

本章目录

- ■直接计算DFT的问题及改进的途径
- 按时间抽取的基2-FFT算法
- 按频率抽取的基2-FFT算法
- 快速傅里叶逆变换(IFFT)算法
- Matlab实现

@ohoho

5.1 引言

- DFT在实际应用中很重要:可以计算信号的频谱、功率谱和线性卷积等。
- 直接按DFT变换进行计算,当序列长度N很大时,计算量非常大,所需时间会很长。
- FFT并不是一种与DFT不同的变换,而是 DFT的一种快速计算的算法。

对于一个长度为 N 的离散信号来讲,我们对其取离散傅里叶变换有:

$$X(k) := \mathbf{DFT}\left\{x(n)
ight\} = \sum_{n=0}^{N-1} x(n) \cdot e^{-jrac{2\pi}{N}nk}, \quad k = 0, 1, \dots, n-1 \quad (1)$$

其中 DFT { \bullet } 是 \bullet 的**离散傅里叶变换**, 其逆变换为:

$$x(n) = extbf{IDFT}\left\{X(k)
ight\} = rac{1}{N} \sum_{k=0}^{N-1} X(k) \cdot e^{jrac{2\pi}{N}nk}, \quad n = 0, 1, ..., N-1 \quad (2)$$

其中 IDFT $\{\bullet\}$ 是 \bullet 的**离散逆傅里叶变换**。

从式 (1) 中我们可以发现, 如果要求第 k 点的 **DFT** 值, 我们需要做:

(i):

$$X(k) = \sum_{n=0}^{N-1} \bullet \tag{3}$$

N-1 次加法; 和:

(ii):

$$x(0) \cdot e^{-j\frac{2\pi}{N}0k} + x(1) \cdot e^{-j\frac{2\pi}{N}1k} + \dots + x(N-1) \cdot e^{-j\frac{2\pi}{N}(N-1)k}$$
(4)

N 次乘法运算。这就意味着如果要计算 N 个 X(k), $(k=0,1,\ldots,N-1)$ 的值那么总共需要计算 N^2 次的乘法和 $N\cdot(N-1)$ 次的加法。这样的计算量大小在 N 比较小的时候是体现不出来的,但是当 N 很大时这样的计算量是十分庞大的。所以,我们要设法改进算法,来减少运算量。

5.2 直接计算DFT的问题及改进的途径

■ DFT的运算量

设复序列x(n) 长度为N点,其DFT为

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

(1) 计算一个X(k) 值的运算量

复数乘法次数: N

复数加法次数: N-1

5.2.1 DFT的运算量

(2) 计算全部N个X(k) 值的运算量

复数乘法次数: №

复数加法次数: N(N-1)

(3) 对应的实数运算量

$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{nk} = \sum_{n=0}^{N-1} [\operatorname{Re} x(n) + j \operatorname{Im} x(n)] [\operatorname{Re} W_N^{nk} + j \operatorname{Im} W_N^{nk}]$$

$$= \sum_{n=0}^{N-1} \{ [\operatorname{Re} x(n) \cdot \operatorname{Re} W_N^{nk} - \operatorname{Im} x(n) \cdot \operatorname{Im} W_N^{nk}] + j [\operatorname{Re} x(n) \cdot \operatorname{Im} W_N^{nk} + \operatorname{Im} x(n) \cdot \operatorname{Re} W_N^{nk}] \}$$

一次复数乘法: 4次实数乘法 + 2次实数加法

 $- \uparrow X(k)$: 4N次实数乘法 +

2N+2(N-1)= 2(2N-1)次实数加法

所以 整个N点DFT运算共需要:

实数乘法次数: 4 NP

实数加法次数: N×2(2N-1)= 2N(2N-1)

DFT运算量的结论

N点DFT的复数乘法次数举例

N	N2	N	N2	
2	4	64	4049	
4	16	128	16384	
8	64	256	65 536	
16	256	512	262 144	
32	32 1028		1 048 576	

结论: 当N很大时,其运算量很大,对实时性很强的信号处理来说,要求计算速度快,因此需要改进DFT的计算方法,以大大减少运算次数。

5.2.2 减少运算工作量的途径

主要原理是利用系数 W_N^{nk} 的以下特性对DFT进行分解:

