

Lecture 6 Discrete Fourier Transform (DFT) and its Fast Implementation

Digital Signal Processing by Yu Yajun @ SUSTech

269

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{kn}, \qquad k = 0, 1, ..., N-1.$$

IDFT:
$$x[n] = \sqrt{\frac{1}{N}} \sum_{k=0}^{N-1} X[k] W_N^{-kn}, \qquad n = 0, 1, ..., N-1.$$

DSP 2016 by Yu Yajun @ SUSTech

DFT: 将DTFT CONTR间科分或机等的。

DTFT vs. DFT

- Both apply to discrete time signal
- DTFT is for infinite length of discrete time signal
- DFT is for finite length of discrete time signal
- For a length-N sequence, N values of $X(e^{j\omega})$, at N distinct frequency points, $\omega = \omega_k$, k = 0, 1, ..., N-1, are sufficient to determine x[n], uniquely.
- Q: Can we reconstruct the DTFT spectrum (continuous in ω) from the DFT?

CON.

Digital Signal Processing by Yu Yajun @ SUSTech

271

Example 1

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{kn}, \qquad k = 0, 1, ..., N-1$$
$$= x[0]W_N^0 = 1$$

N point DFT

• Consider a length *N* sequence defined for $0 \le n \le N-1$

$$g[n] = \cos\left(\frac{2\pi r}{N}n\right), \qquad 0 \le r \le N - 1$$

• Solution: Since

$$g[n] = \frac{1}{2} \left(e^{\frac{j2\pi r}{N}n} + e^{-\frac{j2\pi r}{N}n} \right) = \frac{1}{2} \left(W_N^{-rn} + W_N^{rn} \right)$$

Thus,

Thus,
$$G[k] = \sum_{n=0}^{N-1} g[n] W_N^{kn} = \frac{1}{2} \sum_{n=0}^{N-1} \left(W_N^{-(r-k)n} + W_N^{(r+k)n} \right)$$

DSP 2016 by Yu Yajun @ SUSTech

273

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

Making use of the identity:

$$\sum_{n=0}^{N-1} W_{N}^{-(k-l)n} = \begin{cases} N, \\ 0, \end{cases}$$

 $\sum_{n=0}^{N-1} W_{N}^{-(k-l)n} = \begin{cases} N, & \text{for } k-l = mN, m \text{ an integer} \\ 0, & \text{otherwise} \end{cases}$

The get
$$G[k] = \begin{cases} N/2, & k = r \\ N/2, & k = N-r \\ 0, & \text{otherwise} \end{cases} 0 \le k \le N-1$$

for N = 8, r = 2

• Take *N*=5

$$X[k] = \begin{cases} \sum_{n=0}^{4} x[n]W_5^{kn}, & k = 0, 1, 2, 3, 4 \\ 0 & \text{otherwise} \end{cases}$$
$$= 5\delta[k]$$
5 point DFT

DTFT vs. DFT

• Q: Can we reconstruct the DTFT spectrum (continuous in ω) from the DFT?

$$x[n] \xrightarrow{DFT} X[k] \xrightarrow{?} X(e^{j\omega})$$

• A: Since the N-length signal x[n] can be exactly recovered from both the DFT coefficients and the DTFT spectrum, we expect that the DTFT spectrum (that is within $[0, 2\pi]$) can be exactly reconstructed by the DFT coefficients.

Digital Signal Processing by Yu Yajun @ SUSTech

279

Reconstruct DTFT from DFT

• By substituting the inverse DFT into the x[n], we have

$$X(e^{j\omega}) = \sum_{n=0}^{N-1} x[n]e^{-j\omega n}$$

$$= \sum_{n=0}^{N-1} \left[\frac{1}{N} \sum_{k=0}^{N-1} X[k]e^{j2\pi kn/N} \right] e^{-j\omega n}$$

$$= \frac{1}{N} \sum_{k=0}^{N-1} X[k] \sum_{n=0}^{N-1} e^{j2\pi kn/N} e^{-j\omega n}$$
Sum of a geometric sequence with $q = e^{-j(\omega - 2\pi k/N)}$

$$\sum_{n=0}^{N-1} e^{j2\pi kn/N} e^{-j\omega n} = \frac{1 - e^{-j(\omega N - 2\pi k)}}{1 - e^{-j(\omega - 2\pi k/N)}}$$

$$= \frac{1 - e^{-j(\omega N - 2\pi k)}}{1 - e^{-j(\omega N - 2\pi k)/N}} \left(\times \frac{e^{j\frac{\omega N - 2\pi k}{2}}}{e^{j\frac{\omega N - 2\pi k}{2N}}} \times \frac{e^{-j\frac{\omega N - 2\pi k}{2}}}{e^{-j\frac{\omega N - 2\pi k}{2N}}} \right)$$

$$= \frac{e^{-j\frac{\omega N - 2\pi k}{2}}}{e^{-j\frac{\omega N - 2\pi k}{2N}}} \times \frac{e^{j\frac{\omega N - 2\pi k}{2}} - e^{-j\frac{\omega N - 2\pi k}{2N}}}{e^{j\frac{\omega N - 2\pi k}{2N}} - e^{-j\frac{\omega N - 2\pi k}{2N}}}$$

$$= \frac{\sin\left(\frac{\omega N - 2\pi k}{2N}\right)}{\sin\left(\frac{\omega N - 2\pi k}{2N}\right)} e^{-j\left(\omega - \frac{2\pi k}{N}\right)\left(\frac{N - 1}{2}\right)}$$

