2: Three Different **▶** Fourier Transforms Fourier Transforms Convergence of **DTFT DTFT** Properties **DFT** Properties **S**ymmetries Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

2: Three Different Fourier Transforms

Fourier Transforms

2: Three Different Fourier Transforms > Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

Three different Fourier Transforms:

- CTFT (Continuous-Time Fourier Transform): $x(t) \to X(j\Omega)$
- DTFT (Discrete-Time Fourier Transform): $x[n] \to X(e^{j\omega})$
- DFT a.k.a. FFT (Discrete Fourier Transform): $x[n] \to X[k]$

Forward Transform

Inverse Transform

$$\begin{array}{ll} \mathsf{CTFT} & X(j\Omega) = \int_{-\infty}^{\infty} x(t) e^{-j\Omega t} dt & x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\Omega) e^{j\Omega t} d\Omega \\ \mathsf{DTFT} & X(e^{j\omega}) = \sum_{-\infty}^{\infty} x[n] e^{-j\omega n} & x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega \\ \mathsf{DFT} & X[k] = \sum_{0}^{N-1} x[n] e^{-j2\pi \frac{kn}{N}} & x[n] = \frac{1}{N} \sum_{0}^{N-1} X[k] e^{j2\pi \frac{kn}{N}} \end{array}$$

We use Ω for "real" and $\omega=\Omega T$ for "normalized" angular frequency. Nyquist frequency is at $\Omega_{\mathrm{Nyq}}=2\pi\frac{f_s}{2}=\frac{\pi}{T}$ and $\omega_{\mathrm{Nyq}}=\pi$.

For "power signals" (energy \propto duration), CTFT & DTFT are unbounded. Fix this by normalizing:

$$X(j\Omega) = \lim_{A \to \infty} \frac{1}{2A} \int_{-A}^{A} x(t)e^{-j\Omega t} dt$$
$$X(e^{j\omega}) = \lim_{A \to \infty} \frac{1}{2A+1} \sum_{-A}^{A} x[n]e^{-j\omega n}$$

Convergence of DTFT

2: Three Different Fourier Transforms Fourier Transforms Convergence of ▷ DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

DTFT: $X(e^{j\omega}) = \sum_{-\infty}^{\infty} x[n]e^{-j\omega n}$ does not converge for all x[n].

Consider the finite sum: $X_K(e^{j\omega}) = \sum_{-K}^K x[n]e^{-j\omega n}$

Strong Convergence:

$$x[n]$$
 absolutely summable $\Rightarrow X(e^{j\omega})$ converges uniformly
$$\sum_{-\infty}^{\infty} |x[n]| < \infty \Rightarrow \sup_{\omega} \left| X(e^{j\omega}) - X_K(e^{j\omega}) \right| \xrightarrow[K \to \infty]{} 0$$

Weaker convergence:

x[n] finite energy $\Rightarrow X(e^{j\omega})$ converges in mean square $\sum_{-\infty}^{\infty} |x[n]|^2 < \infty \Rightarrow \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| X(e^{j\omega}) - X_K(e^{j\omega}) \right|^2 d\omega \xrightarrow[K \to \infty]{} 0$

Example:
$$x[n] = \frac{\sin 0.5\pi n}{\pi n}$$

Gibbs phenomenon:

Converges at each ω as $K \to \infty$ but peak error does not get smaller.

[DTFT Convergence Proofs]

(1) Strong Convergence:

[these proofs are not examinable]

We are given that
$$\sum_{-\infty}^{\infty}|x[n]|<\infty\Rightarrow \forall\epsilon>0,\ \exists\,N\, \mathrm{such\,that}\ \sum_{|n|>N}|x[n]|<\epsilon$$
 For $K\geq N,\ \sup_{\omega}\left|X(e^{j\omega})-X_K(e^{j\omega})\right|=\sup_{\omega}\left|\sum_{|n|>K}x[n]e^{-j\omega n}\right|\leq \sup_{\omega}\left(\sum_{|n|>K}\left|x[n]e^{-j\omega n}\right|\right)=\sum_{|n|>K}|x[n]|<\epsilon$

(2) Weak Convergence:

We are given that
$$\sum_{-\infty}^{\infty} |x[n]|^2 < \infty \Rightarrow \forall \epsilon > 0, \exists N \text{ such that } \sum_{|n| > N} |x[n]|^2 < \epsilon$$

