● 11-C 計算 Linear Convolution

We know that when
$$y[n] = x[n] * h[n] = \sum_{k} x[n-k]h[k]$$

then
$$y[n] = IFFT(FFT\{x[n]\}FFT\{h[n]\})$$

$$(N \text{ points}) \qquad (M \text{ points})$$

$$(P \text{ points})$$

But how do we implement it correctly?

How do we choose P?

Note: When
$$y_1[n] = IFFT_P \left(FFT_P \left\{ x_1[n] \right\} FFT_P \left\{ h_1[n] \right\} \right)$$

then
$$y_1[n] = \sum_{k=0}^{P-1} x_1[((n-k))_P]h_1[k]$$

 FFT_P : the P-point FFT

 $IFFT_P$: the P-point inverse FFT

 $((a))_P$: a 除以P 的餘數

$$y[n] = x[n] * h[n] = \sum_{k} x[n-k]h[k]$$

Convolution 有幾種 Cases

Case 1: Both x[n] and h[n] have infinite lengths.

Case 2: Both x[n] and h[n] have finite lengths.


Case 3: x[n] has infinite length but h[n] has finite length.

Case 4: x[n] has finite length but h[n] has infinite length.

Case 2: Both x[n] and h[n] have finite lengths.

$$x[n]$$
 的範圍為 $n \in [n_1, n_2]$,大小為 $N = n_2 - n_1 + 1$ $h[n]$ 的範圍為 $n \in [k_1, k_2]$,大小為 $K = k_2 - k_1 + 1$

$$y[n] = x[n] * h[n] = \sum_{k=k_1}^{k_2} x[n-k]h[k]$$
 $y[n]$ 的範圍?


Convolution output 的範圍以及 點數, 是學信號處理的人必需了解的常識

$$y[n] = x[n] * h[n] = \sum_{k=k_1}^{k_2} x[n-k]h[k]$$

x[n] 的範圍為 $n \in [n_1, n_2]$, 範圍大小為 $N = n_2 - n_1 + 1$


h[n] 的範圍為 $n \in [k_1, k_2]$, 範圍大小為 $K = k_2 - k_1 + 1$

當n固定時

$$y[n] = x[n-k_1]h[k_1] + x[n-k_1-1]h[k_1+1] + x[n-k_1-2]h[k_1+2] + \cdots + x[n-k_2]h[k_2]$$

什麼情況下y[n] 有值?

$$x[n-k_1]$$
, $x[n-k_1-1]$, $x[n-k_1-2]$,, $x[n-k_2]$
其中至少有一個落在 $[n_1, n_2]$ 的範圍內


n 的下限為 $n-k_1$ 與 n_1 相重合

$$n - k_1 = n_1, \quad n = k_1 + n_1$$

n 的上限為 $n-k_2$ 與 n_2 相重合

$$n - k_2 = n_2$$
, $n = k_2 + n_2$

所以y[n]的範圍是 $n \in [k_1 + n_1, k_2 + n_2]$

範圍大小為
$$k_2 + n_2 - k_1 - n_1 + 1 = N + K - 1$$

FFT implementation for Case 2

$$x_1[n] = x[n+n_1]$$
 for $n=0,1,2,\ldots,N-1$ $x_1[n] = 0$ for $n=N,N+1,\ldots,P-1$ $P \ge N+K-1$ $h_1[n] = h[n+k_1]$ for $n=0,1,2,\ldots,K-1$ $h_1[n] = 0$ for $n=K,K+1,\ldots,P-1$ $y_1[n] = IFFT_P\left\{FFT_P\left\{x_1[n]\right\}FFT_P\left\{h_1[n]\right\}\right\}\right)$ $y[n] = y_1[n-n_1-k_1]$ for $n=n_1+k_1$, n_1+k_1+1 , n_1+k_1+2 ,, k_2+n_2 i.e., $n-n_1-k_1=0,1,\cdots,N+K-2$ 取 output 的前面 $N+K-1$ 個點

