
- Một số phép toán chỉ số và địa chỉ để nạp $x(n)$

$$\begin{cases} X_R(k) = \sum_{n=0}^{N-1} [x_R(n) \cos(\frac{2\pi kn}{N}) + x_I(n) \sin(\frac{2\pi kn}{N})] \\ X_I(k) = -\sum_{n=0}^{N-1} [x_R(n) \sin(\frac{2\pi kn}{N}) - x_I(n) \cos(\frac{2\pi kn}{N})] \end{cases}$$

Giải thuật tính DFT tối ưu mỗi phép toán theo những cách khác nhau

<i>Đôi xứng</i>	$W_N^{k+N/2} = -W_N^k$
<i>Tuân hoàn</i>	$W_N^{k+N} = W_N^k$

Phương pháp chia-trị

- Nguyên tắc: phân rã nhỏ việc tính DFT N điểm thành việc tính các DFT kích thước nhỏ hơn → các giải thuật FFT
- PP
 - Giả sử $N=L \cdot M$
 - Lưu trữ $x(n)$ vào mảng 2 chiều $L \times M$ (l : chỉ số hàng, m : chỉ số cột)


$n \rightarrow$	0	1	2	...	$N-1$
	$x(0)$	$x(1)$	$x(2)$...	$x(N-1)$

- 
- Cách lưu trữ
 - Theo dòng $n = Ml + m$
 - Theo cột $n = l + mL$

	1	m	0	1	...	$M-1$
0			$x(0,0)$	$x(0,1)$...	$x(0,M-1)$
1			$x(1,0)$	$x(1,1)$...	$x(1,M-1)$
2			$x(2,0)$	$x(2,1)$...	$x(2,M-1)$
...		
$L-1$			$x(L-1,0)$	$x(L-1,1)$...	$x(L-1,M-1)$

- Tương tự, các giá trị DFT $X(k)$ tính được cũng sẽ được lưu trữ trong ma trận $L \times M$ (p : chỉ số hàng, q : chỉ số cột)
 - Theo dòng $k = Mp + q$
 - Theo cột $k = p + qL$

Phương pháp chia-trị


Khoa Công Nghệ Thông Tin - Đại Học Bách Khoa Tp. HCM
Bài Giảng Môn: Xử Lý Tín Hiệu Số

Slide 5

Phương pháp chia-trị

- Hiệu quả
 - PP tính trực tiếp
 - Nhân phức : N^2
 - Cộng phức : $N(N-1)$
- PP chia-trị rất hiệu quả khi
 - Phân rã nhỏ hơn đến ($v-1$) lần
 - Hiệu quả hơn
- Giải thuật

$$n = l + mL$$

$$k = Mp + q$$


Giải thuật 1

- Lưu trữ t/h theo cột
- Tính DFT M điểm của mỗi hàng
- Nhân ma trận kết quả với hệ số pha W_N^{lq}
- Tính DFT L điểm của mỗi cột
- Đọc ma trận kết quả theo hàng

$$n = MI + m$$

$$k = qL + p$$


Giải thuật 2

- Lưu trữ t/h theo hàng
- Tính DFT L điểm của mỗi cột
- Nhân ma trận kết quả với hệ số pha W_N^{pm}
- Tính DFT M điểm của mỗi hàng
- Đọc ma trận kết quả theo cột


Phương pháp chia-trị

- Mô hình tính toán DFT 6 điểm thông qua việc tính DFT 3 điểm và DFT 2 điểm


- Giải thuật tính FFT cơ số 2

- Nếu $N = r_1 r_2 r_3 \dots r_v = r^v$ \rightarrow mô hình tính DFT có cấu trúc đều (chỉ dùng một DFT r điểm)
 - $r = 2 \rightarrow$ FFT cơ số 2
 - Chon $M = N/2$ và $L = 2$


