The discrete Fourier transform

3.1 Introduction

Let f(t) be a function describing a physical process in the *time domain*. An equivalent representation of the process, $F(\nu)$, is possible in the frequency domain, and the two representations are connected by means of the direct and inverse Fourier transforms:

$$F(\nu) = \int_{-\infty}^{\infty} f(t) e^{2\pi i \nu t} dt$$
 (3.1)

$$f(t) = \int_{-\infty}^{\infty} F(\nu) e^{-2\pi i \nu t} d\nu. \tag{3.2}$$

In the most common situations, the function f(t) is sampled at a finite number of time arguments. Suppose that we have N consecutive sampled values:

$$f_j \equiv f(t_j),$$

with

$$t_j \equiv (j-1)\Delta, \quad j = 1, 2, \dots, N,$$
 (3.3)

where Δ denotes the sampling interval.

We consider the N discrete frequencies

$$\nu_k = \frac{k-1}{N-1} \frac{1}{\Lambda}, \quad k = 1, 2, \dots, N,$$

and approximate the integral (3.1) by a discrete sum:

$$F(\nu_k) \simeq \sum_{j=1}^{N} f_j e^{2\pi i \nu_k t_j} \Delta = \Delta \sum_{j=1}^{N} f_j \exp \left[2\pi i \frac{(j-1)(k-1)}{N-1} \right].$$

The last sum is called the discrete Fourier transform of the N values f_j :

$$F_k = \sum_{j=1}^{N} f_j \exp\left[2\pi i \frac{(j-1)(k-1)}{N-1}\right], \quad k = 1, 2, \dots, N.$$
 (3.4)

The discrete Fourier transform maps N complex numbers, f_j , into N complex numbers, F_k .

Having the N values F_k of the discrete Fourier transform, the N original values f_j can be recovered by the discrete inverse Fourier transform:

$$f_j = \frac{1}{N} \sum_{k=1}^{N} F_k \exp\left[-2\pi i \frac{(j-1)(k-1)}{N-1}\right].$$
 (3.5)

It is obvious that a routine designed to calculate the discrete Fourier transform can calculate the inverse transform, too.

There are two important particular cases of the Fourier transform. If the transformed function f(t) vanishes at the origin $(f(0) \equiv f_0 = 0)$, than the basis functions should behave similarly and the natural transform in this case is the *sine transform*:

$$F_k = \sum_{j=1}^{N} f_j \sin\left[\frac{(j-1)(k-1)}{N-1}\pi\right], \quad k = 1, 2, \dots, N.$$
 (3.6)

If the *derivative* of the transformed function f(t) vanishes at the origin, than the basis functions should show the same behavior, too, and the natural transform in this case is the *cosine transform*:

$$F_k = \sum_{j=2}^{N-1} f_j \cos\left[\frac{(j-1)(k-1)}{N-1}\pi\right] + \frac{1}{2}\left[f_1 + (-1)^{k-1}f_N\right], \quad k = 1, 2, \dots, N.$$
(3.7)

The cosine transform is its own inverse,

$$f_{j} = \sum_{k=2}^{N-1} F_{k} \cos \left[\frac{(j-1)(k-1)}{N-1} \pi \right] + \frac{1}{2} \left[F_{1} + (-1)^{j-1} F_{N} \right], \quad j = 1, 2, \dots, N,$$
(3.8)

and the transformed values F_k appear in the Fourier expansion of f_j as weights of the cosine functions with the frequencies

$$\nu_k = \frac{k-1}{N-1} \frac{1}{2\Delta}, \quad k = 1, 2, \dots, N.$$
 (3.9)

We remind that $t_j = (j-1)\Delta$.

The straightforward implementation of the discrete cosine transform (3.7)-(3.9) is:

```
subroutine FTcos0(f,ft,n)
 Straightforward implementation of the discrete cosine transform
 f - input data
ft - transformed data
  n - no. of data values
 Frequencies corresponding to the transformed data: freq(k) = (k-1) / (2.d0 * dt * (n-1)), k=1,n
 implicit real(8) (a-h,o-z)
 real(8), parameter :: pi = 3.1415926535897932385d0
 real(8) f(n), ft(n)
 isgn = 1
 fact = pi / (n-1)
do k = 1,n
 theta = (k-1) * fact
 sum = 0.d0
do j = 2,n-1
 sum = sum + f(j) * cos((j-1)*theta)
 ft(k) = sum + 0.5d0 * (f(1) + isgn*f(n))
 isgn = -isgn
 end do
end
```

Due to the repeated evaluations of the cosine function, the above implementation is highly inefficient and the execution time becomes critical when the number of observations N exceeds 10^5 .