證明:
$$y_1[n'] = \sum_{k'=0}^{P-1} x_1[((n'-k'))_P]h_1[k']$$
 (from page 384)
$$= \sum_{k'=0}^{K-1} x_1[((n'-k'))_P]h_1[k'] \qquad (h_1[k'] = 0 \text{ for } k' \ge K)$$

可以簡化為
$$y_1[n'] = \sum_{k'=0}^{K-1} x_1[n'-k']h_1[k']$$

這是因為只有當 n'-k' < 0 時 $n'-k' \neq ((n'-k'))_P$

由於 $\min(n'-k') = \min(n') - \max(k') = 0 - (K-1) = -K+1$

當 n'-k'<0 時, $-K+1 \le n'-k' \le -1$

$$P - K + 1 \le ((n' - k'))_P \le P - 1$$

因為 $P \ge N + K - 1$, $P - K + 1 \ge N$ 又 $x_1[n] = 0$ for $n \ge N$ and n < 0

所以當
$$n'-k'<0$$
 時 $x[((n'-k'))_P]=x[n'-k']=0$

$$y_{1}[n'] = \sum_{k'=0}^{K-1} x_{1}[n'-k']h_{1}[k']$$

$$y[n'+n_{1}+k_{1}] = \sum_{k'=0}^{K-1} x[n'-k'+n_{1}]h[k'+k_{1}]$$

$$\Leftrightarrow k = k'+k_{1}, \quad n = n'+n_{1}+k_{1}$$

$$y[n] = \sum_{k=k_{1}}^{k_{1}+K-1} x[n-n_{1}-k_{1}-k+k_{1}+n_{1}]h[k]$$

$$y[n] = \sum_{k=k_1}^{k_2} x[n-k]h[k]$$
 得證

Case 3: x[n] has finite length but h[n] has infinite length

x[n] 的範圍為 $n \in [n_1, n_2]$, 範圍大小為 $N = n_2 - n_1 + 1$

h[n] 無限長

$$y[n] = \sum_{k} x[n-k]h[k] \qquad y[n] 每一點都有值(範圍無限大)$$

但我們<u>只想求出 y[n] 的其中一段</u>

希望算出的 y[n] 的範圍為 $n \in [m_1, m_2]$,範圍大小為 $M = m_2 - m_1 + 1$

h[n] 的範圍?

要用多少點的 FFT?

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

改寫成 $y[n] = x[n] * h[n] = \sum_{s=n_1}^{n_2} x[s]h[n-s]$
 $y[n] = x[n_1]h[n-n_1] + x[n_1+1]h[n-n_1-1] + x[n_1+2]h[n-n_1-2]$
 $+\cdots + x[n_2]h[n-n_2]$
當 $n = m_1$
 $y[m_1] = x[n_1]h[m_1-n_1] + x[n_1+1]h[m_1-n_1-1] + x[n_1+2]h[m_1-n_1-2]$
 $+\cdots + x[n_2]h[m_1-n_2]$
當 $n = m_2$
 $y[m_2] = x[n_1]h[m_2-n_1] + x[n_1+1]h[m_2-n_1-1] + x[n_1+2]h[m_2-n_1-2]$
 $+\cdots + x[n_2]h[m_2-n_2]$

此圖為
$$n-s$$
範圍示意圖 $y[n] = \sum_{s=n_1}^{n_2} x[s]h[n-s]$ $(n=m_1)$ m_1-n_2 m_1-n_1 $(n=m_1+1)$ m_1-n_2+1 m_1-n_1+1 m_1-n_1+2 m_1-n_1+2 m_1-n_1+2 $m=m_1$ 時 $n-s$ 的範圍 $n=m_1+1$ 時 $n-s$ 的範圍 $n=m_1+2$ 時 $n-s$ 的範圍 $n=m_2$ 時 $n-s$ 的範圍