FFT cơ số 2

$$\begin{aligned}
 X(k) &= \sum_{n=0}^{N-1} x(n) W_N^{kn} \quad k = 0, 1, \dots, N-1 \\
 &= \sum_{n \text{ even}} x(n) W_N^{kn} + \sum_{n \text{ odd}} x(n) W_N^{kn} \\
 &= \sum_{m=0}^{(N/2)-1} x(2m) W_N^{2mk} + \sum_{m=0}^{(N/2)-1} x(2m+1) W_N^{k(2m+1)} \\
 X(k) &= \sum_{m=0}^{(N/2)-1} f_1(m) W_{N/2}^{km} + W_N^k \sum_{m=0}^{(N/2)-1} f_2(m) W_{N/2}^{km} \\
 &= F_1(k) + W_N^k F_2(k) \quad k = 0, 1, \dots, N-1
 \end{aligned}$$

$$f_1(m) \xleftarrow{DFT_{N/2}} F_1(k) \quad k = 0, 1, \dots, N/2$$

$$f_2(m) \xleftarrow{DFT_{N/2}} F_2(k) \quad k = 0, 1, \dots, N/2$$

$$\begin{cases} X(k) = F_1(k) + W_N^k F_2(k) & k = 0, 1, \dots, \frac{N}{2} - 1 \\ X(k + \frac{N}{2}) = F_1(k) - W_N^k F_2(k) & k = 0, 1, \dots, \frac{N}{2} - 1 \end{cases}$$


$F_1(k), F_2(k)$ tuân hoà
chu kỳ $N/2$

$$F_1(k+N/2) = F_1(k)$$


$$W_N^{k+N/2} = -W_N^k$$

FFT cơ số 2

$$\begin{cases} G_1(k) = F_1(k) & k = 0, 1, \dots, \frac{N}{2} - 1 \\ G_2(k) = W_N^k F_2(k) & k = 0, 1, \dots, \frac{N}{2} - 1 \end{cases}$$


$$\begin{cases} X(k) = G_1(k) + G_2(k) & k = 0, 1, \dots, \frac{N}{2} - 1 \\ X(k + \frac{N}{2}) = G_1(k) - G_2(k) & k = 0, 1, \dots, \frac{N}{2} - 1 \end{cases}$$


FFT cơ số 2

- Tiếp tục phân $f_1(n)$ và $f_2(n)$ thành các chuỗi $N/4$ điểm

$$\begin{cases} v_{11}(n) = f_1(2n) & n = 0, 1, \dots, \frac{N}{4} - 1 \\ v_{12}(n) = f_1(2n+1) & n = 0, 1, \dots, \frac{N}{4} - 1 \\ v_{21}(n) = f_2(2n) & n = 0, 1, \dots, \frac{N}{4} - 1 \\ v_{22}(n) = f_2(2n+1) & n = 0, 1, \dots, \frac{N}{4} - 1 \end{cases}$$


$$\begin{cases} F_1(k) = V_{11}(k) + W_{N/2}^k V_{12}(k) & k = 0, 1, \dots, \frac{N}{4} - 1 \\ F_1(k + \frac{N}{4}) = V_{11}(k) - W_{N/2}^k V_{12}(k) & k = 0, 1, \dots, \frac{N}{4} - 1 \\ F_2(k) = V_{21}(k) + W_{N/2}^k V_{22}(k) & k = 0, 1, \dots, \frac{N}{4} - 1 \\ F_2(k + \frac{N}{4}) = V_{21}(k) - W_{N/2}^k V_{22}(k) & k = 0, 1, \dots, \frac{N}{4} - 1 \end{cases}$$

- Hiệu quả

DFT trực tiếp $N = 2^v$ điểm

Nhân phức: N^2
Cộng phức: $N^2 - N$

FFT cơ số 2

Các DFT 2 điểm

Nhân phức: $(N/2)\log_2 N$
Cộng phức: $N\log_2 N$


FFT cơ số 2


- Ví dụ: tính DFT 8 điểm

Phân theo thời gian


x(0)	x(1)	x(2)	x(3)	x(4)	x(5)	x(6)	x(7)
------	------	------	------	------	------	------	------


x(0)	x(2)	x(4)	x(6)
x(1)	x(3)	x(5)	x(7)


x(0)	x(4)
x(2)	x(6)
x(1)	x(5)
x(3)	x(7)


