JAYPEE INSTITUTE OF INFORMATION TECHNOLOGY

Electronics and Communication Engineering Digital Signal Processing (15B11EC413)

Tutorial Sheet: IV

Q1. [CO1] Assume that a complex multiply takes 1 µs and that the time to compute a DFT is determined by the time it takes to perform all of the multiplications.

- a) How much time does it take to compute a 1024-point DFT directly?
- b) How much time is required if an FFT is used?
- c) Repeat parts (a) and (b) for a 4096- point DFT.

Sol.

 (a) Including possible multiplications by ±1, computing an N-point DFT directly requires N² complex multiplications. If it takes 1 μs per complex multiply, the direct evaluation of a 1024-point DFT requires

$$t_{\rm DFT} = (1024)^2 \cdot 10^{-6} \, \text{s} \approx 1.05 \, \text{s}$$

(b) With a radix-2 FFT, the number of complex multiplications is approximately (N/2) log₂ N which, for N = 1024, is equal to 5120. Therefore, the amount of time to compute a 1024-point DFT using an FFT is

$$t_{\rm FFT} = 5120 \cdot 10^{-6} \text{ms} = 5.12 \text{ ms}$$

(c) If the length of the DFT is increased by a factor of 4 to N = 4096, the number of multiplications necessary to compute the DFT directly increases by a factor of 16. Therefore, the time required to evaluate the DFT directly is

$$t_{DFT} = 16.78 \text{ s}$$

If, on the other hand, an FFT is used, the number of multiplications is

$$2,048 \cdot \log_2 4,096 = 24,576$$

and the amount of time to evaluate the DFT is

$$t_{\rm FFT} = 24.576 \, \text{ms}$$

Q2. [CO1] The DFT of a sequence x[n] that has $N = 2^v$ can be calculated using two algorithms. Algorithm A computes the DFT by direct evaluation and take N^2 seconds to run. Algorithm B implements DIT-FFT and takes $5N \log_2 N$ seconds to run. What is the shortest sequence N such that algorithm B runs faster than algorithm A.

N	Algo A	Algo B
	Algo A (N ² seconds)	(5N $\log_2 N$ seconds)
2	4	10
4	16	40
8	64	120
16	256	320
32	1024	800

Q3. [CO1] Find the DFT of a following sequences using DIT-FFT algorithm.

a)
$$x[n] = \{1-1,1,-1\}$$

b)
$$x[n] = \{1,2,3,4,4,3,2,1\}$$

Sol.

a)
$$W_4^0 = 1, W_4^1 = -j,$$

b)

Input	Output of stage 1 (S ₁)	Output of stage 2 (S_2)	Output
1	1 + 4 = 5	5 + 5 = 10	10 + 10 = 20
4	1 - 4 = -3	-3 + (-j)1 = -3 - j	-3 - j + (0.707 - j0.707)(-1 - 3j) = -5.828 - j2.414
3	3 + 2 = 5	5 - 5 = 0	0
2	3-2=1	-3 - (-j)1 = -3 + j	(-3+j) + (-0.707 - j0.707)(-1+3j) = -0.172 - j0.414
2	2 + 3 = 5	5 + 5 = 10	10 - 10 = 0
3	2 - 3 = -1	-1 + (-j)3 = -1 - 3j	$ \begin{array}{l} -3 - j - (0.707 - j0.707)(-1 - 3j) \\ = -0.172 + j0.414 \end{array} $
4	4 + 1 = 5	5 - 5 = 0	0
1	4-1=3	-1 - (-j)3 = -1 + 3j	(-3+j) - (-0.707 - j0.707)(-1+3j) = -5.828 + j2.414

Q4. [CO1] Find the DFT of a following sequences using DIF-FFT algorithm.

a)
$$x[n] = cos(n\pi/2), n=0,1,2,3$$

b)
$$x[n] = \{1,2,3,4,4,3,2,1\}$$

Sol.

a) Substituting n = 0,1,2,3 in $\cos(n\pi/2)$, $x[n] = \{1, 0, -1, 0\}$

b)

- **Q5.** [CO1] Suppose that we would like to find the N-point DFT of a sequence where N is a power of 3, $N = 3^{v}$.
- a) Develop a radix-3 decimation-in-time FFT algorithm, and draw the corresponding flowgraph for N=9.
- b) How many multiplications are required for a radix-3 FFT?
- c) Can the computations be performed in place?