(1) 对称性

$$(W_N^{nk})^* = W_N^{-nk} = W_N^{k(N-n)}$$

(2) 周期性

$$W_N^{(n+N)k} = W_N^{n(k+N)} = W_N^{nk}$$

(3) 可约性

$$W_{mN}^{mnk} = W_N^{nk}$$
 $W_N^{nk} = W_{N/m}^{nk/m}$

另外,

$$W_N^{N/2} = -1$$
 $W_N^{(k+N/2)} = -W_N^k$

5.3 按时间抽取的基2-FFT算法

- 算法原理
- 按时间抽取基-2FFT算法与直接计算 DFT运算量的比较
- 按时间抽取的FFT算法的特点
- 按时间抽取FFT算法的其它形式流程图

5.3.1 算法原理

设 $N=2^L$,将x(n)按n的奇偶分为两组:

$$\begin{cases} x(2r) = x_1(r) \\ x(2r+1) = x_2(r) \end{cases}$$
 r=0, 1, ..., $\frac{N}{2}-1$

则

$$X(k) = DFT[x(n)] = \sum_{n=0}^{N-1} x(n)W_N^{nk}$$
$$= \sum_{\substack{n=0 \\ n \text{ 为偶数}}}^{N-1} x(n)W_N^{nk} + \sum_{\substack{n=0 \\ n \text{ 为奇数}}}^{N-1} x(n)W_N^{nk}$$

10

$$\begin{split} &= \sum_{\substack{n=0\\n \not \ni \text{dl} \\ n \not \ni \text{dl} \\ n}}^{N-1} x(n) W_N^{nk} + \sum_{\substack{n=0\\n \not \ni \text{fl} \\ n \not \ni \text{fl} \\ n}}^{N-1} x(n) W_N^{nk} \\ &= \sum_{r=0}^{\frac{N}{2}-1} x(2r) W_N^{2rk} + \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_N^{(2r+1)k} \\ &= \sum_{r=0}^{\frac{N}{2}-1} x_1(r) W_N^{rk} + W_N^k \sum_{r=0}^{\frac{N}{2}-1} x_2(r) W_N^{rk} \\ &= X_1(k) + W_N^k X_2(k) \end{split}$$

式中, $X_1(k)$ 和 $X_2(k)$ 分别是 $X_1(n)$ 和 $X_2(n)$ 的N/2的DFT。

另外, 式中k的取值范围是: 0, 1, ..., N/2-1。

因此, $X(k) = X_1(k) + W_N^k X_2(k)$ 只能计算出X(k)的前一半值。 后一半X(k) 值, N/2 , N/2 +1, ...,N ?

利用

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

可得到

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

同理可得

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

考虑到

$$W_N^{(N/2+k)} = W_N^{N/2} \cdot W_N^k = -W_N^k$$

及前半部分X(k)

$$X(k) = X_1(k) + W_N^k X_2(k)$$

k=0, 1, ..., N/2-1

因此可得后半部分X(k)

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

$$k=0, 1, ..., N/2-1$$

蝶形运算

蝶形运算信 号流图符号

因此,只要求出2个N/2点的DFT,即 $X_1(\mathbf{k})$ 和 $X_2(\mathbf{k})$,再经过蝶形运算就可求出全部 $X(\mathbf{k})$ 的值,运算量大大减少。

14

以8点为例第一次按奇偶分解

以N=8为例, 分解为2个4点 的DFT,然后 做8/2=4次蝶形 运算即可求出 所有8点X(k)的 值。

蝶形运算量比较

N点 DFT 的运算量

复数乘法次数: Nº

复数加法次数: N(N-1)

■ 分解一次后所需的运算量=2个N/2的DFT+N/2蝶形:

复数乘法次数: 2*(N/2)2+N/2=N2/2+N/2

复数加法次数: 2*(N/2)(N/2-1)+2*N/2=N2/2

因此通过一次分解后,运算工作量减少了差不多一半。

16

进一步按奇偶分解

由于 $N=2^L$,因而N/2仍是偶数,可以进一步把每个N/2点子序列再按其奇偶部分分解为两个N/4点的子序列。

以
$$N/2$$
点序列 $x_1(r)$ 为例
$$x_1(2l) = x_3(l)$$
$$x_1(2l+1) = x_4(l)$$
 $l = 0,1,\dots,\frac{N}{4}-1$ 则有
$$X_1(k) = \sum_{r=0}^{N/2-1} x_1(r) W_{N/2}^{rk} = \sum_{l=0}^{N/4-1} x_1(2l) W_{N/2}^{2lk} + \sum_{l=0}^{N/4-1} x_1(2l+1) W_{N/2}^{(2l+1)k}$$