Digital Signal Processing by Yu Yajun @ SUSTech

281

Therefore,

$$X(e^{j\omega}) = \frac{1}{N} \sum_{k=0}^{N-1} X[k] \frac{\sin\left(\frac{\omega N - 2\pi k}{2}\right)}{\sin\left(\frac{\omega N - 2\pi k}{2N}\right)} e^{-j\left(\omega - \frac{2\pi k}{N}\right)\left(\frac{N-1}{2}\right)}$$

- When $\omega = \frac{2\pi l}{N}$ for $0 \le l \le N 1$, if l = k, $\Phi = 1$, and if $l \ne k$, $\Phi = 0$. Therefor, $X(e^{j\omega})\big|_{\omega = \frac{2\pi l}{N}} = X[l]$.
- To recover the DTFT $X(e^{j\omega})$ of a length-N sequence x[n], for n=0,1,...,N-1 from a K-point DFT sequence X[k], for k=0,1,...,K-1, K must be $\geq N$

%的点用0末补

Digital Signal Processing by Yu Yajun @ SUSTech

283

Sampling the DTFT

Consider a length *M* sequence *x*[*n*] (0 ≤ *n* ≤ *M* − 1) going through the following transforms and operations:

$$x[n] \xrightarrow{\text{DTFT}} X(e^{j\omega}) \xrightarrow{N \text{ points}} Y[k] \xrightarrow{\text{IDFT}} y[n]$$

Find the relation between x[n] and y[n].

Since

$$Y[k] = X(e^{j\omega_k}) = X(e^{j(2\pi k/N)}) = \sum_{l=-\infty}^{\infty} x[l] W_N^{kl}$$
for $0 \le k \le N-1$

And

$$y[n] = \frac{1}{N} \sum_{k=0}^{N-1} Y[k] W_N^{-kn} = \frac{1}{N} \sum_{k=0}^{N-1} \sum_{l=-\infty}^{\infty} x[l] W_N^{kl} W_N^{-kn}$$
$$= \sum_{l=-\infty}^{\infty} x[l] \left[\frac{1}{N} \sum_{k=0}^{N-1} W_N^{-k(n-l)} \right], \quad \text{for } 0 \le n \le N-1$$

Recalling from the identity that

$$\sum_{k=0}^{N-1} W_N^{-k(n-l)} = \begin{cases} N, & \text{for } l = n + mN, m \text{ is any integer} \\ 0, & \text{otherwise} \end{cases}$$
we have

we have

器與機

$$y[n] = \sum_{m=-\infty}^{\infty} x[n+mN], \qquad 0 \le n \le N-1$$

Digital Signal Processing by Yu Yajun @ SUSTech

- This relation indicates:
 - y[n] is obtained from x[n] by adding an infinite number of shifted replicas of x[n], with each replica shifted by an integer multiple of *N* sampling instants, and observing the sum only for the interval $0 \le n \le N - 1$.
 - \checkmark If $M \le N$, then y[n] = x[n] for $0 \le n \le N 1$, and x[n]can be recovered from y[n] by extracting M samples of v[n] for $0 \le n \le M-1$.
 - If M > N, there is a time-domain aliasing of samples of x[n] in generating y[n], and x[n] cannot be recovered from y[n].

- Let $\{x[n]\} = \{0,1,2,3,4,5\}$ for $0 \le n \le 5$
- By sampling the DTFT of x[n] by 8 samples at $\omega_k = 2\pi k/8$, $0 \le k \le 7$, and then applying an 8-point IDFT to these samples, we arrive at the sequence $y[n] = x[n] + x[n+8] + x[n-8] + \cdots$, $0 \le n \le 7$ that is, $\{y[n]\} = \{0,1,2,3,4,5,0,0\}$, for $0 \le n \le 7$ x[n] can be recovered from y[n]
- By sampling the DTFT of x[n] by 4 samples, we arrive $y[n] = x[n] + x[n+4] + x[n-4] + \cdots$, $0 \le n \le 3$ that is, $\{y[n]\} = \{4,6,2,3\}$, for $0 \le n \le 3$ x[n] cannot be recovered from y[n]

Digital Signal Processing by Yu Yajun @ SUSTech

287

288

DFT and Inverse DFT

• Both computed similarly.....let's play

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

$$= \sum_{k=0}^{N-1} X^*[k] W_N^{kn} = \text{DFT}\{X^*[k]\}$$

Also,

$$Nx^*[n] = N(IDFT \{X[k]\})^*$$

DFT and Inverse DFT

So,

$$DFT{X^*[k]} = N(IDFT{X[k]})^*$$

• Or,

IDFT
$$\{X[k]\} = \frac{1}{N} (DFT \{X^*[k]\})^*$$

- Implement IDFT by:
- Take complex conjugate
 Take DFT
 Multiply by 1/N
 Take complex conjugate

Why useful?