FFT cơ số 2


FFT cơ số 2

- Khối tính toán cơ bản cho DFT 2 điểm (hình con bướm)


Độ phức tạp

- 1 nhân phức
- 2 cộng phức

N= 2^v:

- + Log₂N : tàng tính toán
- + N/2 : khối tính toán cơ bản cho mỗi lớp


Bộ nhớ:

- + Vào : (a,b) - số phức
- + Ra : (A,B) - số phức
- + Có thể lưu (A,B) đè lên (a,b)
 - ➔ Chỉ cần N ô nhớ phức (2N ô nhớ thực)
 - ➔ Tính toán tại chỗ


FFT cơ số 2


- Thứ tự chuỗi dữ liệu vào sau khi phân (v-1) lần
 - Biểu diễn các chỉ số ở dạng nhị phân
 - Chuỗi sau khi phân chia sẽ là lấy theo thứ tự đảo các bit


FFT cơ số 2

- Phân chia theo tần số

- Phương pháp chia và trị
- $M = 2, L = N/2$
- Chuỗi dữ liệu nhập được sắp xếp theo cột
- Phân chia $X(k)$ thành $X(2k)$ và $X(2k+1)$
- Sau đó có thể phân chia tiếp tục mỗi $X(k)$ chẵn) và $X(k)$ lẻ)


FFT cơ số 4

$$x(0) \quad x(2) \quad x(4) \quad \dots \quad \dots \quad \dots \quad x(N-1) \quad N = 4^v$$

$$L = 4, M = N/4$$

$$\begin{aligned} l, p &= 0, 1, 2, 3 \\ m, q &= 0, 1, \dots, N/4 - 1 \end{aligned}$$

$$\begin{aligned} n &= 4m + l \\ k &= (N/4)p + q \end{aligned}$$

	$m=0$	$m=1$	$m=(N/4)-1$		
$l=0$	$x(0)$	$x(4)$	\dots	\dots	$x(N-4)$
$l=1$	$x(1)$	$x(5)$	\dots	\dots	$x(N-3)$
$l=2$	$x(2)$	$x(6)$	\dots	\dots	$x(N-2)$
$l=3$	$x(3)$	$x(7)$	\dots	\dots	$x(N-1)$

$$\longrightarrow x(4n)$$

$$\longrightarrow x(4n+1)$$

$$\longrightarrow x(4n+2)$$

$$\longrightarrow x(4n+3)$$

$$n = 0, 1, \dots, N/4-1$$

FFT cơ số 4

$$X(p, q) = \sum_{l=0}^{L-1} \left\{ W_N^{lq} \left[\sum_{m=0}^{M-1} x(l, m) W_M^{mq} \right] \right\} W_L^{lp}$$

$$X(p, q) = \sum_{l=0}^3 [W_N^{lq} F(l, q)] W_4^{lp} \quad p = 0, 1, 2, 3$$

$$F(l, q) = \sum_{m=0}^{N/4} x(l, m) W_{N/4}^{mq} \quad \begin{cases} l = 0, 1, 2, 3 \\ q = 0, 1, \dots, (\frac{N}{4}-1) \end{cases}$$


DFT N/4 điểm

$$\begin{cases} x(l, m) = x(4m + l) \\ X(p, q) = X(\frac{N}{4}p + q) \end{cases}$$

$$\begin{bmatrix} X(0, q) \\ X(1, q) \\ X(2, q) \\ X(3, q) \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix} \begin{bmatrix} W_N^0 F(0, q) \\ W_N^q F(1, q) \\ W_N^{2q} F(2, q) \\ W_N^{3q} F(3, q) \end{bmatrix}$$


FFT cơ số 4


FFT cơ số 4

Độ phức tạp: 1 khối tính toán cần

- + 3 nhân phức
- + 12 cộng phức

$N=4^v$

- + Tầng tính toán : $v = \log_4 N$
- + Mỗi tầng có : $N/4$ khối tính toán

$$\rightarrow \begin{array}{lll} 3vN/4 = (3N/8)\log_2 N & : \text{Nhân phức} & (\text{giảm } 25\% \text{ vs FFT}_2) \\ 12vN/4 = (3N/2)\log_2 N & : \text{Cộng phức} & (\text{tăng } 50\% \text{ vs FFT}_2) \end{array}$$