(a) A radix-3 decimation-in-time FFT may be derived in exactly the same way as a radix-2 FFT. First, x(n) is decimated by a factor of 3 to form three sequences of length N/3:

$$f(n) = x(3n) n = 0, 1, \dots, \frac{N}{3} - 1$$

$$g(n) = x(3n+1) n = 0, 1, \dots, \frac{N}{3} - 1$$

$$h(n) = x(3n+2) n = 0, 1, \dots, \frac{N}{3} - 1$$

Expressing the N-point DFT in terms of these sequences, we have

$$\begin{split} X(k) &= \sum_{n=0,3,6,\dots} x(n) W_N^{nk} + \sum_{n=1,4,5,\dots} x(n) W_N^{nk} + \sum_{n=2,5,7,\dots} x(n) W_N^{nk} \\ &= \sum_{l=0}^{\frac{N}{4}-1} f(l) W_N^{3lk} + \sum_{l=0}^{\frac{N}{4}-1} g(l) W_N^{(3l+1)k} + \sum_{l=0}^{\frac{N}{4}-1} h(l) W_N^{(3l+2)k} \end{split}$$

Since $W_N^{3/k} = W_{N/3}^{lk}$, then

$$X(k) = \sum_{l=0}^{\frac{N}{4}-1} f(l) W_{N/3}^{lk} + W_N^k \sum_{l=0}^{\frac{N}{4}-1} g(l) W_{N/3}^{lk} + W_N^{2k} \sum_{l=0}^{\frac{N}{4}-1} h(l) W_{N/3}^{lk}$$

Note that the first term is the N/3-point DFT of f(n), the second is W_N^k times the N/3-point DFT of g(n), and the third is W_N^{2k} times the N/3-point DFT of h(n),

$$X(k) = F(k) + W_N^k G(k) + W_N^{2k} H(k)$$

We may continue decimating by factors of 3 until we are left with only 3-point DFTs. The flowgraph for a 9-point decimation-in-time FFT is shown in Fig. 7-11. Only one of the 3-point butterflies is shown in the second stage in order to allow for the labeling of the branches. The complete flowgraph is formed by replicating this 3-point butterfly up by one node, and down by one node, and changing the branch multiplies to their appropriate values.

Flowgraph for a 9-point DIT FFT

(b) If N = 3°, then there are ν stages in the radix-3 FFT. The general form of each 3-point butterfly, shown in the second stage of the flowgraph in Fig. 7-11, requires six multiplies (some require fewer if we do not consider multiplications by ±1). Since there are N/3 butterflies in each stage, then the total number of multiplications is

$$6N \log_3 N$$

(c) Yes, the computations may be performed in place.

Q6. [CO1] Find the IDFT of the following sequence using DIT-FFT algorithm.

$$X[k] = \{10, -2 + j2, -2, -2 - j2\}$$

Sol.

The output $Nx^*[n]$ is in normal order. Therefore, $x[n] = \{1,2,3,4\}$.

Q7. [CO1] Find the IDFT of the following sequence using DIF-FFT algorithm. $X[k] = \{4, 1 \text{ -j} 2.414, 0,1 \text{-j} 0.414, 0,1 \text{+j} 0.414, 0, 1 \text{+j} 2.414\}$

The output $Nx^*[n]$ is in bit reversal order. Therefore, $x[n] = \{1,1,1,1,0,0,0,0\}$.

Q8. [CO1] Suppose that we have a number of eight-point decimation-in-time FFT chips. How could these chips be used to compute a 24-point DFT?

Sol.

A 24-point DFT is defined by

$$X(k) = \sum_{n=0}^{23} x(n) W_{24}^{nk}$$

Decimating x(n) by a factor of 3, we may decompose this DFT into three 8-point DFTs as follows:

$$X(k) = \sum_{n=0}^{7} x(3n)W_{24}^{3nk} + \sum_{n=0}^{7} x(3n+1)W_{24}^{(3n+1)k} + \sum_{n=0}^{7} x(3n+2)W_{24}^{(3n+2)k}$$
$$= \sum_{n=0}^{7} x(n)W_{8}^{nk} + W_{24}^{k} \sum_{n=0}^{7} x(3n+1)W_{8}^{nk} + W_{24}^{2k} \sum_{n=0}^{7} x(3n+2)W_{8}^{nk}$$

Therefore, if we form the three sequences

$$f(n) = x(3n)$$
 $n = 0, 1, 2, ..., 7$
 $g(n) = x(3n + 1)$ $n = 0, 1, 2, ..., 7$
 $h(n) = x(3n + 2)$ $n = 0, 1, 2, ..., 7$

and use the 8-point FFT chips to find the DFTs F(k), G(k), and H(k), the 24-point DFT of x(n) may be found by combining the outputs of the 8-point FFTs as follows:

$$X(k) = F(k) + W_{24}^{k}G(k) + W_{24}^{2k}H(k)$$