Define
$$y^{[K]}[n] = \begin{cases} 0 & |n| \leq K \\ x[n] & |n| > K \end{cases}$$
 so that its DTFT is, $Y^{[K]}(e^{j\omega}) = \sum_{-\infty}^{\infty} y^{[K]}[n]e^{-j\omega n}$

We see that
$$X(e^{j\omega})-X_K(e^{j\omega})=\sum_{-\infty}^\infty x[n]e^{-j\omega n}-\sum_{-K}^K x[n]e^{-j\omega n}$$

$$=\sum_{|n|>K} x[n]e^{-j\omega n}=\sum_{-\infty}^\infty y^{[K]}[n]e^{-j\omega n}=Y^{[K]}(e^{j\omega})$$

From Parseval's theorem,
$$\begin{split} \sum_{-\infty}^{\infty} \left| y^{[K]}[n] \right|^2 &= \tfrac{1}{2\pi} \int_{-\pi}^{\pi} \left| Y^{[K]}(e^{j\omega}) \right|^2 d\omega \\ &= \tfrac{1}{2\pi} \int_{-\pi}^{\pi} \left| X(e^{j\omega}) - X_K(e^{j\omega}) \right|^2 d\omega \end{split}$$

Hence for
$$K \geq N$$
, $\frac{1}{2\pi} \int_{-\pi}^{\pi} \left| X(e^{j\omega}) - X_K(e^{j\omega}) \right|^2 d\omega = \sum_{-\infty}^{\infty} \left| y^{[K]}[n] \right|^2 = \sum_{|n| > N} |x[n]|^2 < \epsilon$

DTFT Properties

2: Three Different
Fourier Transforms
Fourier Transforms
Convergence of
DTFT
DTFT Properties
DFT Properties
Symmetries
Parseval's Theorem
Convolution
Sampling Process
Zero-Padding
Phase Unwrapping
Uncertainty principle
Summary

MATLAB routines

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

- DTFT is periodic in ω : $X(e^{j(\omega+2m\pi)})=X(e^{j\omega})$ for integer m.
- DTFT is the z-Transform evaluated at the point $e^{j\omega}$: $X(z) = \sum_{-\infty}^{\infty} x[n]z^{-n}$ DTFT converges iff the ROC includes |z|=1.
- DTFT is the same as the CTFT of a signal comprising impulses at the sample times (Dirac δ functions) of appropriate heights:

$$x_{\delta}(t) = \sum x[n]\delta(t - nT) = x(t) \times \sum_{-\infty}^{\infty} \delta(t - nT)$$

Equivalent to multiplying a continuous x(t) by an impulse train.

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

$$\sum_{n=-\infty}^{\infty} x[n] \int_{-\infty}^{\infty} \delta(t-nT)e^{-j\omega \frac{t}{T}}dt$$

$$\stackrel{(\mathrm{i})}{=} \int_{-\infty}^{\infty} \sum_{n=-\infty}^{\infty} x[n]\delta(t-nT)e^{-j\omega \frac{t}{T}}dt$$

$$\stackrel{(\mathrm{ii})}{=} \int_{-\infty}^{\infty} x_{\delta}(t)e^{-j\Omega t}dt$$

$$\text{(i) OK if } \sum_{-\infty}^{\infty} |x[n]| < \infty. \qquad \text{(ii) use } \omega = \Omega T.$$

DFT Properties

2: Three Different Fourier Transforms Fourier Transforms Convergence of **DTFT DTFT** Properties DFT Properties Symmetries Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

DFT:
$$X[k] = \sum_{0}^{N-1} x[n]e^{-j2\pi \frac{kn}{N}}$$

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

Case 1:
$$x[n] = 0$$
 for $n \notin [0, N-1]$

DFT is the same as DTFT at $\omega_k = \frac{2\pi}{N}k$.

The $\{\omega_k\}$ are uniformly spaced from $\omega=0$ to $\omega=2\pi\frac{N-1}{N}$. DFT is the z-Transform evaluated at N equally spaced points around the unit circle beginning at z=1.

Case 2: x[n] is periodic with period N

DFT equals the normalized DTFT

$$X[k] = \lim_{K \to \infty} \frac{N}{2K+1} \times X_K(e^{j\omega_k})$$

where
$$X_K(e^{j\omega}) = \sum_{-K}^K x[n]e^{-j\omega n}$$

[Proof of Case 2]

We want to show that if x[n] = x[n+N] (i.e. x[n] is periodic with period N) then

$$\lim_{K \to \infty} \frac{N}{2K+1} \times X_K(e^{j\omega_k}) \triangleq \lim_{K \to \infty} \frac{N}{2K+1} \times \sum_{-K}^K x[n] e^{-j\omega_k n} = X[k]$$

where $\omega_k = \frac{2\pi}{N}k$. We assume that x[n] is bounded with |x[n]| < B.