Digital Signal Processing by Yu Yajun @ SUSTech

289

DFT as Matrix Operator

$$\mathbf{W}_{N} = \begin{bmatrix} 1 & 1 & 1 & 1 & \cdots & 1 \\ 1 & e^{-j2\pi\frac{1}{N}} & e^{-j2\pi\frac{2}{N}} & e^{-j2\pi\frac{3}{N}} & \cdots & e^{-j2\pi\frac{N-1}{N}} \\ 1 & e^{-j2\pi\frac{2}{N}} & e^{-j2\pi\frac{4}{N}} & e^{-j2\pi\frac{6}{N}} & \cdots & e^{-j2\pi\frac{2(N-1)}{N}} \\ 1 & e^{-j2\pi\frac{3}{N}} & e^{-j2\pi\frac{6}{N}} & e^{-j2\pi\frac{9}{N}} & \cdots & e^{-j2\pi\frac{3(N-1)}{N}} \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & e^{-j2\pi\frac{N-1}{N}} & e^{-j2\pi\frac{2(N-1)}{N}} & e^{-j2\pi\frac{3(N-1)}{N}} & \cdots & e^{-j2\pi\frac{(N-1)(N-1)}{N}} \end{bmatrix}$$

• The (n, k)-th element of \mathbf{W}_N is W_N^{nk}

DFT
$$\mathbf{w}_{N} \cdot \begin{bmatrix} x[0] \\ x[1] \\ x[2] \\ \vdots \\ x[N-1] \end{bmatrix} = \begin{bmatrix} X[0] \\ X[1] \\ X[2] \\ \vdots \\ X[N-1] \end{bmatrix} \quad \begin{array}{c} \text{IDFT} \\ \frac{1}{N} \cdot \mathbf{w}_{N}^{*} \cdot \begin{bmatrix} X[0] \\ X[1] \\ X[2] \\ \vdots \\ X[N-1] \end{bmatrix} = \begin{bmatrix} x[0] \\ x[1] \\ x[2] \\ \vdots \\ x[N-1] \end{bmatrix}$$

Straightforward implementation requires N^2 complex multiplies :-(

DFT as Matrix Operator Cont.

Can write compactly as:

$$X = \mathbf{W}_N \mathbf{x}$$
$$\mathbf{x} = \frac{1}{N} \mathbf{W}_N^* \mathbf{X}$$

So

$$x = \frac{1}{N} \mathbf{W}_N^* \mathbf{X} = \frac{1}{N} \mathbf{W}_N^* \mathbf{W}_N \mathbf{X} = \frac{1}{N} (N \mathbf{I}_N) \mathbf{X} = \mathbf{X}$$
Why

As expected

Digital Signal Processing by Yu Yajun @ SUSTech

291

Circular Time-Reversal

- let x[n] is defined for the range of $0 \le n \le N-1$
- Time-reversed sequence $x_1[n] = x[-n]$ is no longer defined for the range of $0 \le n \le N 1$
- Define the circular time-reversal y[n]

$$y[n] = x[\langle -n \rangle_N]$$

where $\langle k \rangle_N = k \text{ modulo } N$.

• Mathematically, if we let $r = \langle k \rangle_N$, then r = k + lN, where l is an integer chosen to make k + lN an integer between 0 and N-1.

- $\{x[n]\} = \{x[0], x[1], x[2], x[3], x[4]\}$
- Then the circular reversed sequence $\{y[n]\}$ is given by:

$$y[n] = x[\langle -n \rangle_N]$$

 $y[0] = x[\langle -0 \rangle_5] = x[0],$
 $y[1] = x[\langle -1 \rangle_5] = x[4],$
 $y[2] = x[\langle -2 \rangle_5] = x[3],$
 $y[3] = x[\langle -3 \rangle_5] = x[2],$
 $y[4] = x[\langle -4 \rangle_5] = x[1],$

• Hence, $\{y[n]\} = \{x[0], x[4], x[3], x[2], x[1]\}$

Digital Signal Processing by Yu Yajun @ SUSTech

293

Symmetry of Finite-Length Sequence

- Circular Conjugate Symmetry
 - An *N*-point sequence is said to be **circular conjugate symmetric sequence** if

$$x[n] = x^*[\langle -n \rangle_N] = x^*[\langle N - n \rangle_N]$$

• An *N*-point sequence is said to be **circular conjugate anti-symmetric sequence** if

$$x[n] = -x^*[\langle -n \rangle_N] = -x^*[\langle N - n \rangle_N]$$

Digital Signal Processing by Yu Yajun @ SUSTech

 An arbitrary N-point complex sequence can be expressed as the sum of the circular Conjugate Symmetric and circular conjugate anti-symmetric parts, i.e.,

$$x_{cs}[n] = \frac{1}{2}(x[n] + x^*[\langle -n \rangle_N]), \qquad 0 \le n \le N - 1,$$

$$x_{ca}[n] = \frac{1}{2}(x[n] - x^*[\langle -n \rangle_N]), \qquad 0 \le n \le N - 1,$$

are the circular conjugate-symmetric and circular conjugate-antisymmetric parts, respectively.