$$= \sum_{l=0}^{N/4-1} x_3(l) W_{N/4}^{lk} + W_{N/2}^k \sum_{l=0}^{N/4-1} x_4(l) W_{N/4}^{lk}$$

$$= X_3(k) + W_{N/2}^k X_4(k) \qquad k = 0, 1, \dots, \frac{N}{4} - 1$$

且

$$X_1\left(\frac{N}{4}+k\right) = X_3(k) - W_{N/2}^k X_4(k)$$
 k=0,1,..., $\frac{N}{4}-1$

由此可见,一个N/2点DFT可分解成两个N/4点DFT。同理,也可对 x_2 (n)进行同样的分解,求出 X_2 (k)。

18

以8点为例第二次按奇偶分解

算法原理

对此例N=8, 最后剩下的是4个N/4=2点的DFT, 2点 DFT也可以由蝶形运算来完成。以 $X_3(k)$ 为例。

$$X_3(k) = \sum_{l=0}^{N/4-1} x_3(l) W_{N/4}^{lk} = \sum_{l=0}^1 x_3(l) W_{N/4}^{lk} \qquad k=0, 1$$

即

$$X_3(0) = x_3(0) + W_2^0 x_3(1) = x(0) + W_2^0 x(4) = x(0) + W_N^0 x(4)$$

$$X_3(1) = x_3(0) + W_2^1 x_3(1) = x(0) + W_2^1 x(4) = x(0) - W_N^0 x(4)$$

这说明, N=2M的DFT可全部由蝶形运算来完成。

以8点为例第三次按奇偶分解

N=8按时间抽取法FFT信号流图

5.3.2 按时间抽取基2-FFT算法与直接计算DFT运算量的比较

由按时间抽取法FFT的信号流图可知,当 $N=2^L$ 时,共有 \underline{L} 级 蝶形运算;每级都由 $\underline{N/2}$ 个蝶形运算组成,而每个蝶形有 $\underline{1}$ 次复乘、 $\underline{2}$ 次复加,因此每级运算都需 $\underline{N/2}$ 次复乘和N 次复加。

这样___级运算总共需要:

复数乘法: $\frac{N}{2} \cdot L = \frac{N}{2} \log_2 N$

复数加法: N·L=Nlog₂N

直接DFT算法运算量

复数乘法: N2

复数加法: N(N-1)

直接计算DFT与FFT算法的计算量之比为M

$$M = \frac{N^2}{\frac{N}{2}\log_2 N} = \frac{2N}{\log_2 N}$$

FFT算法与直接DFT算法运算量的比较

N	N ²	$\frac{N}{2}\log_2 N$	计算量 之比M	N	N ²	$\frac{N}{2}\log_2 N$	计算量 之比M
2	4	1	4.0	128	16 384	448	36.6
4	16	4	4.0	256	65 536	1 024	64.0
8	64	12	5.4	512	262 144	2 304	113.8
16	256	32	8.0	1024	1 048 576	5 120	204.8
32	1028	80	12.8	2048	4 194 304	11 264	372.4
64	4049	192	21.4				

5.3.3 按时间抽取的FFT算法的特点

- 序列的逆序排列
- 同址运算(原位运算)
- 蝶形运算两节点间的距离
- W_N 的确定

序列的逆序排列

序列的逆序排列

由于 x(n) 被反复地按奇、偶分组, 所以流图输入端的排列不再是顺序的, 但仍有规律可循:

因为 $N=2^{M}$,对于任意 n ($0 \le n \le N-1$),可以用M个二进制码表示为:

$$n_{(DEC)} = (n_{M-1}n_{M-2}\cdots n_2n_1n_0)_{(BIN)}$$

$$n_{M-1}, n_{M-2}, \dots, n_2, n_1, n_0 = \begin{cases} 0 \\ 1 \end{cases}$$

n 反复按奇、偶分解时,即按二进制码的"0""1"分解。

26

倒位序的树状图 (N=8)

码位的倒位序(N=8)