有用到的 h[k] 的範圍: $k \in [m_1 - n_2, m_2 - n_1]$

所以有用到的 h[k] 的範圍是 $k \in [m_1 - n_2, m_2 - n_1]$

範圍大小為
$$m_2 - n_1 - m_1 + n_2 + 1 = N + M - 1$$

FFT implementation for Case 3

$$x_{1}[n] = x[n + n_{1}]$$
 for $n = 0, 1, 2, ..., N-1$
 $x_{1}[n] = 0$ for $n = N, N + 1, N + 2, ..., P - 1$ $P \ge N + M - 1$
 $h_{1}[n] = h[n + m_{1} - n_{2}]$ for $n = 0, 1, 2, ..., L-1$
 $y_{1}[n] = IFFT_{P} \left(FFT_{P} \left\{ x_{1}[n] \right\} FFT_{P} \left\{ h_{1}[n] \right\} \right)$
 $y[n] = y_{1}[n - m_{1} + N - 1]$ for $n = m_{1}, m_{1} + 1, m_{1} + 2, ..., m_{2}$
 $n - m_{1} + N - 1 = N - 1, N, \dots, N + M - 2$

注意:y[n] 只選 $y_1[n]$ 的第N 個點到第N+M-1 個點

O 11-D Relations between the Signal Length and the Convolution Algorithm

Suppose that

x[n]: input, h[n]: the impulse response of the filter

length(x[n]) = N, length(h[n]) = M (Both of them have finite lengths)

We want to compute

$$y[n] = \sum_{m=0}^{M-1} x[n-m]h[m]$$
, $y[n] = x[n] * h[n]$.

The above convolution needs the *P*-point DFT, $P \ge M + N - 1$.

complexity: $O(P \log_2 P)$

Case 1: When *M* is a very small integer:

Directly computing

Number of multiplications for directly computing:

$$N \times M$$

When
$$3N \times M \le 9/2 \times (N + M - 1) \log_2(N + M - 1)$$
, i.e.,

$$M \leq (3/2)\log_2 N$$
, (粗略估計)

it is proper to do directly computing instead of applying the DFT.

Example:
$$N = 126$$
, $M = 3$, (difference, edge detection)
 $(3/2)\log_2 N = 10.4659$

When compute the number of real multiplications explicitly, using direct implementation: $3N \times M = 1134$, using the 128-point DFT:

using the 144-point DFT:

Although in usual "directly computing" is not a good idea for convolution implementation, in the cases where

- (a) M is small
- (b) The filter has some symmetric relation

using the directly computing method may be efficient for convolution implementation.

Example: edge detection

$$h[n] = [-0.1, -0.3, -0.6, 0, 0.6, 0.3, 0.1]$$

for
$$n = -3 \sim 3$$

Example: smooth filter

$$h[n] = [0.1, 0.2, 0.4, 0.2, 0.1]$$
 for $n = -2 \sim 2$

Case 2: When M is not a very small integer but much less than N(N >> M):

It is proper to divide the input x[n] into several parts:


Each part has the size of L (L > M).

$$x[n] (n = 0, 1, ..., N-1) \rightarrow x_1[n], x_2[n], x_3[n], ..., x_S[n]$$

x[n]

$$S = \lceil N/L \rceil$$

 $S = \lceil N/L \rceil$, $\lceil \rceil$ means rounding toward infinite


Section 1 $x_1[n] = x[n]$

for
$$n = 0, 1, 2, ..., L-1$$
,

Section 2 $x_2[n] = x[n+L]$

for
$$n = 0, 1, 2, ..., L-1$$
,

Section s $x_s[n] = x[n + (s-1)L]$

for
$$n = 0, 1, 2, ..., L-1,$$

 $s = 1, 2, 3, ..., S$

$$x[n] = \sum_{s=1}^{S} x_s[n-(s-1)L]$$

$$y[n] = x[n] * h[n] = \sum_{s=1}^{S} x_{s}[n - (s-1)L] * h[n]$$

$$= \sum_{s=1}^{S} \sum_{m=0}^{M-1} x_{s}[n - (s-1)L - m]h[m]$$

$$length = L \qquad length = M$$

It should perform the *P*-point FFTs 2*S*+1 times or 2*S* times

Why?