Digital Signal Processing by Yu Yajun @ SUSTech

295

Example

 Q: Find the circular conjugate-symmetric and circular conjugate-antisymmetric parts of

$${u[n]} = {1 + j4, -2 + j3, 4 - j2, -5 - j6}$$

A: We first form its complex conjugate sequence

$${u^*[n]} = {1 - j4, -2 - j3, 4 + j2, -5 + j6}$$

Then compute $\{u^*[\langle -n \rangle_4]\}$:

$$u^*[\langle -0 \rangle_4] = u^*[0], \qquad u^*[\langle -1 \rangle_4] = u^*[3]$$

$$u^*[\langle -2 \rangle_4] = u^*[2], \qquad u^*[\langle -3 \rangle_4] = u^*[1]$$

Hence,
$$\{u^*[\langle -n \rangle_4]\} = \{1 - j4, -5 + j6, 4 + j2, -2 - j3\}$$

 $\{x_{cs}[n]\} = \{1, -3.5 + j4.5, 4, -3.5 - j4.5\}$
 $\{x_{ca}[n]\} = \{j4, 1.5 - j1.5, -j2, -1.5 - j1.5\}$

Symmetry of Finite-Length Sequence

- Geometric Symmetry
 - A length-*N* symmetric sequence $x[n] = x[N-1-n], \qquad 0 \le n \le N-1$
 - A length-*N* antisymmetric sequence $x[n] = -x[N-1-n], \qquad 0 \le n \le N-1$

Digital Signal Processing by Yu Yajun @ SUSTech

297

Circular Shift of A Sequence

- let x[n] is defined for the range of $0 \le n \le N-1$
- Linear shifted sequence $x_1[n] = x[n-m]$ is no longer defined for the range of $0 \le n \le N - 1$ Cn-m>N= n-m+kNGEO, N-1]
- Define

$$x_c[n] = x[\langle n - m \rangle_N]$$

where $\langle k \rangle_N = k \text{ modulo } N$.

• For m > 0 (right circular shift), the above equation implies:

Digital Signal Processing by Yu Yajun @ SUSTech

299

Circular Convolution

Definition:

$$y_c[n] = x[n] \otimes h[n] \triangleq \sum_{m=0}^{N-1} x[m] h[\langle n-m \rangle_N]$$
for two signals of length N

Circular convolution is commutative:

$$x[n] \otimes h[n] = h[n] \otimes x[n]$$

Digital Signal Processing by Yu Yajun @ SUSTech

301

Example 4 (continued)

-3 Digital Signal Processing by Yu Yajun @ SUSTech

Properties of DFT

- Many are analogous to the properties of DTFT, but replacing shifting to circular shifting
- Inherited from Fourier Transform, so no need to be proved

Digital Signal Processing by Yu Yajun @ SUSTech

303

General Properties of the DFT

Properties	Sequence	<i>N</i> -point DFT
	$egin{array}{c} g[n] \ h[n] \end{array}$	G[k] $H[k]$
Linearity	$\alpha g[n] + \beta h[n]$	$\alpha G[k] + \beta H[k]$
Circular time shifting	$g[\langle n-n_0\rangle_N]$	$W_N^{kn_0}G[k]$
Circular frequency shifting	$W_N^{-k_0n}g[n]$	$G[\langle k-k_0\rangle_N]$
Duality	G[n]	$Ng[\langle -k angle_N]$
Circular Convolution	$g[n] {rac{ \mathbb{N} }{\mathbb{N} }} h[n]$	G[k]H[k]
Modulation	g[n]h[n]	$\frac{1}{N} \sum_{l=0}^{N-1} G[l] H[\langle k-l \rangle_N]$
Parseval's Theorem	$\sum_{n=0}^{N-1} g[n]h^*[n]$	$G[k] = \frac{1}{N} \sum_{k=0}^{N-1} G[k] H^*[k]$ Tech

Symmetry Properties of the DFT

an N-point Complex Sequence

Length-N Sequence	<i>N</i> -point DFT
$x[n] = x_{\rm re}[n] + jx_{\rm im}[n]$	$X[k] = X_{\rm re}[k] + jX_{\rm im}[k]$
$x[\langle -n \rangle_N]$	$X[\langle -k \rangle_N]$
$x^*[\langle -n \rangle_N]$	$X^*[k]$
$x^*[n]$	$X^*[\langle -k \rangle_N]$
$x_{\rm re}[n]$	$X_{\rm cs}[k] = \frac{1}{2} \{ X[k] + X^*[\langle -k \rangle_N] \}$
$jx_{\text{im}}[n]$	$X_{ca}[k] = \frac{1}{2} \{ X[k] - X^*[\langle -k \rangle_N] \}$
$x_{cs}[n]$	$X_{ m re}[k]$
$x_{ca}[n]$	$jX_{im}[k]$