自然顺序n	二进制数	倒位序二进制数	倒位序顺序数 <i>î</i>	
0	000	000		
1	001	100	4	
2 010		010	2	
3 011		110	6	
4	100	001	1	
5	101	101	5	
6 110		011	3	
7	111	111	7	

倒位序的变址处理(N=8)

存储单元 A(1) A(2) A(3) A(4) A(5) A(6) A(7) A(8) 自然顺序单元 x(0) x(1) x(2) x(3) x(4) x(5) x(6) x(7) 变址 x(0) x(4) x(2) x(6) x(1) x(5) x(3) x(7)

同址运算(原位运算)

■ 同址运算(原位运算)

某一列任何两个节点k 和j 的节点变量进行蝶形运算后,得到结果为下一列k、j两节点的节点变量,而和其他节点变量无关。这种原位运算结构可以节省存储单元,降低设备成本。

-

观察原位运算规律

蝶形运算两节点间的距离

蝶形运算两节点间的距离

以N=8为例:

第一级蝶形,距离为: 1

第二级蝶形, 距离为: 2

第三级蝶形, 距离为: 4

规律:对于共L级的蝶形而言,其m级蝶形运算的节点间的距离为 2^{m-1}

32

Wi 的确定

■ W_N 的确定

以N=8为例:

$$m=1$$
时, $W_N^r=W_{N/4}^j=W_{2^m}^j=W_2^0, j=0$
 $m=2$ 时, $W_N^r=W_{N/2}^j=W_{2^m}^j=W_4^j, j=0,1$
 $m=3$ 时, $W_N^r=W_N^j=W_{2^m}^j=W_8^j, j=0,1,2,3$

 $N=2^{M}$,第L级:

$$W_N^r = W_{2^L}^j, j = 0,1,2,\dots,2^{L-1}-1$$

$$\therefore 2^{L} = 2^{M} \times 2^{L-M} = N \times 2^{L-M}$$

$$\therefore W_N^r = W_{N \cdot 2^{L-M}}^j = e^{-j\frac{2\pi}{N \cdot 2^{L-M}} \cdot j} = e^{-j\frac{2\pi}{N} \cdot j \cdot 2^{M-L}} = W_N^{j \cdot 2^{M-L}}$$

5.4 按频率抽取的基2-FFT算法

■ 算法原理

先把输入按n的顺序分成前后两半

再把输出X(k)按k的奇偶分组

设序列长度为N=2^L, L为整数

34

5.4.1 算法原理

由DFT定义得

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

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

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

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

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

由于

$$W_N^{\frac{N}{2}} = e^{-j\frac{2\pi}{N}\cdot\frac{N}{2}} = e^{-j\pi} = -1$$

所以

$$W_N^{\frac{N}{2}k} = (-1)^k$$

则

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

$$k = 0, 1, \dots, N$$

然后按k的奇偶可将X(k)分为两部分

$$\begin{cases} k = 2r \\ k = 2r + 1 \end{cases}$$
 r=0, 1, ..., $\frac{N}{2} - 1$

$$r=0, 1, \dots, \frac{N}{2}-1$$

则式

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

可转化为

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

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

$$\begin{cases} x_{1}(n) = x(n) + x(n + \frac{N}{2}) \\ x_{2}(n) = \left[x(n) - x(n + \frac{N}{2}) \right] W_{N}^{n} \end{cases}$$
 $n = 0, 1, \dots, \frac{N}{2} - 1$

$$\begin{cases} X_{1}(n) = x(n) + x(n + \frac{N}{2}) \\ X_{2}(n) = \left[x(n) + x(n + \frac{N}{2}) \right] W_{N}^{n} \end{cases}$$

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

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

为2个N/2点的DFT, 合起来正好是N点X(k)的值。

38

蝶形运算

将 $\begin{cases} x_1(n) = x(n) + x(n + \frac{N}{2}) \\ x_2(n) = \left[x(n) - x(n + \frac{N}{2}) \right] W_N^n \end{cases}$

称为蝶形运算

与时间抽选基2FFT算法中的蝶形运算符号略有不同。

例 按频率抽取(N=8)

例 按频率抽取,将N点DFT分解为两个N/2点DFT的组合(N=8)

与时间抽取法的推导过程一样,由于 N=2L, N/2仍然是 一个偶数,因而可以将每个N/2点DFT的输出再分解为偶数组 一步分解为两个N/4点DFT。 与奇数组,这就将N/2点DFT进

