第四章 快速傅立叶变换(FFT)

4.1 引言

- FFT是DFT的一种快速算法
- 提出与发展
 - → 由库利(J.K.Cooly) 和图基(J.K Tuky)
 - → 相继出现了桑得(G.Sand)-图基等快速算法
- 价值
 - → 使运算效率提高了1~2个数量级
 - → 推动了数字信号处理技术的应用和发展

4.2 基2 FFT算法

- 4.2.1 直接计算DFT的问题及改进的方法
- 4.2.2 时域抽取法基2 FFT基本原理
- 4.2.3 DIT-FFT算法运算量
- 4.2.4 DIT-FFT的运算规律及编程思想
- 4.2.5 频域抽取法FFT (DIF-FFT)
- 4.2.6 IDFT的高效算法

4.2 基2 FFT算法

4.2.1 直接计算DFT的问题及改进的方法

◆ DFT的定义

$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{nk}, 0 \le k \le N-1$$

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

两者形式类似,差别只在于的指数符号不同,及常数因子。

运算量是相同的

(1) 正变换的运算量

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}, 0 \le k \le N-1$$

因为 $x(n), W_N^{nk}, X(k)$ 均为复数

每计算一个X(k)需要

N次复数乘法, (N-1)次复数加法

计算N点X(k),则需要

N2次复数乘法,N(N-1)次复数加法

(2)减少运算量的途径

 W_N^{nk} 具有如下特性:

对称性
$$(W_N^{nk})^* = W_N^{-nk} \quad W_N^{-m} = W_N^{N-m}$$

$$W_N^{m+\frac{N}{2}} = -W_N^m$$

周期性 $W_N^{nk} = W_N^{(n+N)k} = e^{-j\frac{2\pi}{N}(n+N)k}$

利用这些特性:

- 1.使DFT运算中的有些项可以合并。
- 2.可将长序列的DFT分解为短序列的DFT。

4.2.2 时域抽取法基2 FFT基本原理

FFT的基本思想在于,将原有的N点序列分成两个较短的序列,这两个序列的DFT组合起来,得出原序列的DFT。

FFT算法分为两大类

时域抽取法(DIT)

频域抽取法(DIF)

一、时域抽取法基本原理

设
$$N=2^M$$
 M为自然数

将长度为N的序列x(n)按n的奇偶分成两组

$$x_1(r) = x(2r), r = 0,1, \cdots (N/2-1)$$

$$x_2(r) = x(2r+1), r = 0,1, \cdots (N/2-1)$$

则x(n)的DFT为

$$X(k) = \sum_{n=m} x(n)W_N^{kn} + \sum_{n=m} x(n)W_N^{kn}$$

$$= \sum_{r=0}^{N/2-1} x(2r)W_N^{2kr} + \sum_{r=0}^{N/2-1} x(2r+1)W_N^{k(2r+1)}$$

$$= \sum_{r=0}^{N/2-1} x_1(r)W_N^{2kr} + W_N^k \sum_{r=0}^{N/2-1} x_2(r)W_N^{2kr}$$

由于
$$W_N^{2kr} = e^{-j\frac{2\pi}{N}2kr} = e^{-j\frac{2\pi}{N/2}kr} = W_{N/2}^{kr}$$
所以 $X(k) = \sum_{r=0}^{N/2-1} x_1(r)W_{N/2}^{kr} + W_N^k \sum_{r=0}^{N/2-1} x_2(r)W_{N/2}^{kr}$
 $= X_1(k) + W_N^k X_2(k) \quad 0 \le k \le N/2-1$

式中,
$$X_1(k) = \sum_{r=0}^{N/2-1} x_1(r) W_{N/2}^{kr} = \sum_{r=0}^{N/2-1} x(2r) W_{N/2}^{kr}$$

$$X_2(k) = \sum_{r=0}^{N/2-1} x_2(r) W_{N/2}^{kr} = \sum_{r=0}^{N/2-1} x(2r+1) W_{N/2}^{kr}$$