Digital Signal Processing by Yu Yajun @ SUSTech

305

Symmetry Properties of the DFT

an N-point Real Sequence

Length-N Sequence	<i>N</i> -point DFT
$x[n] = x_{\text{ev}}[n] + x_{\text{od}}[n]$	$X[k] = X_{\rm re}[k] + jX_{\rm im}[k]$
$x_{\mathrm{ev}}[n]$	$X_{ m re}[k]$
$x_{\text{od}}[n]$	$jX_{im}[k]$
Conjugate Symmetric	$X[k] = X^*[\langle -k \rangle_N]$
	$X_{\rm re}[k] = X_{\rm re}[\langle -k \rangle_N]$
	$X_{\rm im}[k] = -X_{\rm im}[\langle -k \rangle_N]$
	$ X[k] = X[\langle -k \rangle_N] $
	$arg\{X[k]\} = -arg\{X[\langle -k \rangle_N]\}$

- Q: if a complex sequence $x[n] \leftrightarrow X[k]$, then $x^*[n] \leftrightarrow X^*[\langle -k \rangle_N]$
- Proof: since $X^*[k] = \sum_{n=0}^{N-1} x^*[n] e^{j2\pi kn/N}$ then $X^*[\langle -k \rangle_N] = \sum_{n=0}^{N-1} x^*[n] e^{j2\pi(\langle -k \rangle_N)n/N}$ For k = 0, we have $X^*[\langle -k \rangle_N] = \sum_{n=0}^{N-1} x^*[n]$ For $1 \le k \le N-1$, we have $X^*[\langle -k \rangle_N] = X^*[N-k] = \sum_{n=0}^{N-1} x^*[n] e^{j2\pi(N-k)n/N}$ $= \sum_{n=0}^{N-1} x^*[n] e^{j2\pi n} e^{-j2\pi kn/N} = \sum_{n=0}^{N-1} x^*[n] e^{-j2\pi kn/N}$

Combining the above two results, we get

 $X^*[\langle -k \rangle_N] = \sum_{n=0}^{N-1} x^*[n] e^{-j2\pi k n/N}$, i.e., the DFT of $x^*[n]$

Digital Signal Processing by Yu Yajun @ SUSTech

307

Example 6

- Q: If real sequence $x[n] \leftrightarrow X[k]$, then $X[\langle -k \rangle_N] = X[\langle N-k \rangle_N] = X^*[k]$
- Proof:

$$X[\langle N-k\rangle_N] = \sum_{n=0}^{N-1} x[n] W_N^{(N-k)n} = \sum_{n=0}^{N-1} x[n] W_N^{Nn} W_N^{-kn}$$

$$= \sum_{n=0}^{N-1} x[n] W_N^{-kn} = X^*[k] \text{, when } k \neq 0$$

$$X[\langle N-k\rangle_N] = X[0] = \sum_{n=0}^{N-1} \chi(n) \text{, when } k \neq 0$$

• Q: Consider a length-N sequence x[n], $0 \le n \le N-1$, with N even. Define two subsequences of length- $\left(\frac{N}{2}\right)$ each: g[n] = x[2n] and h[n] = x[2n+1], $0 \le n \le \frac{N}{2}-1$. Denote X[k], $0 \le k \le N-1$, the N-point DFT of x[n], and G[k] and H[k], $0 \le k \le \frac{N}{2}-1$, the $\left(\frac{N}{2}\right)$ -point DFT of g[n] and h[n], respectively. Express X[k] as a function of G[k] and H[k].

Digital Signal Processing by Yu Yajun @ SUSTech

309

• A: Given the DFT of the original sequence, X[k], we can express it in terms of even and odd parts.

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

$$\sum_{r=0}^{\frac{N}{2}-1} x[2r] W_{N/2}^{rk} + W_N^k \sum_{r=0}^{\frac{N}{2}-1} x[2r+1] W_{N/2}^{rk}$$

$$= \sum_{r=0}^{\frac{N}{2}-1} g[r] W_{N/2}^{rk} + W_N^k \sum_{r=0}^{\frac{N}{2}-1} h[r] W_{N/2}^{rk}$$

$$= G\left[\langle k \rangle_{\frac{N}{2}}\right] + W_N^k H\left[\langle k \rangle_{\frac{N}{2}}\right], \quad 0 \le k \le N-1$$

$$G[k] \text{ It is the first of the property of the$$

• Circular Convolution: Let $x_1[n]$ and $x_2[n]$ be length N with DFT $X_1[k]$ and $X_2[k]$

$$x_1[n] \otimes x_2[n] \leftrightarrow X_1[k] \cdot X_2[k]$$

- Very useful!!! (for linear convolutions with DFT)
- Multiplication (Modulation): Let $x_1[n]$ and $x_2[n]$ be length N with DFT $X_1[k]$ and $X_2[k]$

$$x_1[n] \cdot x_2[n] \leftrightarrow \frac{1}{N} X_1[k] \otimes X_2[k]$$

Digital Signal Processing by Yu Yajun @ SUSTech

311

Linear Convolution

- Next....
 - Using DFT, circular convolution is easy 1
 - But, <u>linear convolution is useful</u>, not circular
 - So, show how to perform linear convolution with circular convolution