3.2 Efficient discrete Fourier transform

We consider only the sum in expression (3.7) of the cosine transform F_k ,

$$G_k = \sum_{j=2}^{N-1} f_j \cos \left[(j-1)\theta_k^0 \right], \tag{3.10}$$

with

$$\theta_k^0 = \frac{k-1}{N-1}\pi,\tag{3.11}$$

and split it in even-j and odd-j terms:

$$G_k = \sum_{j=2,4} f_j \cos \left[(j-1)\theta_k^0 \right] + \sum_{j=3,5} f_j \cos \left[(j-1)\theta_k^0 \right].$$

The addition formula $\cos[(j-1)\theta] = \cos\theta\cos(j\theta) + \sin\theta\sin(j\theta)$ is used to expand the first sum, and the index j is changed to j+1 in the second one:

$$G_k = \sum_{j=2,4} f_j \left[C_k \cos(j\theta_k^0) + S_k \sin(j\theta_k^0) \right] + \sum_{j=2,4} f_{j+1} \cos(j\theta_k^0),$$

where

$$C_k = \cos \theta_k^0, \quad S_k = \sin \theta_k^0.$$

Now, we replace the index j by 2j in both sums and group together the sine and cosine functions with the same argument:

$$G_k = \sum_{j=1}^{M} [U_j \cos(j\theta_k) + V_j \sin(j\theta_k)].$$
 (3.12)

Here we use the notations:

$$U_j = C_k f_{2j} + f_{2j+1}, \quad V_j = S_k f_{2j},$$
 (3.13)

$$\theta_k = 2\theta_k^0, \tag{3.14}$$

and

$$M = \left\lceil \frac{N-1}{2} \right\rceil \tag{3.15}$$

is the integer part of (N-1)/2.

Next, the arguments of the trigonometric functions will be modified in the even-j moiety. To this end, G_k is split first into odd-j and even-j terms, and in the odd-j terms the argument $j\theta_k$ is replaced by $(j+1)\theta_k - \theta_k$:

$$G_{k} = \sum_{j=1,3}^{M \text{ or } M-1} \{U_{j} \cos [(j+1)\theta_{k} - \theta_{k}] + V_{j} \sin [(j+1)\theta_{k} - \theta_{k}]\}$$

$$+ \sum_{j=2,4}^{M \text{ or } M-1} [U_{j} \cos (j\theta_{k}) + V_{j} \sin (j\theta_{k})].$$

In the first sum, addition formulas for the modified cosine and sine functions are applied:

$$G_{k} = \sum_{j=1,3}^{M \text{ or } M-1} U_{j} \left\{ \cos \left[(j+1)\theta_{k} \right] \cos \theta_{k} + \sin \left[(j+1)\theta_{k} \right] \sin \theta_{k} \right\}$$

$$+ \sum_{j=1,3}^{M \text{ or } M-1} V_{j} \left\{ \sin \left[(j+1)\theta_{k} \right] \cos \theta_{k} - \cos \left[(j+1)\theta_{k} \right] \sin \theta_{k} \right\}$$

$$+ \sum_{j=2,4}^{M \text{ or } M-1} \left[U_{j} \cos(j\theta_{k}) + V_{j} \sin(j\theta_{k}) \right].$$

Now, all arguments imply even multiples of θ_k . In order to be able to group the trigonometric functions, j+1 is replace by 2j in the first two sums, and j by 2j in the last one:

$$G_{k} = \sum_{j=1} U_{2j-1} \left\{ \cos(2j\theta_{k}) \cos \theta_{k} + \sin(2j\theta_{k}) \sin \theta_{k} \right\}$$

$$+ \sum_{j=1} V_{2j-1} \left\{ \sin(2j\theta_{k}) \cos \theta_{k} - \cos(2j\theta_{k}) \sin \theta_{k} \right\}$$

$$+ \sum_{j=1} \left[U_{2j} \cos(2j\theta_{k}) + V_{2j} \sin(2j\theta_{k}) \right].$$