We first note that the summand is periodic:

$$x[n+N]e^{-j\omega_k(n+N)} = x[n]e^{-j\omega_k n}e^{-jk\frac{2\pi}{N}N} = x[n]e^{-j\omega_k n}e^{-j2\pi k} = x[n]e^{-j\omega_k n}.$$

We now define M and R so that 2K+1=MN+R where $0 \leq R < N$ (i.e. MN is the largest multiple of N that is $\leq 2K+1$). We can now write

$$\frac{N}{2K+1} \times \sum_{-K}^{K} x[n] e^{-j\omega_k n} = \frac{N}{MN+R} \times \sum_{-K}^{K-R} x[n] e^{-j\omega_k n} + \frac{N}{MN+R} \times \sum_{K-R+1}^{K} x[n] e^{-j\omega n}$$

The first sum contains MN consecutive terms of a periodic summand and so equals M times the sum over one period. The second sum contains R bounded terms and so its magnitude is < RB < NB.

So
$$\frac{N}{2K+1} \times \sum_{-K}^{K} x[n]e^{-j\omega_k n} = \frac{MN}{MN+R} \times \sum_{0}^{N-1} x[n]e^{-j\omega_k n} + P = \frac{1}{1+\frac{R}{MN}} \times X[k] + P$$
 where $|P| < \frac{N}{MN+R} \times NB \le \frac{N}{MN+0} \times NB = \frac{NB}{M}$.

As $M \to \infty$, $|P| \to 0$ and $\frac{1}{1 + \frac{R}{MN}} \to 1$ so the whole expression tends to X[k].

Symmetries

2: Three Different Fourier Transforms Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties Symmetries Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

If x[n] has a special property then $X(e^{j\omega})$ and X[k] will have corresponding properties as shown in the table (and vice versa):

One domain	Other domain
Discrete	Periodic
Symmetric	Symmetric
Antisymmetric	Antisymmetric
Real	Conjugate Symmetric
Imaginary	Conjugate Antisymmetric
Real + Symmetric	Real + Symmetric
Real + Antisymmetric	Imaginary + Antisymmetric

Symmetric:
$$x[n] = x[-n]$$

$$X(e^{j\omega}) = X(e^{-j\omega})$$

$$X[k] = X[(-k)_{\text{mod }N}] = X[N-k] \text{ for } k>0$$

Conjugate Symmetric: $x[n] = x^*[-n]$

Conjugate Antisymmetric: $x[n] = -x^*[-n]$

Parseval's Theorem

2: Three Different Fourier Transforms Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's ▶ Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary

MATLAB routines

Fourier transforms preserve "energy"

CTFT
$$\int |x(t)|^{2} dt = \frac{1}{2\pi} \int |X(j\Omega)|^{2} d\Omega$$
 DTFT
$$\sum_{-\infty}^{\infty} |x[n]|^{2} = \frac{1}{2\pi} \int_{-\pi}^{\pi} |X(e^{j\omega})|^{2} d\omega$$
 DFT
$$\sum_{0}^{N-1} |x[n]|^{2} = \frac{1}{N} \sum_{0}^{N-1} |X[k]|^{2}$$

More generally, they actually preserve complex inner products:

$$\sum_{0}^{N-1} x[n]y^*[n] = \frac{1}{N} \sum_{0}^{N-1} X[k]Y^*[k]$$

Unitary matrix viewpoint for DFT:

If we regard ${\bf x}$ and ${\bf X}$ as vectors, then ${\bf X}={\bf F}{\bf x}$ where ${\bf F}$ is a symmetric matrix defined by $f_{k+1,n+1}=e^{-j2\pi\frac{kn}{N}}$.

The inverse DFT matrix is $\mathbf{F}^{-1} = \frac{1}{N}\mathbf{F}^H$ equivalently, $\mathbf{G} = \frac{1}{\sqrt{N}}\mathbf{F}$ is a unitary matrix with $\mathbf{G}^H\mathbf{G} = \mathbf{I}$.