5.4.2 频率抽取法与时间抽取法的异同

- 频率抽取法输入是自然顺序,输出是倒位序的;时间抽取法正好相反。
- 频率抽取法的基本蝶形与时间抽取法的基本 蝶形有所不同。
- 频率抽取法运算量与时间抽取法相同。
- 频率抽取法与时间抽取法的基本蝶形是互为 转置的。

5.5 快速傅里叶逆变换(IFFT)算法

IDFT公式

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

DFT公式

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

比较可以看出, $W_N^{nk} \longrightarrow W_N^{-nk}$

IDFT多出
$$N=2^M$$
 \longrightarrow $\frac{1}{N}=\left(\frac{1}{2}\right)^M$

M个1/2可分解到M级蝶形运算中。

Cohobol

例 频率抽取IFFT流图(N=8)

快速傅里叶逆变换另一种算法

$$IDFT[X(k)] = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-nk}$$

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

$$: IFFT[X(k)] = \frac{1}{N} \left\{ FFT[X^*(k)] \right\}^*$$

$$X(k)$$
 求共轭 $X^*(k)$ 求FFT $X^*(k)$
$$\xrightarrow{\text{求共轭}} \left\{ FFT[X^*(k)] \right\}^* \xrightarrow{\text{除以N}} x(n)$$

5.8 Matlab实现

- 用FFT进行谱分析的Matlab实现
- 用CZT进行谱分析的Matlab实现
- 在Matlab中使用的线性调频z变换函数为czt, 其调用格式为
 - >>X= czt(x, M, W, A)
 - 其中,x是待变换的时域信号x(n),其长度为N,M是变换的长度,W确定变换的步长,A确定变换的起点。若M= N,A= 1,则CZT变成DFT。

5.8.1 用FFT进行谱分析的Matlab实现

例5.1 设模拟信号 $x(t) = 2\sin(4\pi t) + 5\cos(8\pi t)$, 以 t = 0.01n (n = 0: N - 1) 进行取样,试用fft函数对其做频谱分析。N分别为: (1) N = 45; (2) N = 50; (3) N = 55; (2) N = 60。

程序清单如下

%计算*N*=45的FFT并绘出其幅频曲线 N=45;n=0:N-1;t=0.01*n; q=n*2*pi/N; x=2*sin(4*pi*t)+5*cos(8*pi*t); y=fft(x,N); figure(1) subplot(2,2,1) plot(q,abs(y)) title('FFT N=45')

例5.1程序清单

```
%计算N=50的FFT并绘出其幅频曲线
N=50;n=0:N-1;t=0.01*n;
q=n*2*pi/N;
x=2*sin(4*pi*t)+5*cos(8*pi*t);
y=fft(x,N);
figure(1)
subplot(2,2,2)
plot(q,abs(y))
title('FFT N=50')
```


```
%计算N=55的FFT并绘出其幅频曲线
N=55;n=0:N-1;t=0.01*n;
q=n*2*pi/N;
x=2*sin(4*pi*t)+5*cos(8*pi*t);
y=fft(x,N);
figure(1)
subplot(2,2,3)
plot(q,abs(y))
title('FFT N=55')
```


```
%计算N=60的FFT并绘出其幅频曲线
N=60;n=0:N-1;t=0.01*n;
q=n*2*pi/N;
x=2*sin(4*pi*t)+5*cos(8*pi*t);
y=fft(x,N);
figure(1)
subplot(2,2,4)
plot(q,abs(y))
title('FFT N=60')
```


4

150

100

例5.1程序运行结果

从图中可以看出,这几种情况下均有较好的精度。

分析:由t=0.01n进行取样可得,采样频率fs=100Hz。 而连续信号的最高模拟角频率为 Ω =8 π ,由 Ω =2 π f可得,最高频率为8 π /2 π =4Hz。因此,满足采样定理的要求。

采样序列为

$$x(n) = 2\cos(4\pi T n) + 5\cos(8\pi T n)$$

$$\mathbb{RP} \qquad x(n) = 2\cos\left(\frac{4\pi}{100}n\right) + 5\cos\left(\frac{8\pi}{100}n\right)$$

为周期序列,周期N=50。

将程序中plot改为stem函数,则可以更清楚地看出频谱。

52

例5.1修改程序运行结果