是x(2r)与x(2r+1)的N/2点DFT。

$$X(k) = X_1(k) + W_N^k X_2(k) \quad 0 \le k \le N/2 - 1$$

其中 $X_1(k) = DFT[x_1(r)] \quad X_2(k) = DFT[x_2(r)]$

上式可见,一个N点DFT已分解为两个N/2点的DFT $X_1(k)$ 与 $X_2(k)$ 的组合。但得到的是X(k)的前一半项。

要用X₁(k), X₂(k)表达全部的X(k), 必须应用旋转因子的周期性

$$W_{N/2}^{rk} = e^{-j\frac{2\pi}{N/2}rk} = e^{-j\frac{2\pi}{N/2}r(k+\frac{N}{2})} = W_{N/2}^{r(k+\frac{N}{2})}$$

时域抽取法基本原理

由于
$$W_{N/2}^{rk} = W_{N/2}^{r(k+\frac{N}{2})}$$

$$X_1(k+\frac{N}{2}) = \sum_{r=0}^{N/2-1} x_1(r) W_{N/2}^{r(k+\frac{N}{2})} = X_1(k)$$

$$X_2(k+\frac{N}{2}) = X_2(k)$$

将下式自变量k变为k+N/2

$$X(k) = X_1(k) + W_N^k X_2(k)$$
 $0 \le k \le N/2-1$

得
$$X(k+\frac{N}{2}) = X_1(k+\frac{N}{2}) + W_N^{k+\frac{N}{2}} X_2(k+\frac{N}{2})$$

X(k)的后半部分为:

$$X(k+\frac{N}{2}) = X_1(k+\frac{N}{2}) + W_N^{k+\frac{N}{2}} X_2(k+\frac{N}{2})$$

再考虑到旋转因子的对称性

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

所以

$$\begin{cases} X(k) = X_1(k) + W_N^k X_2(k) \\ X(k + \frac{N}{2}) = X_1(k) - W_N^k X_2(k) \end{cases} \quad 0 \le k \le \frac{N}{2} - 1$$

只要求出 $0\sim N/2-1$ 区间上 $X_1(k)$ 与 $X_2(k)$ 的值,即可得到 $0\sim N-1$ 区间内所有X(k)的值。

X(k)的运算可用蝶形信号流图表示

简记为下图形式:

N点DFT一次时域抽取分解图(N=8)

计算一个蝶形,需要1次复乘,2次复加。

每个N/2点的DFT需要 (N/2)²次复数乘, N/2(N/2-1) 次复数加。

两个N/2点的DFT需要 $N^2/2$ 次复数乘,N(N/2-1)次复数加。

将两个N/2点的DFT合并成N点DFT,有N/2个蝶形运算,还需要N/2次复数乘及N次复数加。

计算N点DFT共需要 $N^2/2 + N/2 \approx N^2/2$ 次复数乘, $N(N/2-1) + N \approx N^2/2$ 次复数加。

只分解一次运算量就减少一半。

这种分解方法可一直进行到左侧为两点DFT为止。

与第一次分解相同,将 $x_1(r)$ 按r的奇偶分成两个长为N/4的子序列:

$$\begin{aligned} x_3(l) &= x_1(2l) \\ x_4(l) &= x_1(2l+1) \end{aligned} \}, l = 0,1, \cdots (N/4-1) \\ X_1(k) &= \sum_{l=0}^{N/4-1} x_1(2l) W_{N/2}^{2kl} + \sum_{l=0}^{N/4-1} x_1(2l+1) W_{N/2}^{k(2l+1)} \\ &= \sum_{l=0}^{N/4-1} x_3(l) W_{N/4}^{kl} + W_{N/2}^k \sum_{l=0}^{N/4-1} x_4(l) W_{N/4}^{kl} \\ &= X_3(k) + W_{N/2}^k X_4(k), \quad k = 0,1, \cdots \frac{N}{4} - 1 \end{aligned}$$

$x_2(r)$ 也可以进行同样的处理,得到 $X_2(k)$

$$X_2(k) = X_5(k) + W_{N/2}^k X_6(k), \quad k = 0,1,\dots \frac{N}{4} - 1$$

$$X_2(k+\frac{N}{4}) = X_5(k) - W_{N/2}^k X_6(k), \quad k = 0,1,\dots \frac{N}{4} - 1$$

其中,
$$X_5(k) = \sum_{l=0}^{N/4-1} x_2(2l) W_{N/2}^{2kl} = \sum_{l=0}^{N/4-1} x_5(l) W_{N/4}^{kl}$$

$$X_6(k) = \sum_{l=0}^{N/4-1} x_2(2l+1)W_{N/2}^{2kl} = \sum_{l=0}^{N/4-1} x_6(l)W_{N/4}^{kl}$$

将旋转因子统一为 $W_{N/2}^k = W_N^{2k}$,则 一个N点DFT就可分解为4个N/4点的DFT.