Convolution

2: Three Different
Fourier Transforms
Fourier Transforms
Convergence of
DTFT
DTFT Properties
DFT Properties
Symmetries
Parseval's Theorem
Convolution
Sampling Process
Zero-Padding
Phase Unwrapping
Uncertainty principle
Summary

MATLAB routines

DTFT: Convolution \rightarrow Product

$$x[n] = g[n] * h[n] = \sum_{k=-\infty}^{\infty} g[k]h[n-k]$$

$$\Rightarrow X(e^{j\omega}) = G(e^{j\omega})H(e^{j\omega})$$

DFT: Circular convolution→ Product

$$x[n] = g[n] \circledast_N h[n] = \sum_{k=0}^{N-1} g[k]h[(n-k)_{\mathsf{mod}N}]$$

 $\Rightarrow X[k] = G[k]H[k]$

DTFT: Product \rightarrow Circular Convolution $\div 2\pi$

$$y[n] = g[n]h[n]$$

$$\Rightarrow Y(e^{j\omega}) = \frac{1}{2\pi}G(e^{j\omega}) \circledast_{\pi} H(e^{j\omega}) = \frac{1}{2\pi} \int_{-\pi}^{\pi} G(e^{j\theta})H(e^{j(\omega-\theta)})d\theta$$

DFT: Product \rightarrow Circular Convolution $\div N$

$$y[n] = g[n]h[n]$$

$$\Rightarrow Y[k] = \frac{1}{N}G[k] \circledast_N H[k]$$

$$g[n]: h[n]: g[n] * h[n]$$

Sampling Process

Zero-Padding

2: Three Different Fourier Transforms Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's Theorem Convolution Sampling Process Phase Unwrapping Uncertainty principle Summary MATLAB routines

Zero padding means added extra zeros onto the end of x[n] before performing the DFT.

- Zero-padding causes the DFT to evaluate the DTFT at more values of ω_k . Denser frequency samples.
- Width of the peaks remains constant: determined by the length and shape of the window.
- Smoother graph but increased frequency resolution is an illusion.

Phase Unwrapping

2: Three Different Fourier Transforms Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

Phase of a DTFT is only defined to within an integer multiple of 2π .

Phase unwrapping adds multiples of 2π onto each $\angle X[k]$ to make the phase as continuous as possible.

Uncertainty principle

2: Three Different Fourier Transforms Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty > principle Summary MATLAB routines

CTFT uncertainty principle:
$$\left(\frac{\int t^2 |x(t)|^2 dt}{\int |x(t)|^2 dt}\right)^{\frac{1}{2}} \left(\frac{\int \omega^2 |X(j\omega)|^2 d\omega}{\int |X(j\omega)|^2 d\omega}\right)^{\frac{1}{2}} \geq \frac{1}{2}$$

The first term measures the "width" of x(t) around t=0. It is like σ if $|x(t)|^2$ was a zero-mean probability distribution. The second term is similarly the "width" of $X(j\omega)$ in frequency. A signal cannot be concentrated in both time and frequency.

Proof Outline:

Assume
$$\int |x(t)|^2 dt = 1 \Rightarrow \int |X(j\omega)|^2 d\omega = 2\pi$$
 [Parseval] Set $v(t) = \frac{dx}{dt} \Rightarrow V(j\omega) = j\omega X(j\omega)$ [by parts] Now $\int tx \frac{dx}{dt} dt = \frac{1}{2}tx^2(t)\big|_{t=-\infty}^{\infty} - \int \frac{1}{2}x^2 dt = 0 - \frac{1}{2}$ [by parts] So $\frac{1}{4} = \left|\int tx \frac{dx}{dt} dt\right|^2 \le \left(\int t^2 x^2 dt\right) \left(\int \left|\frac{dx}{dt}\right|^2 dt\right)$ [Schwartz] $= \left(\int t^2 x^2 dt\right) \left(\int |v(t)|^2 dt\right) = \left(\int t^2 x^2 dt\right) \left(\frac{1}{2\pi} \int |V(j\omega)|^2 d\omega\right) = \left(\int t^2 x^2 dt\right) \left(\frac{1}{2\pi} \int \omega^2 |X(j\omega)|^2 d\omega\right)$

No exact equivalent for DTFT/DFT but a similar effect is true

[Uncertainty Principle Proof Steps]