$$P \ge L + M - 1$$

Detail of Implementation

Suppose that the *P*-point DFT is applied for each section

$$x[n] = 0$$
 when $n < 0$ and $n \ge N$

(1) First, determine L = P - M + 1

(2)
$$x_s[n] = x[(s-1)L+n]$$
 for $n = 0, 1, 2, ..., L-1$, $s = 1, 2, 3, ..., S$
 $x_s[n] = 0$ for $n = L, L+1, ..., N-1$ $S = \lceil N/L \rceil$
 $h_1[n] = h[n]$ for $n = 0, 1, 2, ..., M-1$,
 $h_1[n] = 0$ for $n = M, M+1, ..., N-1$

(3) Then calculate

$$y_s[n] = IDFT_P \left\{ DFT_P \left(x_s[n] \right) DFT_P \left(h_1[n] \right) \right\}$$

(4) Then, apply "overlapped addition"

$$y[n] = \sum_{s=1}^{S} y_s[n-(s-1)L]$$

replaced by the number of multiplications for the P-point DFT


運算量:
$$2S \times [(3P/2)\log_2 P] + 3S \times P$$
 $S \approx N/L$, $P \approx L + M - 1$ (理論值)
$$\approx \frac{N}{L} 3(L + M - 1) [\log_2 (L + M - 1) + 1]$$
 (linear with N)

何時為 optimal?
$$\rightarrow \frac{\partial 運算量}{\partial L} = 0$$

$$N\frac{L - (L + M - 1)}{L^2} \Big[\log_2(L + M - 1) + 1 \Big] + N\frac{L + M - 1}{L} \frac{1}{(L + M - 1)\log 2} = 0$$

$$L = (M - 1) \Big[\log(L + M - 1) + \log 2 \Big]$$

In practice, a computer program is applied to determine the optimal *L*.


注意:

- (1) Optimal section length is independent to N
- (2) If M is a fixed constant, then the complexity is linear with N, i.e., O(N)

比較:使用原本方法時, complexity = $O((N+M-1)\log_2(N+M-1))$

(3) 實際上,需要考量 P-point FFT 的乘法量必需不多

$$P = L + M - 1$$

例如,根據 page 404 的方法,算出當 M=10 時, L=41.5439 為 optimal

但實際上,應該選L=39,因為此時 P=L+M-1=48 點的 DFT 有較少的乘法量

Case 3 When *M* has the same order as *N*

Case 4 When *M* is much larger than *N*

Case 5 When *N* is a very small integer

Case 1	Case 2	Case 3	Case 4	Case 5
M is a very small integer	M << N	$M \approx N$	M >> N	N is a very small integer

M

• Sectioned Convolution for the Condition where One Sequence is Finite and the Other One is Infinite

$$y[m] = \sum_{n} x[n]h[m-n]$$

 $x[n] \neq 0$ for $n_1 \leq n \leq n_2$, length of $x[n] = N = n_2 - n_1 + 1$, length of h[n] is infinite, and we want to calculate y[m] for $m_1 \leq m \leq m_2$, $M = m_2 - m_1 + 1$.

Suppose that $M \ll N$.

In this case, we can try to partition x[n] into several sections.

section 1:
$$x_1[n] = x[n]$$
 for $n = n_1 \sim n_1 + L - 1$, $x_1[n] = 0$ otherwise, section 2: $x_2[n] = x[n]$ for $n = n_1 + L \sim n_1 + 2L - 1$, $x_2[n] = 0$ otherwise, : section $q: x_q[n] = x[n]$ for $n = n_1 + (q-1)L \sim n_1 + qL - 1$, $x_q[n] = 0$ otherwise, .

Then we perform the convolution of $x_q[n] * h[n]$ for each of the sections by the method on pages 394 and 395.