N点DIT-FFT运算流图

最后剩下的是2点DFT,当N=8时,其输出为:

$$X_3(k), X_4(k), X_5(k), X_6(k)$$
 $k = 0,1$

以X₄(k)为例,

$$X_4(k) = \sum_{l=0}^{N/4-1} x_4(l) W_{N/4}^{kl} = \sum_{l=0}^{1} x_4(l) W_2^{kl}, k = 0,1$$

因为
$$W_2^1 = e^{-j\frac{2\pi}{2}} = -1 = -W_N^0$$

$$X_4(0) = x_4(0) + W_2^0 x_4(1) = x(2) + W_N^0 x(6)$$

$$X_4(1) = x_4(0) + W_2^1 x_4(1) = x(2) - W_N^0 x(6)$$

即x(2),x(6)通过蝶形运算得到 $X_4(k)$

N点DIT-FFT运算流图

4.2.3 DIT-FFT算法运算量

当 $N=2^M$ 时,可分解为M级蝶形,每级都有N/2个蝶形运算。

每一级

N/2次复数乘;

N次复数加。

则 **M**级
$$\frac{N}{2} \bullet M = \frac{N}{2} \log_2 N$$
 次复数乘

 $N \bullet M = N \log_2 N$ 次复数加与直接计算**DFT**的运算量之比 $N^2/(N/2)\log_2 N$

4.2.4 DIT-FFT的运算规律及编程思想

- 1、原位计算(就地算法)
- 2、旋转因子的变化规律
- 3、蝶形运算规律及编程思想
- 4、倒位序规律
- 5、倒位序实现

1. 原位计算(就地算法)

用同一地址既存输入序列又存输出序列的算法。

如图4.2.4,每级运算由N/2个蝶形构成,每个蝶形完成下述基本运算:

$$X_{L}(J) = X_{L-1}(J) + X_{L-1}(J+B)W_{N}^{p}$$

$$X_{L}(J+B) = X_{L-1}(J) - X_{L-1}(J+B)W_{N}^{p}$$

式中L代表第L级蝶形运算。

J、J+B代表数据所在行。

B表示蝶形运算的两个输入相距B个点。

运算规律

每个蝶形运算的两个输入数据只对计算本蝶形有用,而且每个蝶形的输入、输出数据节点又在同一水平线上。

这样,蝶形的两个输出值仍放回蝶形的两个输入所在的存储器中。

每列的N/2个蝶形运算全部完成后,再开始下一列的蝶形运算。

下一列仍采用原位运算,只是进入蝶形的组合关系有所不同。

2. 旋转因子 W_N^P 的变化规律

$$\begin{cases} X_{L}(J) = X_{L-1}(J) + X_{L-1}(J+B)W_{N}^{p} \\ X_{L}(J+B) = X_{L-1}(J) - X_{L-1}(J+B)W_{N}^{p} \end{cases}$$

 W_N^p 称为旋转因子,p称为旋转因子的指数。

级(L):从左到右的运算级数。(L=1,2,...M)

观察图4.2.4, 第L级共有2^{L-1}个不同的旋转因子。

旋转因子与级数(L)的关系

$$L = 1$$
 $W_N^P = W_{N/4}^J = W_{2^L}^J, J = 0$
 $L = 2$ $W_N^P = W_{N/2}^J = W_{2^L}^J, J = 0,1$
 $L = 3$ $W_N^P = W_N^J = W_{2^L}^J, J = 0,1,2,3$

更一般地 $N=2^M$ 第 L 级的旋转因子为

$$W_N^p = W_{2^L}^J = W_{N \cdot 2^{L-M}}^J = W_N^{J \cdot 2^{M-L}}, 0 \le J \le (2^{L-1} - 1)$$

$$p = J \cdot 2^{M-L}$$

3. 蝶形运算规律

蝶形运算两输入点间距离为:

第1级:1 第2级:2

第3级: 4 第L级: 2^{L-1}

每一级的两个输入节点进行蝶形运算后,得到下一级的相同序号的两个输出节点。

$$X_{L}(J) = X_{L-1}(J) + X_{L-1}(J + 2^{L-1})W_{N}^{p}$$

$$X_{L}(J + 2^{L-1}) = X_{L-1}(J) - X_{L-1}(J + 2^{L-1})W_{N}^{p}$$

$$p = J \cdot 2^{M-L}, 0 \le J \le (2^{L-1} - 1), 0 \le L \le M$$

DIT-FFT的运算规律及编程思想

$$X_{L}(J) = X_{L-1}(J) + X_{L-1}(J + 2^{L-1})W_{N}^{p}$$

$$X_{L}(J + 2^{L-1}) = X_{L-1}(J) - X_{L-1}(J + 2^{L-1})W_{N}^{p}$$

$$p = J \cdot 2^{M-L}, 0 \le J \le (2^{L-1} - 1), 0 \le L \le M$$

对于每个旋转因子,有2^{M-L}个蝶形运算。 第一个蝶形的第一个输入所在行为J, 第二个蝶形的第一个输入所在行为J+2^L, 相邻两个蝶形运算第一个输入相距2^L。

编程思想

先从输入端开始,逐级进行计算, 共进行M级运算。

在进行第L级运算时,依次求出2^{L-1}个不同的旋转因子,每求一个旋转因子,每求一个旋转因子,就计算完它对应的所有2^{M-L}个蝶形。

4. 倒位序规律

若 $n_0 n_1 n_2$ 是三位二进制数,则 $n_2 n_1 n_0$ 就是它的倒位序。

按原位计算时,FFT的输出X(k)是按 自然顺序存储的,但这时输入序列 却不是按自然顺序存储的。

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

输入序列初看起来,好象没有规律,实际是按倒位序存储的。

DIT-FFT的运算规律及编程思想

造成倒位序的原因是输入序列x(n),按标号n的奇偶不断地分组造成的。

5. 倒位序的实现

- (1) 只要将顺序二进制数(n₂n₁n₀)的二进制位倒置,得(n₀n₁n₂)。根据这种规律,容易用硬件电路和汇编语言产生倒位序数。
 - (2) 用高级语言程序实现时,必须找出产生倒序数的十进制运算规律。

顺序与倒序二进制对照表

左边为按 自然顺序 排列的二 进制数, 下面的一 个数是上 面一个数 的最低位 上加上1, 且向高位 进位。

0 000	0 000
1 001	4 100
2 010	2 010
3 011	6 110
4 100	1 001
5 101	5 101
6 110	3 011
7 111	7 111

右边为倒 位序数, 下面的一 个数是上 面一个数 的最高位 上加上1, 且由高位 向低位进 位。称为 反向进位 加法

可由当前任一倒序值求得下一个倒序值

反向进位加法的实现

若已知某个倒位序数J,求下一个倒位序数,

- 判断J的最高位是否为"0",
 - → 让J与N/2比较,因为N/2总是100...., 如果 J<N/2,则 J 的最高位为零,只需 如果 J<N/2,则 J 的最高位为零,只需 把该位变为 1(J+N/2),就得到下一个倒位 序数,否则,把最高位变为 0(J-N/2)
- 乡 判断J的次高位是否为"0",
 - → 让J与N/4比较,

如果 J 的次高位为零,只需把该位变为 1(J+N/4), 其它位不变,就得到下一个倒位序数,否则,还需判断下一位(与 N/8比较),如此依次进行下去,总会碰到某位为0,将此位改为1即可.