Biểu diễn lại nhân ma trận

$$\begin{bmatrix} X(0,q) \\ X(1,q) \\ X(2,q) \\ X(3,q) \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & -j \\ 1 & 0 & -1 & 0 \\ 0 & 1 & 0 & j \end{bmatrix} \begin{bmatrix} 1 & 0 & 1 & 0 \\ 1 & 0 & -1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & -1 \end{bmatrix} \begin{bmatrix} W_N^0 F(0,q) \\ W_N^q F(0,q) \\ W_N^{2q} F(0,q) \\ W_N^{3q} F(0,q) \end{bmatrix}$$

$$\rightarrow \begin{array}{lll} (3N/8)\log_2 N & : \text{Nhân phức} & (\text{giảm } 25\% \text{ vs FFT}_2) \\ N\log_2 N & : \text{Cộng phức} & (\text{bằng FFT}_2) \end{array}$$


Hiện thực các giải thuật FFT

- FFT cơ số 2
 - Tính toán hình bướm: $(N/2)\log_2 N$ lần
 - Hệ số quay W_N^k : được tính một lần và lưu trong bảng
 - Bộ nhớ: $2N$ nếu muốn việc tính toán được thực hiện tại chỗ
 - $4N$ nếu muốn đơn giản hóa các tác vụ chỉ số và điều khiển; đồng thời cho phép chuỗi nhập và xuất theo đúng thứ tự
- IDFT
 - $$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} \quad 0 \leq n \leq N-1$$
 - Khác nhau cơ bản giữa việc tính DFT và IDFT là hệ số $1/N$ và dấu của hệ số pha W_N
 - Đảo chiều sơ đồ tính DFT, đổi dấu hệ số pha, và chia kết quả cuối cùng cho N
 \rightarrow IDFT
- DFT với số điểm khác 2^v hoặc $4^v \rightarrow$ đệm thêm các số 0
- Độ phức tạp
 - Tác vụ số học (nhân phức, cộng phức)
 - Cấu trúc hiện thực của giải thuật (qui tắc vs bất qui tắc)
 - Kiến trúc của các bộ DSPs (xử lý song song các tác vụ)


Ứng dụng của các giải thuật FFT

- Tính DFT của 2 chuỗi thực

- $x_1(n)$ và $x_2(n)$: chuỗi thực độ dài N cần tính DFT
- Định nghĩa chuỗi $x(n) = x_1(n) + jx_2(n)$ $0 \leq n \leq N-1$
- $X(k) = X_1(k) + jX_2(k)$ (tính tuyến tính của DFT)

$$x_1(n) = \frac{x(n) + x^*(n)}{2}$$

$$x_2(n) = \frac{x(n) - x^*(n)}{2j}$$


$$X_1(k) = \frac{1}{2} \{DFT[x(n)] + DFT[x^*(n)]\}$$

$$X_2(k) = \frac{1}{2} \{DFT[x(n)] - DFT[x^*(n)]\}$$

$$x^*(n) \xleftarrow{DFT_N} X^*(N-k)$$

$$\boxed{\begin{aligned} X_1(k) &= \frac{1}{2} [X(k) + X^*(N-k)] \\ X_2(k) &= \frac{1}{2} [X(k) - X^*(N-k)] \end{aligned}}$$


Ứng dụng của các giải thuật FFT

- Tính DFT của chuỗi thực 2N điểm

- $g(n)$: chuỗi thực độ dài 2N cần tính DFT
- Tách thành 2 chuỗi $x_1(n) = g(2n)$ và $x_2(n) = g(2n+1)$ $0 \leq n \leq N-1$
- Định nghĩa chuỗi $x(n) = x_1(n) + jx_2(n)$ $0 \leq n \leq N-1$
- $X(k) = X_1(k) + jX_2(k)$ (tính tuyến tính của DFT)