(Since the length of $x_q[n]$ is L, it requires the P-point DFT, $P \ge L + M - 1$.

Its complexity and the optimal section length can also be determined by the formulas on page 404.

11-E Recursive Method for Convolution Implementation

$$y[n] = \sum_{m=0}^{N-1} x[n-m]a \cdot b^{m} = x[n] * a \cdot b^{n}u[n]$$

u[n]: unit step function

$$Y(z) = X(z) \frac{a}{1 - bz^{-1}}$$

$$(1-bz^{-1})Y(z) = aX(z)$$

$$y[n] = by[n-1] + ax[n]$$

Only two multiplications required for calculating each output.

$$y[n] = x[n] * h[n]$$

$$h[n] = 0.25 \cdot 0.6^{|n|}$$

$$H(z) = \frac{0.25}{1 - 0.6z^{-1}} + \frac{0.25}{1 - 0.6z} - 0.25$$
$$= 0.25 \frac{1}{\frac{1.36}{0.64} - \frac{0.6}{0.64} (z^{-1} + z)}$$

12. Fast Algorithm 的補充

12-A Discrete Fourier Transform for Real Inputs

DFT:
$$F[m] = \sum_{n=0}^{N-1} f[n] e^{-j\frac{2\pi}{N}mn}$$

當f[n] 為 real 時,F[m] = F*[N-m]

*: conjugation

若我們要對兩個 real sequences $f_1[n]$, $f_2[n]$ 做 DFTs

Step 1:
$$f_3[n] = f_1[n] + jf_2[n]$$

Step 2:
$$F_3[m] = DFT\{f_3[n]\}$$

Step 3:
$$F_1[m] = \frac{F_3[m] + F_3^*[N-m]}{2}$$
 $F_2[m] = \frac{F_3[m] - F_3^*[N-m]}{2j}$

只需一個 DFT

證明:由於 DFT 是一個 linear operation $F_3[m] = F_1[m] + jF_2[m]$

$$\mathcal{X} \qquad F_{1}\left[m\right] = F_{1}*\left[N-m\right] \qquad F_{2}\left[m\right] = F_{2}*\left[N-m\right]$$

$$F_{3}\left[m\right] + F_{3}^{*}\left[N-m\right] = F_{1}\left[m\right] + jF_{2}\left[m\right] + F_{1}^{*}\left[N-m\right] - jF_{2}^{*}\left[N-m\right]$$

$$= 2F_{1}\left[m\right]$$

$$F_{3}\left[m\right] - F_{3}^{*}\left[N-m\right] = j2F_{2}\left[m\right]$$

- 同理,當兩個 inputs 為
- (1) pure imaginary
- (2) one is real and another one is pure imaginary

時,也可以用同樣的方法將運算量減半

- 若 input sequence 為 even f[n] = f[N-n], 則 DFT output 也為 even F[n] = F[N-n]
- 若 input sequence 為 odd f[n] = -f[N-n], 則 DFT output 也為 odd F[n] = -F[N-n]

若 input sequence 為 odd and real, 則乘法量可減為 1/4

[Corollary 1]

If it is known that the IDFTs of $F_1[m]$ and $F_2[m]$ are real, then the IDFTs of $F_1[m]$ and $F_2[m]$ can be implemented using only one IDFT:

(Step 1)
$$F_3[m] = F_1[m] + j F_2[m]$$

$$(Step 2) f_3[n] = IDFT\{F_3[m]\}$$

(Step 3)
$$f_1[n] = \Re\{f_3[n]\}, f_2[n] = \Im\{f_2[n]\},$$

[Corollary 2]

When x[n] and h[n] are both real, the computation loading of the convolution (or the sectioned convolution) of x[n] and h[n] can be halved.

