II. Short-time Fourier Transform

II-A Definition

Short-time Fourier transform (STFT)

$$X(t,f) = \int_{-\infty}^{\infty} w(t-\tau)x(\tau)e^{-j2\pi f\tau}d\tau$$

Alternative definition

$$X(t,\omega) = \int_{-\infty}^{\infty} w(t-\tau)x(\tau)e^{-j\omega\tau}d\tau$$

參考資料

- [1] S. Qian and D. Chen, Section 3-1 in *Joint Time-Frequency Analysis: Methods and Applications*, Prentice-Hall, 1996.
- [2] S. H. Nawab and T. F. Quatieri, "Short time Fourier transform," in *Advanced Topics in Signal Processing*, pp. 289-337, Prentice Hall, 1987.

STFT
$$X(t,f) = \int_{-\infty}^{\infty} w(t-\tau)x(\tau)e^{-j2\pi f \tau}d\tau$$

$$X(t,\omega) = \int_{-\infty}^{\infty} w(t-\tau)x(\tau)e^{-j\omega\tau}d\tau$$

Inverse of the STFT: To recover x(t),

$$x(t) = w^{-1}(t_1 - t) \int_{-\infty}^{\infty} X(t_1, f) e^{j2\pi f t} df$$
where $w(t_1 - t) \neq 0$.

For the alternative definition,

$$x(t) = \frac{1}{2\pi} w^{-1} (t_1 - t) \int_{-\infty}^{\infty} X(t_1, \omega) e^{j\omega t} d\omega$$

The mask function w(t) always has the property of

- (a) even: w(t) = w(-t), (通常要求這個條件要滿足)
- (b) $\max(w(t)) = w(0), w(t_1) \ge w(t_2)$ if $|t_2| > |t_1|$
- (c) $w(t) \approx 0$ when |t| is large

$$w(t) = \Lambda(t)$$
 (triangular function)

$$w(t) = \exp(-a|t|^b)$$
 (hyper-Laplacian function)

II-B Rec-STFT

Rectangular mask STFT (rec-STFT)

$$X(t,f) = \int_{t-B}^{t+B} x(\tau) e^{-j2\pi f \tau} d\tau$$

Inverse of the rec-STFT

$$x(t) = \int_{-\infty}^{\infty} X(t_1, f) e^{j2\pi f t} df$$
where $t - B < t_1 < t + B$

The simplest form of the STFT

Other types of the STFT may require more computation time than the rec-STFT.

II-C Properties of the Rec-STFT

(1) Integration (recovery):

(a)
$$\int_{-\infty}^{\infty} X(t, f) df = \int_{t-B}^{t+B} x(\tau) \int_{-\infty}^{\infty} e^{-j2\pi f \tau} df d\tau$$
$$= \int_{t-B}^{t+B} x(\tau) \delta(\tau) d\tau$$
$$= \begin{cases} x(0) & \text{when } t - B < 0 < t + B, \quad -B < t < B \\ 0 & \text{otherwise} \end{cases}$$

(b)
$$\int_{-\infty}^{\infty} X(t, f) e^{j2\pi f v} df = x(v) \quad \text{when } v - B < t < v + B,$$
$$= 0 \quad \text{otherwise}$$

(2) Shifting property (橫的方向移動)

$$\int_{t-B}^{t+B} x(\tau + \tau_0) e^{-j2\pi f \tau} d\tau = X(t + \tau_0, f) e^{j2\pi f \tau_0}$$

(3) Modulation property (縱的方向移動)

$$\int_{t-B}^{t+B} [x(\tau)e^{j2\pi f_0\tau}]e^{-j2\pi f\tau}d\tau = X(t, f - f_0)$$

(4) Special inputs:

(1) When $x(t) = \delta(t)$, $X(t, f) = 1 \text{ when } -B < t < B, \quad X(t, f) = 0 \text{ otherwise}$

(2) When x(t) = 1 $X(t, f) = 2B\operatorname{sinc}(2B f)e^{-j2\pi f t}$

思考: B 值的大小,對解析度的影響是什麼?