实现倒位序的流程图

形成倒序数后,把原来按自然顺序存放在存储单元的输入序列x(n)重新按倒序排列。

通过变址运算完成倒位序

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

$$x(\hat{n})$$
 $x(0)$ $x(4)$ $x(2)$ $x(6)$ $x(1)$ $x(5)$ $x(3)$ $x(7)$

 $n = \hat{n}$ 时,不必调换。而当 $n < \hat{n}$ 时,需调换。

与DIT相对应,DIF算法是将频域X(k)的序号k按奇偶分开。

推导过程

设 $N=2^M$ M为自然数

则x(n)的DFT为

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{kn} = \sum_{n=0}^{N/2-1} x(n) W_N^{nk} + \sum_{n=N/2}^{N-1} x(n) W_N^{nk}$$

$$= \sum_{n=0}^{N/2-1} x(n) W_N^{nk} + \sum_{n=0}^{N/2-1} x(n + \frac{N}{2}) W_N^{k(n+N/2)}$$

$$= \sum_{n=0}^{N/2-1} \left[x(n) + W_N^{\frac{N}{2}k} x(n + \frac{N}{2}) \right] W_N^{nk}$$

$$X(k) = \sum_{n=0}^{N/2-1} \left[x(n) + W_N^{\frac{N}{2}k} x(n + \frac{N}{2}) \right] W_N^{nk}$$

$$W_N^{\frac{N}{2}k} = e^{-j\frac{2\pi}{N}\cdot\frac{N}{2}k} = (-1)^k = \begin{cases} 1 & \text{if } k \text{ is even} \\ -1 & \text{if } k \text{ is odd} \end{cases}$$

分别令k=2r,k=2r+1,r=0.1.....,N/2-1

$$X(2r) = \sum_{n=0}^{N/2-1} \left[x(n) + x(n + \frac{N}{2}) \right] W_{N/2}^{nr}$$

$$X(2r+1) = \sum_{n=0}^{N/2-1} \left\{ \left[x(n) - x(n + \frac{N}{2}) \right] W_N^n \right\} W_{N/2}^{nr}$$

$$X(2r) = \sum_{n=0}^{N/2-1} \left[x(n) + x(n + \frac{N}{2}) \right] W_{N/2}^{nr}$$

$$X(2r+1) = \sum_{n=0}^{N/2-1} \left\{ \left[x(n) - x(n + \frac{N}{2}) \right] W_N^n \right\} W_{N/2}^{nr}$$

$$x_1(n) = \left[x(n) + x(n + \frac{N}{2})\right]$$

$$x_2(n) = \left[x(n) - x(n + \frac{N}{2}) \right] W_N^n, 0 \le n \le N/2 - 1$$

$$X(2r) = \sum_{n=0}^{N/2-1} x_1(n) W_{N/2}^{nr} \quad X(2r+1) = \sum_{n=0}^{N/2-1} x_2(n) W_{N/2}^{nr}$$

由于N=2^M, N/2仍然是偶数,继续将N/2点的DFT分成偶数组和奇数组。

这样每个N/2点DFT可由两个N/4点DFT形成。

其输入序列分别是 $x_1(n)$ 和 $x_2(n)$ 按上下对半分开形成的四个子序列。

这样将X(k)按k的奇偶把一个N点的DFT 分成为两个N/2点的DFT,且可一直分解为直到两点的DFT.

- DIF与DIT算法的比较
 - → 基本蝶形不同
 - → 都有M级运算,每级有N/2个蝶形
 - → 都可进行原位计算
 - → 运算次数相同
 - → 输入为自然顺序,输出为倒位序

4.2.6 IDFT的高效算法

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}, 0 \le k \le N-1$$

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

比较两个公式可以看出,只要改变DFT运算中的每个系数符号,最后乘以 1/N ,就是IDFT的运算公式了。

实际中,为了避免发生溢出,将1/N分配到每一级蝶形运算中,因为 $1/N = (1/2)^M$ 所以每一级的每个蝶形输出到乘以1/2.

4.2.6 IDFT的高效算法

- DITFFT用于计算IFFT时,称为 DIT-IFFT
- DIFFFT用于计算IFFT时,称为 DIF-IFFT
- 对IDFT公式两边取共轭

所以
$$x^*(n) = \frac{1}{N} \sum_{n=0}^{N-1} X^*(k) W_N^{nk}, 0 \le n \le N-1$$

$$x(n) = \frac{1}{N} \left[\sum_{n=0}^{N-1} X^*(k) W_N^{nk} \right]^* = \frac{1}{N} \left\{ DFT \left[X^*(k) \right] \right\}^*$$

先将X(k)取共轭,就可以直接利用FFT子程序,最后 将结果再取一次共轭,并乘以1/N,即得到x(n)

作业:

一、1,3,4

二、实验:第十章的实验三。

