4T1: The Short-Time Fourier Transform (1 of 2)

Xavier Serra

Universitat Pompeu Fabra, Barcelona

Index

- Short-time Fourier Transform equation
- Analysis window

Short-time Fourier Transform

$$X_{l}[k] = \sum_{n=-N/2}^{N/2-1} w[n]x[n+lH]e^{-j2\pi kn/N} \quad l=0,1,...,$$

r: analysis window frame number
https://example.com/re

$$xw_{l}[n]=w[n]x[n+lH]$$
 $l=0,1,...,$

Transform of a windowed sinewave

$$x[n] = A_0 \cos(2\pi k_0 n/N) = \frac{A_0}{2} e^{j2\pi k_0 n/N} + \frac{A_0}{2} e^{-j2\pi k_0 n/N}$$

$$\begin{split} X[k] &= \sum_{n=-N/2}^{N/2-1} w[n]x[n]e^{-j2\pi kn/N} \\ &= \sum_{n=-N/2}^{N/2-1} w[n](\frac{A_0}{2}e^{j2\pi k_0n/N} + \frac{A_0}{2}e^{-j2\pi k_0n/N})e^{-j2\pi kn/N} \\ &= \sum_{n=-N/2}^{N/2-1} w[n]\frac{A_0}{2}e^{j2\pi k_0n/N}e^{-j2\pi kn/N} + \sum_{n=-N/2}^{N/2-1} w[n]\frac{A_0}{2}e^{-j2\pi k_0n/N}e^{-j2\pi kn/N} \\ &= \frac{A_0}{2}\sum_{n=-N/2}^{N/2-1} w[n]e^{-j2\pi (k-k_0)n/N} + \frac{A_0}{2}\sum_{n=-N/2}^{N/2-1} w[n]e^{-j2\pi (k+k_0)n/N} \\ &= \frac{A_0}{2}W[k-k_0] + \frac{A_0}{2}W[k+k_0] \end{split}$$

Analysis window

Window functions in Scipy

barthann (M[, sym]) Return a modified Bartlett-Hann window.

bartlett (M[, sym]) Return a Bartlett window.

blackman (M[, sym]) Return a Blackman window.

blackmanharris (M[, sym]) Return a minimum 4-term Blackman-Harris window.

bohman (M[, sym]) Return a Bohman window.

boxcar (M[, sym]) Return a boxcar or rectangular window.

chebwin (M, at[, sym]) Return a Dolph-Chebyshev window.

flattop (M[, sym]) Return a flat top window.

gaussian (M, std[, sym]) Return a Gaussian window.

general-gaussian (M, p, sig[, sym]) Return a window with a generalized Gaussian shape.

hamming (M[, sym]) Return a Hamming window.

hann (M[, sym]) Return a Hann window.

kaiser (M, beta[, sym]) Return a Kaiser window.

nuttall (M[, sym]) Return a minimum 4-term Blackman-Harris window according to Nuttall.

parzen (M[, sym]) Return a Parzen window.

slepian (M, width[, sym]) Return a digital Slepian window.

triang (M[, sym]) Return a triangular window.

Rectangular window

$$w[n]=1, \quad n=-M/2,...,0,...M/2$$
 $W[k]=\frac{\sin(\pi k)}{\sin(\pi k/M)}$
=0, $n=$ elsewhere

Hanning window

$$w[n]=.5+.5\cos(2\pi n/M), n=-M/2,...,0,...M/2$$

$$W[k] = .5D[k] + .25(D[k-1] + D[k+1])$$
 where $D[k] = \frac{\sin(\pi k)}{\sin(\pi k/M)}$

Hamming window

 $w[n]=.54+.46\cos(2\pi n/M), n=-M/2,...,0,...M/2$

Blackman window

 $w[n] = 0.42 - 0.5\cos(2\pi n/M) + 0.08\cos(4\pi n/M)$

Blackman-Harris window

$$w(n) = \frac{1}{M} \sum_{l=0}^{3} \alpha_l \cos(2nl\pi/M), \quad n = -M/2, ...0, ...M/2$$

where $\alpha_0 = 0.35875, \alpha_1 = 0.48829, \alpha_2 = 0.14128, \alpha_3 = 0.01168$

main lobe width: 8 bins side-lobe level: -92dB

References and credits

- More information in: https://en.wikipedia.org/wiki/STFT https://en.wikipedia.org/wiki/Window_function
- Reference on the STFT by Julius O. Smith: https://ccrma.stanford.edu/~jos/sasp/
- Sounds from: http://www.freesound.org/people/xserra/packs/13038/
- Slides and code released using the CC Attribution-Noncommercial-Share Alike license or the Affero GPL license and available from https://github.com/MTG/sms-tools

4T1: The Short-Time Fourier Transform (1 of 2)

Xavier Serra

Universitat Pompeu Fabra, Barcelona