(5) Linearity property

If $h(t) = \alpha x(t) + \beta y(t)$ and H(t, f), X(t, f) and Y(t, f) are their rec-STFTs, then

$$H(t,f) = \alpha X(t,f) + \beta Y(t,f).$$

(6) Power integration property

$$\int_{-\infty}^{\infty} |X(t,f)|^2 df = \int_{t-B}^{t+B} |x(\tau)|^2 d\tau$$

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} |X(t,f)|^2 df dt = 2B \int_{-\infty}^{\infty} |x(\tau)|^2 d\tau$$

(7) Energy sum property (Parseval's theorem)

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} X(t, f) Y^*(t, f) df dt = 2B \int_{-\infty}^{\infty} x(\tau) y^*(\tau) d\tau$$

$$\int_{-\infty}^{\infty} X(t,f) Y^*(t,f) df = \int_{t-B}^{t+B} x(\tau) y^*(\tau) d\tau$$

思考:

(1) 哪些性質 Fourier transform 也有?

(2) 其他型態的 STFT 是否有類似的性質?

Shifting
$$\int_{-\infty}^{\infty} w(t-\tau)x(\tau-\tau_0)e^{-j2\pi f\tau}d\tau$$

$$= \int_{-\infty}^{\infty} w(t-\tau-\tau_0)x(\tau)e^{-j2\pi f\tau}e^{-j2\pi f\tau_0}d\tau$$

$$= X(t-\tau_0,f)e^{-j2\pi f\tau_0}$$

Modulation

$$\int_{t-B}^{t+B} w(t-\tau) [x(\tau)e^{j2\pi f_0 \tau}] e^{-j2\pi f \tau} d\tau = X(t, f - f_0)$$

Example: $x(t) = \cos(2\pi t)$ when t < 10, $x(t) = \cos(6\pi t)$ when $10 \le t < 20$, $x(t) = \cos(4\pi t)$ when $t \ge 20$

II-D Advantage and Disadvantage

• Compared with the Fourier transform:

All the time-frequency analysis methods has the advantage of:

The instantaneous frequency can be observed.

All the time-frequency analysis methods has the disadvantage of:

Higher complexity for computation

• Compared with other types of time-frequency analysis:

The rec-STFT has an advantage of the least computation time for digital implementation

but its performance is worse than other types of time-frequency analysis.

II-E STFT with Other Windows

(1) Rectangle

(2) Triangle

(3) Hanning

$$w(t) = \begin{cases} 0.5 + 0.5\cos(\pi t / B) & \text{when } |t| \le B \\ 0 & \text{otherwise} \end{cases}$$

(4) Hamming

$$w(t) = \begin{cases} 0.54 + 0.46\cos(\pi t/B) & \text{when } |t| \le B \\ 0 & \text{otherwise} \end{cases}$$

(5) Gaussian

$$w(t) = \exp(-\pi\sigma t^2)$$

(6) Asymmetric window

應用: seismic wave analysis, collision detection

(The applications that require real-time processing)
onset detection

動腦思考:

- (1) Are there other ways to choose the mask of the STFT?
- (2) Which mask is better?

沒有一定的答案

II-F Spectrogram

STFT 的絕對值平方,被稱作 Spectrogram

$$SP_{x}(t,f) = \left|G_{x}(t,f)\right|^{2} = \left|\int_{-\infty}^{\infty} w(t-\tau)e^{-j2\pi f\tau}x(\tau)d\tau\right|^{2}$$

文獻上, spectrogram 這個名詞出現的頻率多於 STFT 但實際上, spectrogram 和 STFT 的本質是相同的

附錄二:使用 Matlab 將時頻分析結果 Show 出來

可採行兩種方式:

- (1) 使用 mesh 指令畫出立體圖 (但結果不一定清楚,且執行時間較久)
- (2) 將 amplitude 變為 gray-level,用顯示灰階圖的方法將結果表現出來

假設y是時頻分析計算的結果

image(abs(y)/max(max(abs(y)))*C) % C 是一個常數,我習慣選 C=400

colormap(gray(256)) % 變成 gray-level 的圖

set(gca, 'Ydir', 'normal') % 若沒這一行, y-axis 的方向是倒過來的

set(gca, 'Fontsize', 12) % 改變橫縱軸數值的 font sizes

xlabel('Time (Sec)','Fontsize',12) % x-axis

ylabel('Frequency (Hz)','Fontsize',12) % y-axis

title('STFT of x(t)','Fontsize',12) % title

計算程式執行時間的指令:

tic (這指令如同按下碼錶)

toc (show 出碼錶按下後已經執行了多少時間)

註:通常程式執行第一次時,由於要做程式的編譯,所得出的執行時間會比較長

程式執行第二次以後所得出的執行時間,是較為正確的結果