$$X_1(k) = \frac{1}{2} [X(k) + X^*(N-k)]$$

$$X_2(k) = \frac{1}{2} [X(k) - X^*(N-k)]$$

$$G(k) = \sum_{n=0}^{N-1} g(2n)W_{2N}^{2nk} + \sum_{n=0}^{N-1} g(2n+1)W_{2N}^{(2n+1)k}$$

$$= \sum_{n=0}^{N-1} x_1(n)W_N^{nk} + W_{2N}^k \sum_{n=0}^{N-1} x_2(n)W_N^{nk}$$

$$G(k) = X_1(k) + W_{2N}^k X_2(k) \quad k = 0, 1, \dots, N-1$$

$$G(k+N) = X_1(k) - W_{2N}^k X_2(k) \quad k = 0, 1, \dots, N-1$$


Ứng dụng của các giải thuật FFT

- Lọc tuyến tính các chuỗi dữ liệu dài
 - Overlap-add } DFT + FFT
 - Overlap-save
- Phương pháp
 - $h(n)$ – Đáp ứng xung đơn vị của bộ lọc (chiều dài M)
 - Được đệm thêm $L-1$ số không sao cho $N = L + M - 1 = 2^v$
 - $H(k)$: DFT N điểm của $h(n)$, theo thứ tự đảo nếu $h(n)$ được sắp theo thứ tự thuận (Giải thuật FFT suy giảm theo tần số)
 - $x_m(n)$ – khối dữ liệu chiều dài L (đã được phân cắt)
 - Được đệm thêm $M-1$ điểm (giá trị tùy theo PP lọc được dùng)
 - $X_m(k)$: DFT N điểm của $x_m(n)$, cũng theo thứ tự đảo (Giải thuật FFT suy giảm theo tần số)
 - $Y_m(k) = H(k)X_m(k)$
 - $H(k)$ và $X_m(k)$ cùng có thứ tự đảo $\rightarrow Y_m(k)$ theo thứ tự đảo
 - $y_m(n) = IDFT_N\{Y_m(k)\}$ sẽ đúng theo thứ tự thuận nếu dùng giải thuật FFT suy giảm theo thời gian
 - Không cần thiết đảo vị trí các dữ liệu trong việc tính DFT và IDFT
- Tính tương quan (tương tự)


Phương pháp lọc tuyến tính

- FFT không hiệu quả khi tính DFT (IDFT) tại một số điểm ($< \log_2 N$) \rightarrow tính trực tiếp
- Giải thuật Goertzel
 - Dựa vào tính chu kỳ của W_N^{-k} và biểu diễn việc tính toán DFT như lọc tuyến tính

$$X(k) = W_N^{-kN} \sum_{m=0}^{N-1} x(m) W_N^{km} = \sum_{m=0}^{N-1} x(m) W_N^{-k(N-m)}$$

$$\text{Đặt } y_k(n) = \sum_{m=0}^{N-1} x(m) W_N^{-k(n-m)} = x(n) * h_k(n)$$


$$H_k(z) = \frac{1}{1 - W_N^{-k} z^{-1}}$$

Một pole trên vòng tròn đơn vị
tại tần số $\omega_k = 2\pi k/N$

$$\Rightarrow X(k) = y_k(n) \Big|_{n=N}$$


Việc tính DFT tại một điểm k có thể
được thực hiện bằng cách cho t/h
đi vào bộ cộng hưởng một pole
tại tần số $\omega_k = 2\pi k/N$

Thay vì tính tổng chập trực tiếp, ta có thể dùng PTSF

$$y_k(n) = W_N^{-k} y_k(n-1) + x(n) \quad y_k(-1) = 0$$


Giải thuật Goertzel

- Kết hợp từng cặp các bộ cộng hưởng có pole liên hợp phức

$$H_k(z) = \frac{1 - W_N^{-k} z^{-1}}{1 - 2 \cos(2\pi k / N) z^{-1} + z^{-2}}$$

- Hiện thực bằng dạng chuẩn tắc (dạng II)

$$v_k(n) = 2 \cos \frac{2\pi k}{N} v_k(n-1) - v_k(n-2) + x(n) \quad n = 0, 1, \dots, N$$