12-B Converting into Convolution

一般的 linear operation:

$$z[m] = \sum_{n=0}^{N-1} x[n]k[m,n]$$
 (習慣上,把 $k[m,n]$ 稱作"kernel") $n = 0, 1, ..., N-1, m = 0, 1, ..., M-1$ 可以用矩陣 (matrix) 來表示 運算量為 MN

若為 linear time-invariant operation:

$$z[m] = \sum_{n=0}^{N-1} x[n]h[m-n] k[m,n] = h[m-n]$$
 (dependent on m,n 之間的差) $n=0,1,...,N-1, m=0,1,...,M-1$ $m-n$ 的範圍:從 $1-N$ 到 $M-1$,全長 $M+N-1$ 運算量為 $L\log_2 L$, $L \ge M+2N-2$

大致上,變成 convolution 後 總是可以節省運算量

例子A
$$z[m] = \sum_{n=0}^{N-1} x[n] 2^{mn}$$
可以改寫為
$$z[m] = 2^{\frac{m^2}{2}} \sum_{n=0}^{N-1} \left\{ x[n] 2^{\frac{n^2}{2}} \right\} 2^{\frac{-(n-m)^2}{2}}$$
convolution

運算量為 $M+N+L\log_2 L$

例子B Linear Canonical Transform

$$y(k) = A \int_{-\infty}^{\infty} e^{j\alpha k^2 + j\beta kt + j\gamma t^2} x(t) dt$$

$$\downarrow$$

$$y(k) = A \int_{-\infty}^{\infty} e^{j(\alpha + \beta/2)k^2 - j\frac{\beta}{2}(k-t)^2 + j(\gamma + \beta/2)t^2} x(t) dt$$

通則:

當k[m, n] 可以拆解成 $A[m] \times B[m-n] \times C[n]$

或
$$k[m,n] = \sum_{s} A_{s}[m]B_{s}[m-n]C_{s}[n]$$

即可以使用 convolution

12-C LUT

LUT (lookup table)

道理和背九九乘法表一樣

記憶體容量夠大時可用的方法

Problem: memory requirement wasting energy

九九乘法表的例子

附錄十二 創意思考

New ideas 聽起來偉大,但大多是由既有的 ideas 變化而產生

- (1) Combination
- (2) Analogous
- (3) Connection
- (4) Generalization
- (5) Simplification
- (6) Reverse

註:感謝已過逝的李茂輝教授,他開的課「創造發明工程」, 讓我一生受用無窮


- (7) Key Factor Analysis
- (8) 胡思亂想,純粹意外

(7) Key Factor


(8) Imagination

(9) 純粹意外


(1) Combination


例:


(2) Analog


例:


(3) Connection


(4) Generalization


(5) Simplification


(6) Reverse


(1) 研究問題的第一步,往往是先想辦法把問題簡化

如果不將複雜的經濟問題簡化成二維供需圖,經濟學也就無從發展起來 如果不將電子學的問題簡化常小訊號模型,電子電路的許多問題都將難 以解決

個人在研究影像處理時,也常常先針對 size 很小,且較不複雜的影像來做處理,成功之後再處理 size 較大且較複雜的影像

問題簡化之後,才比較容易對問題做分析,並提出改良之道

- (2)如果有好點子,趕快用筆記下來, 好點子是很容易稍縱即逝而忘記的。
- (3)練習多畫系統圖

系統圖畫得越多,越容易發現新的點子

(4) 其實,對台大的同學而言,提出 new ideas 並不難,但是要把 ideas 變成有用的、成功的 ideas,不可以缺少分析和解決問題的能力

<u>很少有一個 new idea 一開始就 works well for any case</u>,任何一個成功的創意,都是經由問題的分析,<u>解決一連串的技術上的問題</u>,才產生出來的

- (5) 當心情放鬆時,想像力特別強,有助於發現意外的點子。
- (6) 就短期而言,技術性的問題固然重要

但是就長期而言,不要因為技術上的困難,而否定了一個偉大的構想

大學以前的教育,是學習前人的智慧結晶 研究所的教育,是訓練創造發明和解決問題的能力