Use DFT to do linear convolution

Linear Convolution

We start with two non-periodic sequences:

$$x[n] \quad 0 \le n \le L - 1$$

$$h[n] \quad 0 \le n \le P - 1$$

for example, x[n] is a signal, and h[n] an impulse response of a system.

• • We want to compute the linear convolution:

$$h[n] \oplus x[n] = \sum_{k=0}^{L-1} x[k]h[n-k]$$

y[n] is nonzero for $0 \le n \le L+P-2$ with length M=L+P-1

• • Requires $L \cdot P$ multiplications if computed directly

Digital Signal Processing by Yu Yajun @ SUSTech

313

Linear Convolution via Circular Convolution → [mortant], 北西南部 [mortant] , 北西南部 [mortant]] [mortant] , 北西南部 [mortant]] [mortant]] [mortant] [mortant]] [mortant] [mortant]

Zero-pad *x*[*n*] by *P*–1 zeros

$$x_{zp}[n] = \begin{cases} x[n] & 0 \le n \le L - 1 \\ 0 & L \le n \le L + P - 2 \end{cases}$$

• Zero-pad h[n] by L-1 zeros

$$h_{zp}[n] = \begin{cases} h[n] & 0 \le n \le P - 1 \\ 0 & P \le n \le L + P - 2 \end{cases}$$

Now, both sequences are of length M=L+P-1

• We can now compute the linear convolution using a circular one with length M = L+P-1

$$y[n] = h[n] * x[n] = x_{zp}[n] \otimes h_{zp}[n]$$

Digital Signal Processing by Yu Yajun @ SUSTech

315

Example 8 (continued)

$$M=L+P-1=6$$

Example 8 (continued)

$$M=L+P-1=6$$

Circular Flip (Circular time-reversal)

Digital Signal Processing by Yu Yajun @ SUSTech

317

Example 8 (continued)

$$M = L + P - 1 = 6$$

Circular Flip (Circular time-reversal)

Digital Signal Processing by Yajun @ SUSTech

Linear Convolution using DFT

 In practice we can implement a circular convolution using the DFT property:

$$h[n] \circledast x[n] = x_{zp}[n] \otimes h_{zp}[n]$$
$$= \mathcal{IDFT} \{ \mathcal{DFT} \{ x_{zp}[n] \} \cdot \mathcal{DFT} \{ h_{zp}[n] \} \}$$

- Advantage: DFT can be computed with Nlog₂N complexity (FFT algorithm!)
- Drawback: Must wait for all the samples -- huge delay incompatible with real-time implementation

Digital Signal Processing by Yu Yajun @ SUSTech

319

Fourier-Domain Filtering

• Remove some frequency bands directly from Fourier-Domain, since $Y(e^{j\omega}) = X(e^{j\omega})H(e^{j\omega})$

ECG Signal + Noise

In this particular example, set

$$H(e^{j\omega}) = \begin{cases} 0, & 0.55\pi \le \omega \le 0.95\pi \\ 1, & \text{otherwise} \end{cases}$$

Fourier-Domain Filtering

- Find the DTFT of the ECG signal to get $X(e^{j\omega})$, multiply with $H(e^{j\omega})$ to obtain $Y(e^{j\omega})$, and find the IDTFT of $Y(e^{j\omega})$
- We can use DFT to compute $X(e^{j\omega})$ and $Y(e^{j\omega})$ at frequency values of $\omega=2\pi k/N$, for , k=0,1,...,N-1
- This approach is equivalent to the circular convolution of the finite-length signal x[n] and the finite-length ideal filter h[n].
- However, the ideal filter has an infinite length impulse response. Sampling the Fourier transform to create DFT samples leads to the time domain aliasing. 为种类形象

Digital Signal Processing by Yu Yajun @ SUSTech

321

Computation of DFT

• The *N*-point DFT X[k] of a length-*N* sequence x[n], $0 \le n \le N-1$, is defined by

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{kn}, \qquad k = 0, 1, ..., N-1$$
 where $W_N = e^{-j2\pi/N}$.

• Direct computation of all N samples of $\{X[k]\}$ requires N^2 complex multiplications and N(N-1) complex additions.

Digital Signal Processing by Yu Yajun @ SUSTech

323

降采样.