$$y_k(n) = v_k(n) - W_N^k v_k(n-1) \quad n = N$$


- Với đ/k đầu

$$v_k(-1) = v_k(-2) = 0$$

- $v_k(n)$ được lặp lại cho $n = 0, 1, \dots, N$

- Mỗi vòng cần 1 phép nhân thực

- $y_k(n)$ được tính duy nhất một lần cho $n = N$


- Nếu $x(n)$ là t/h thực, cần $N+1$ phép nhân thực để tính $X(k)$ và $X(N-k)$ {do tính đối xứng}
- Giải thuật Goertzel chỉ thích hợp khi số giá trị DFT cần tính khá nhỏ ($\leq \log_2 N$)


Giải thuật BD Chirp-z

- DFT N điểm $\sim X(z_k)$ với $z_k = e^{j2\pi kn/N}$, $k=0,1,\dots,N-1$ (các điểm cách đều trên vòng tròn đơn vị)
- BD Z của $x(n)$ tại các điểm z_k
$$X(z_k) = \sum_{n=0}^{N-1} x(n) z_k^{-n} \quad k = 0, 1, \dots, L-1$$
- Nếu $z_k = r e^{j2\pi kn/N}$ (z_k là N điểm cách đều nhau trên vòng tròn bk r)

$$X(z_k) = \sum_{n=0}^{N-1} [x(n)r^{-n}] e^{-j2\pi kn/N} \quad k = 0, 1, \dots, N-1$$
 - Việc tính DFT có thể được thực hiện bằng giải thuật FFT cho chuỗi $x(n)r^{-n}$
- Tổng quát, z_k nằm trên cung xoắn ốc bắt đầu từ điểm $z_0 = r_0 e^{j\theta_0}$ (đi vào hoặc đi ra gốc tọa độ)
$$z_k = r_0 e^{j\theta_0} (R_0 e^{j\phi_0})^k \quad k = 0, 1, \dots, L-1$$


Giải thuật BD Chirp-z

$$X(z_k) = \frac{y(k)}{h(k)} \quad k = 0, 1, \dots, L-1 \quad \text{BD chirp-z}$$

$$V = R_0 e^{j\phi_0}$$

$$h(n) = V^{n^2/2}$$

$$g(n) = x(n)(r_0 e^{j\theta_0})^{-n} V^{-n^2/2}$$

$$y(k) = \sum_{n=0}^{N-1} g(n)h(k-n) \quad k = 0, 1, \dots, L-1$$

$$R_0 = 1 \Rightarrow h(n) = e^{j\phi_0 n^2/2} = e^{j(n\phi_0/2)n} \equiv e^{j\omega n}$$

$\omega = n\phi_0/2$ Tần số của t/h mũ phức $h(n)$, tăng tuyến tính theo thời gian
→ $h(n)$: chirp signal


Giải thuật BD Chirp-z

- Xác định tổng chập vòng của chuỗi $g(n)$ N điểm và chuỗi $h(n)$ M điểm ($M > N$)
 - $N-1$ điểm đầu là các điểm lặp lại
 - $M-(N-1)$ điểm còn lại chưa kết quả
- Giả sử $M = L + (N-1)$
- M điểm của chuỗi $h(n)$ được xác định $-(N-1) \leq n \leq (L-1)$
- Định nghĩa chuỗi M điểm $h_l(n) = h(n-N+1) \quad n = 0, 1, \dots, M-1$
- $H_l(k) = DFT_M\{h_l(n)\}$
- $G(k) = DFT_M\{g(n)\}$ (sau khi đã đệm thêm vào $g(n)$ L-1 số 0)
- $Y_l(k) = G(k)H_l(k) \rightarrow y_l(n) = IDFT\{Y_l(k)\} \quad n = 0, 1, \dots, M-1$
- $N-1$ điểm đầu tiên của $y_l(n)$ là các điểm lặp → loại bỏ chúng
- Các điểm kết quả là giá trị của $y_l(n)$ khi $N-1 \leq n \leq M-1$
 - $y(n) = y_l(n+N-1) \quad n = 0, 1, \dots, L-1$
- $X(z_k) = y(k)/h(k) \quad k = 0, 1, \dots, L-1$