Collecting the terms and making the notations:

$$U_j^{(1)} = U_{2j-1}\cos\theta_k - V_{2j-1}\sin\theta_k + U_{2j}$$

$$V_j^{(1)} = U_{2j-1}\sin\theta_k + V_{2j-1}\cos\theta_k + V_{2j},$$
(3.16)

leads to the following form of G_k :

$$G_k = \sum_{j=1}^{[(M+1)/2]} \left[U_j^{(1)} \cos(2j\theta_k) + V_j^{(1)} \sin(2j\theta_k) \right], \tag{3.17}$$

where [(M+1)/2] is the integer part of (M+1)/2. For odd M, the new coefficients, $U_j^{(1)}$ and $V_j^{(1)}$, imply for j = [(M+1)/2] the old coefficients, U_{M+1} and V_{M+1} , which do not actually exist. These terms should be interpreted as zero.

By comparing expression (3.17) of G_k with its original form (3.12), it can be seen that at the expense of having to evaluate a new set of coefficients $(U_j^{(1)})$ and $V_j^{(1)}$ for j=1, [(M+1)/2], the number of summed terms was condensed by a factor of almost 2 (according to the parity of M). The corresponding sine and cosine functions may be easily evaluated from the duplication formulas:

$$\sin(2j\theta_k) = 2\sin(j\theta_k)\cos(j\theta_k),$$

$$\cos(2j\theta_k) = 2\cos^2(j\theta_k) - 1.$$
(3.18)

A careful analysis shows that if such a *condensation* procedure is repeated N_{cond} times, where

$$N_{\text{cond}} = [\log_2(2M - 1)],$$
 (3.19)

then just two terms remain and one gets the final expression:

$$G_k = U_1^{(N_{\text{cond}})} \cos(2^{N_{\text{cond}}} \theta_k) + V_1^{(N_{\text{cond}})} \sin(2^{N_{\text{cond}}} \theta_k),$$
 (3.20)

from which G_k can be easily evaluated.

By this condensation procedure, the number of sines and cosines evaluations is reduced from M to $N_{\rm cond}$, or, for instance, from 1000 to 10. Actually, one just has to evaluate before starting the condensation procedure $\cos \theta_k$ and $\sin \theta_k$ for j = 1, M, the rest of the sine and cosine functions forming a sequence which can be readily generated by the duplication formulas (3.18).

The routine listed below represents the exact implementation of the presented algorithm.

```
parameter (pi = 3.1415926535897932385d0)
 real(8) f(n), ft(n)
 real(8), allocatable :: u(:), v(:)
 n2 = (n-1)/2
 allocate(u(n2+1), v(n2+1))
 ncond = int(log(2.d0*n2-1.d0)/log(2.d0))
 isgn = 1
fact = pi / (n-1)
fn = f(n); f(n) = 0.d0
 do k = 1,n
 theta = (k-1) * fact
 c = cos(theta); s = sin(theta)
 do j = 1,n2

j2 = 2 * j

u(j) = c * f(j2) + f(j2+1)
 v(j) = s * f(j2)
 end do
 s = 2.d0 * s * c

c = 2.d0 * c * c - 1.d0
 nterm = n2
 do icond = 1,ncond
 u(nterm+1) = 0.d0; v(nterm+1) = 0.d0
nterm = int((nterm+1)/2)
 do j = 1,nterm
 j2 = 2*j - 1

utmp = c * u(j2) - s * v(j2) + u(j2+1)

v(j) = s * u(j2) + c * v(j2) + v(j2+1)
 u(j) = utmp
 end do
 s = 2.d0 * s * c
 c = 2.d0 * c * c - 1.d0
 end do
 ft(k) = c * u(1) + s * v(1) + 0.5d0 * (f(1) + isgn*fn)
 isgn = -isgn
 end do
 deallocate(u,v)
end
```

Bibliografie

[1] Aubanel, E.E. and Oldham, K.B., "Fourier smoothing without the fast Fourier transform", *Byte*, February 1985, p. 207.

- 8 Bibliografie
- [2] W.H. Press, S.A. Teukolsky, W.T. Vetterling, B.P Flannery, *Numerical Recipes in C, Second Edition* (Cambridge University Press, Cambridge, 1992).