Decimation-in-time FFT algorithm

- Most conveniently illustrated by considering the special case of N an integer power of 2, i.e, $N = 2^{v}$.
- Since N is an even integer, we can consider computing X[k] by separating x[n] into two (N/2)-point sequences consisting of the even numbered point in x[n] and the odd-numbered points in x[n], with the substitution of variable n = 2r for n even and n = 2r + 1 for n odd

We have
$$X[k] = \sum_{r=0}^{(N/2)-1} x[2r] W_N^{2rk} + \sum_{r=0}^{(N/2)-1} x[2r+1] W_N^{(2r+1)k}$$

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

$$= X_0 [(k)_{N/2}] + W_N^k X_1 [(k)_{N/2}], \quad 0 \le k \le N-1$$
where $X_0[k] = \sum_{r=0}^{N-1} x_0 [r] W_{N/2}^{rk} = \sum_{r=0}^{N-1} x[2r] W_{N/2}^{rk}$ and
$$X_1[k] = \sum_{r=0}^{N-1} x_1[r] W_{N/2}^{rk} = \sum_{r=0}^{N-1} x[2r+1] W_{N/2}^{rk}, \quad 0 \le k \le \frac{N}{2} - 1$$

• Both $X_0[k]$ and $X_1[k]$ can be computed by (N/2)-point DFT

Digital Signal Processing by Yu Yajun @ SUSTech

325

Structure Interpretation

Decomposing N-point DFT into two (N/2)-point DFT for the case of N=8 $X[k] = X_0 [\langle k \rangle_{N/2}] + W_N^k X_1 [\langle k \rangle_{N/2}],$

327

328

Cost to compute an N-point DFT (1)

- A direct computation
 - \triangleright N^2 complex multiplications
 - $> N^2 N \cong N^2$ complex additions
- Using a decomposition computing two (N/2)point DFTs
 - $N + 2(N/2)^2 = N + N^2/2$ complex multiplications
 - Approximately $N + N^2/2$ complex additions
- For $N \ge 3$, $N + N^2/2 < N^2$

• We can further decompose the (N/2)-point DFT into two (N/4)-point DFTs.

$$X_{0}[k] = X_{00}[\langle k \rangle_{N/4}] + W_{N/2}^{k} X_{01}[\langle k \rangle_{N/4}], 0 \le k \le N/2 - 1$$

$$X_{1}[k] = X_{10}[\langle k \rangle_{N/4}] + W_{N/2}^{k} X_{11}[\langle k \rangle_{N/4}], 0 \le k \le N/2 - 1$$
where,

$$X_{00}[k] = \sum_{r=0}^{\frac{N}{4}-1} x_{00}[r] W_{N/4}^{rk} = \sum_{r=0}^{\frac{N}{4}-1} x_{0}[2r] W_{N/4}^{rk}$$
$$= \sum_{r=0}^{\frac{N}{4}-1} x[4r] W_{N/4}^{rk}$$

etc.

Digital Signal Processing by Yu Yajun @ SUSTech

329

• For example, the upper half of the previous diagram, corresponding to

 $X_{0}[k] = X_{00}[\langle k \rangle_{N/4}] + W_{N/2}^{k} X_{01}[\langle k \rangle_{N/4}], 0 \le k \le N/2 - 1$ can be de-composed as $X_{0}[0] = X_{00}[0]$ $X_{0}[0] = X_{00}[0]$ $X_{0}[0] = X_{0}[0]$ $X_{0}[1] = X_{0}[0]$

 $W_N^{7}X[7]$

 $X_1[2]$

• Hence, the 8-point DFT can be obtained by the following diagram with four 2-point DFTs.

 Finally, each 2-point DFT can be implemented by the following signal-flow graph, where no multiplications are needed.

$$X_{00}[0] = x[0]W_2^0 + x[4]W_2^0$$

$$X_{00}[1] = x[0]W_2^0 + x[4]W_2^1$$

Complete flow graph of decimation-in-time decomposition of an 8-point DFT.

Cost to compute an N-point DFT (2)

- Eight-point FFT consists of three stages.
 - The 1st stage computes the four 2-point DFTs; the 2nd stage computes the two 4-point DFTs; the 3rd stage computes the desired 8-point DFT.
 - The number of complex multiplications and additions performed at each stage is 8, the size of transformation. In total 24 complex multiplications and additions are required.
- When N is the power of 2, $N = 2^v$, it requires $v = \log_2 N$ stages of computation. The number of complex multiplications and additions required is therefore $Nv = N \log_2 N$.

 In each stage of the decimation-in-time FFT algorithm, there are a basic structure called the butterfly computation:

$$\Psi_m[p] = \Psi_{m-1}[p] + W_N^r \Psi_{m-1}[q]$$

$$\Psi_m[q] = \Psi_{m-1}[p] + W_N^{r+(N/2)} \Psi_{m-1}[q]$$

Flow graph of a basic butterfly Computation in FFT.

Simplified butterfly computation.