- (1) Suppose $v(t)=\frac{dx}{dt}$. Then integrating the CTFT definition by parts w.r.t. t gives $X(j\Omega)=\int_{-\infty}^{\infty}x(t)e^{-j\Omega t}dt=\left[\frac{-1}{j\Omega}x(t)e^{-j\Omega t}\right]_{-\infty}^{\infty}+\frac{1}{j\Omega}\int_{-\infty}^{\infty}\frac{dx(t)}{dt}e^{-j\Omega t}dt=0+\frac{1}{j\Omega}V(j\Omega)$
- (2) Since $\frac{d}{dt}\left(\frac{1}{2}x^2\right)=x\frac{dx}{dt}$, we can apply integration by parts to get $\int_{-\infty}^{\infty}tx\frac{dx}{dt}dt=\left[t\times\frac{1}{2}x^2\right]_{t=-\infty}^{\infty}-\int_{-\infty}^{\infty}\frac{dt}{dt}\times\frac{1}{2}x^2dt=-\frac{1}{2}\int_{-\infty}^{\infty}x^2dt=-\frac{1}{2}\times 1=-\frac{1}{2}$ It follows that $\left|\int_{-\infty}^{\infty}tx\frac{dx}{dt}dt\right|^2=\left(-\frac{1}{2}\right)^2=\frac{1}{4}$ which we will use below.
- (3) The Cauchy-Schwarz inequality is that in a complex inner product space $|\mathbf{u}\cdot\mathbf{v}|^2 \leq (\mathbf{u}\cdot\mathbf{u})\,(\mathbf{v}\cdot\mathbf{v})$. For the inner-product space of real-valued square-integrable functions, this becomes $\left|\int_{-\infty}^{\infty}u(t)v(t)dt\right|^2 \leq \int_{-\infty}^{\infty}u^2(t)dt \times \int_{-\infty}^{\infty}v^2(t)dt$. We apply this with u(t)=tx(t) and $v(t)=\frac{dx(t)}{dt}$ to get $\frac{1}{4}=\left|\int_{-\infty}^{\infty}tx\frac{dx}{dt}dt\right|^2 \leq \left(\int t^2x^2dt\right)\left(\int \left(\frac{dx}{dt}\right)^2dt\right)=\left(\int t^2x^2dt\right)\left(\int v^2(t)dt\right)$
- (4) From Parseval's theorem for the CTFT, $\int v^2(t)dt = \frac{1}{2\pi} \int |V(j\Omega)|^2 d\Omega$. From step (1), we can substitute $V(j\Omega) = j\Omega X(j\Omega)$ to obtain $\int v^2(t)dt = \frac{1}{2\pi} \int \Omega^2 |X(j\Omega)|^2 d\Omega$. Making this substitution in (3) gives $\frac{1}{4} \leq \left(\int t^2 x^2 dt\right) \left(\int v^2(t) dt\right) = \left(\int t^2 x^2 dt\right) \left(\frac{1}{2\pi} \int \omega^2 |X(j\Omega)|^2 d\Omega\right)$

Summary

2: Three Different Fourier Transforms Fourier Transforms Convergence of DTFT **DTFT** Properties **DFT** Properties **Symmetries** Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle **▶** Summarv MATLAB routines

- ☐ Three types: CTFT, DTFT, DFT
 - DTFT = CTFT of continuous signal \times impulse train
 - DFT = DTFT of periodic or finite support signal
 - ▶ DFT is a scaled unitary transform
- \Box DTFT: Convolution \rightarrow Product; Product \rightarrow Circular Convolution
- □ DFT: Product ↔ Circular Convolution
- \square DFT: Zero Padding \rightarrow Denser freq sampling but same resolution
- \square Phase is only defined to within a multiple of 2π .
- □ Whenever you integrate over frequency you need a scale factor
 - $\frac{1}{2\pi}$ for CTFT and DTFT or $\frac{1}{N}$ for DFT
 - e.g. Inverse transform, Parseval, frequency domain convolution

For further details see Mitra: 3 & 5.

MATLAB routines

2: Three Different Fourier Transforms Fourier Transforms Convergence of **DTFT DTFT** Properties **DFT** Properties **S**ymmetries Parseval's Theorem Convolution Sampling Process Zero-Padding Phase Unwrapping Uncertainty principle Summary MATLAB routines

fft, ifft	DFT with optional zero-padding
fftshift	swap the two halves of a vector
conv	convolution or polynomial multiplication (not
	circular)
$x[n] \circledast y[n]$	real(ifft(fft(x).*fft(y)))
unwrap	remove 2π jumps from phase spectrum