Digital Signal Processing by Yu Yajun @ SUSTech

335

 Flow graph of 8-point FFT using the simplified butterfly computation

Cost to compute an N-point DFT (3)

Using the simplified butterfly computation, the number of complex multiplications and additions performed at each stage is reduced to N/2. Thus the total numbers become $Nv/2 = \frac{N}{2} \log_2 N$

By excluding trivial complex multiplications with $W_N^0 = 1$ and $W_N^{N/2} = -1$, the exact count of nontrivial complex multiplications are even less, given

by
$$\frac{N}{2}(\log_2 N - 2) + 1$$

Digital Signal Processing by Yu Yajun @ SUSTech

337

Note the ordering of the input sequence x[n], while the DFT samples X[k] appear at the output in a sequential order.

• Let $\Psi_1[m]$ be the sequentially ordered new representation of the input sample x[n].

$\Psi_1[m]$ $x[n]$ m	_
$\Psi_1[0]$ $x[0]$ 000	Co
$\Psi_1[1]$ $x[4]$ 00	
$\Psi_1[2]$ $x[2]$ 0 [0	•
$\Psi_1[3]$ $x[6]$ 0 ()	D
$\Psi_1[4]$ $x[1]$ $y = 0$	1
$\Psi_1[5]$ $x[5]$ $ \mathfrak{d} $	l
$\Psi_1[6] \qquad x[3] \qquad 10 \qquad 0 $	
$\Psi_1[7]$ $x[7]$. 1

m is a bit-reversed version of $n \vee \rightarrow \text{interestry}$

Digital Signal Processing by Yu Yajun @ SUSTech

339

When N is not the power of 2

- By zero-padding a sequence into an N-point sequence with $N = 2^{v}$, we can choose the nearest power-of-two FFT algorithm for implementing a DFT.
 - ➤ The FFT algorithm of power-of-two is also called the Cooley-Tukey algorithm since it was first proposed by them.

(回域代制). Decimation-in-frequency FFT algorithm

The decimation-in-time FFT algorithms are all based on structuring the DFT computation by forming smaller and smaller subsequences of the input sequence x[n]. Alternatively, we can consider dividing the output sequence X[k] into smaller and smaller subsequences in the same manner.

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{nk} \qquad k = 0,1,...,N-1$$

Digital Signal Processing by Yu Yajun @ SUSTech

341

$$X[k] = \sum_{n=0}^{N-1} x[n]W_N^{nk} \qquad k = 0,1,...,N-1$$

The even-numbered frequency samples are

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

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

Since
$$W_N^{2r[n+(N/2)]} = W_N^{2rn} W_N^{rN} = W_N^{2rn}$$

$$X[2r] = \sum_{n=0}^{(N/2)-1} (x[n] + x[n + (N/2)])W_{N/2}^{rn} \qquad r = 0,1,...,(N/2) - 1$$

$$X[2r] = \sum_{n=0}^{(N/2)-1} (x[n] + x[n + (N/2)])W_{N/2}^{rn} \qquad r = 0,1,...,(N/2) - 1$$

The above equation is the (N/2)-point DFT of the (N/2)-point sequence obtained by adding the first and the last half of the input sequence.

Adding the two halves of the input sequence represents time aliasing, consistent with the fact that in computing only the even-number frequency samples, we are subsampling the Fourier transform of x[n].

Digital Signal Processing by Yu Yajun @ SUSTech

343

We now consider obtaining the odd-numbered frequency points:

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

Since
$$\sum_{n=N/2}^{N-1} x[n] W_N^{n(2r+1)} = \sum_{n=0}^{(N/2)-1} x[n+(N/2)] W_N^{(n+N/2)(2r+1)}$$
$$= W_N^{(N/2)(2r+1)} \sum_{n=0}^{(N/2)-1} x[n+(N/2)] W_N^{n(2r+1)}$$
$$= -\sum_{n=0}^{(N/2)-1} x[n+(N/2)] W_N^{n(2r+1)}$$

We obtain

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

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

The above equation is the (N/2)-point DFT of the sequence obtained by subtracting the second half of the input sequence from the first half and multiplying the resulting sequence by W_N^n .

Let g[n] = x[n] + x[n + N/2] and h[n] = x[n] - x[n + N/2], the DFT can be computed by forming the sequences g[n] and h[n], then computing $h[n]W_N^n$, and finally computing the (N/2)-point DFTs of these two sequences.

Digital Signal Processing by Yu Yajun @ SUSTech

Flow graph of decimation-in-frequency decomposition of an N-point DFT (N = 8).

Recursively, we can further decompose the (N/2)-point DFT into smaller substructures:

Digital Signal Processing by Yu Yajun @ SUSTech

347

对一下已与 decimate in-time之间的关系.

Butterfly structure for decimation-in-frequency FFT algorithm:

The decimation-in-frequency FFT algorithm also has the computation complexity of $O(N \log_2 N)$

Digital Signal Processing by Yu Yajun @ SUSTech

