Лабораторная работа №1 Преобразование Фурье

1. Цель работы

Изучение преобразования Фурье и его основных свойств, а также методики получения быстрого преобразования Фурье (БПФ).

2. Теоретические сведения

Ортогональные функции

Для лучшего понимания вопроса о рядах Фурье дадим определение Множество непрерывных ортогональным функциям. функций ${U_n(t)} = {U_0(t), U_1(t),...}$ действительного переменного называется ортогональным на интервале $[t_0, t_0 + T]$, если

$$\int_{t_0}^{t_0+T} U_m(t)U_n(t)dt = \begin{cases} c, \forall m = n, \\ 0, \forall m \neq n \end{cases}$$

$$\tag{1.1}$$

При c = 1 множество $\{U_n(t)\}$ называется ортонормированным.

Ряд Фурье

Для теории формирования и обработки сигнала особое значение имеет возможность разложения заданного в виде функции сигнала по различным ортогональным системам функций.

Впервые в 1807 году французский математик и физик Жан Батист Жозеф Фурье показал, что любую произвольную функцию x(t) можно представить в виде бесконечной суммы синусных и косинусных членов:

$$x(t) = a_0 + \sum_{n=1}^{\infty} a_n \cos n\omega_0 t + \sum_{n=1}^{\infty} b_n \sin n\omega_0 t, \qquad (1.2)$$

где ω_0 (рад/с) — основная угловая частота, которая связана с периодом Tфункции соотношением $T=2\pi/\omega_0$. Частоты $n\omega_0$ называют гармониками, так как они кратны основной частоте ω_0 . В данном случае речь идет о системе ортогональных функций вида $\{1, \cos n\omega_0 t, \sin n\omega_0 t\}$.

Коэффициенты $\{a_0, a_n, b_n\}$ из формулы (1.2) можно вычислить с учетом ортогональности множества функций $\{\cos n\omega_0 t, \sin n\omega_0 t\}$ на периоде Т:

$$\int_{T} \cos n\omega_{0} t \cos m\omega_{0} t dt = \begin{cases} T/2, m = n, \\ 0, m \neq n \end{cases}$$

$$\int_{T} \cos n\omega_{0} t \sin m\omega_{0} t dt = 0, \forall m, n \tag{1.3}$$

$$\int_{T} \cos n\omega_0 t \sin m\omega_0 t dt = 0, \forall m, n$$
(1.4)

$$\int_{T} \sin n\omega_0 t \sin m\omega_0 t dt = \begin{cases} T/2, m = n, \\ 0, m \neq n \end{cases}$$
 (1.5)

С учетом этих соотношений:

$$a_0 = \frac{1}{T} \int_T x(t)dt; \tag{1.6}$$

$$a_n = \frac{2}{T} \int_T x(t) \cos n\omega_o t dt; \tag{1.7}$$

$$b_n = \frac{2}{T} \int_T x(t) \sin n\omega_o t dt . \tag{1.8}$$

Раздел математики, устанавливающий соотношение между функцией x(t) и коэффициентами a_n и b_n , называется гармоническим анализом, а представление (1.2) – рядом Фурье.

Компоненты ряда Фурье называются гармониками. Любая четная функция может быть разложена в ряд Фурье, состоящий из косинусов, а любая нечетная функция раскладывается в ряд из синусов. Для некоторых функций ряд Фурье может состоять лишь из нечетных гармоник.

В целом, любая полная система ортогональных функций может быть применена для разложения в ряды, которые соответствуют рядам Фурье. Например, часто используется разложение в ряды по функциям Уолша, Хаара, Лагерра, Бесселя и т.д.

Семейство преобразований Фурье

Преобразование Фурье (Fourier transform) – это разложение функций на синусоиды (далее косинусные функции также будем называть синусоидами, т.к. они отличаются от «настоящих» синусоид только фазой). Анализ Фурье закладывает основы многих методов, применяющихся в цифровой обработке сигналов и изображений (ЦОСиИ). По сути, преобразование Фурье (ПФ) позволяет сопоставить сигналу, заданному во временной области, его эквивалентное представление в частотной области. Обратно, если известна частотная характеристика сигнала, то обратное преобразование Фурье позволяет определить соответствующий сигнал во временной области.

Семейство преобразований Фурье (преобразование Фурье, ряды Фурье, дискретные ряды Фурье и дискретное преобразование Фурье) представлено на рис. 1.1-1.4.

Рис. 1.1. Преобразование Фурье: сигнал непрерывный и апериодический

Рис. 1.2. Ряды Фурье: сигнал непрерывный и периодический

Рис. 1.3. Дискретные ряды Фурье: сигнал дискретный и апериодический

Рис. 1.4. Дискретное преобразование Фурье: (дискретные ряды Фурье) сигнал дискретный и периодический

Дискретное преобразование Фурье (ДПФ)

Из описанного семейства преобразований к цифровой обработке сигналов и изображений имеет отношение дискретное преобразование Фурье, которое оперирует дискретной по времени выборкой периодического сигнала во временной области. Для того, чтобы быть представленным в виде суммы синусоид, сигнал должен быть периодическим. Но в качестве набора входных данных для ДПФ доступно только конечное число отсчетов (N) рис. 1.

Основная идея ДП Φ ни чем не отличается от П Φ (см. рис. 1.5).

Рис. 1.5. Основная идея ДПФ

Для получения представления x(t) (1.2) рядом Фурье в комплексной форме необходимо использовать соотношения в виде формулы Эйлера:

$$\cos n\omega_0 t = \frac{1}{2} (e^{in\omega_0 t} + e^{-in\omega_0 t});$$

$$\sin n\omega_0 t = \frac{1}{2i} (e^{in\omega_0 t} - e^{-in\omega_0 t}); \quad i = \sqrt{-1}.$$
(1.9)

Тогда

$$x(t) = a_0 + \frac{1}{2} \sum_{n=1}^{\infty} \left\{ a_n (e^{in\omega_0 t} + e^{-in\omega_0 t}) - ib_n (e^{in\omega_0 t} - e^{-in\omega_0 t}) \right\} =$$

$$= a_0 + \frac{1}{2} \sum_{n=1}^{\infty} \left\{ (a_n - ib_n) e^{in\omega_0 t} + (a_n + ib_n) e^{-in\omega_0 t} \right\}$$
(1.10)

Введем коэффициент

$$C_n = \frac{1}{2}(a_n - ib_n).$$

Тогда

$$C_{n} = \frac{1}{T} \int_{T} x(t) [\cos n\omega_{0}t - i\sin n\omega_{0}t] dt \quad \text{ИЛИ} \quad C_{n} = \frac{1}{T} \int_{T} x(t) e^{-in\omega_{0}t} dt ;$$

$$C_{-n} = C_{n}^{*} = \frac{1}{2} (a_{n} + ib_{n}) . \tag{1.11}$$

Следовательно.

$$x(t) = a_0 + \sum_{n=1}^{\infty} \left[C_n e^{in\omega_0 t} + C_n^* e^{-in\omega_0 t} \right] = a_0 + \sum_{\substack{n=-\infty\\n\neq 0}}^{\infty} C_n e^{in\omega_0 t};$$

$$C_0 = \frac{1}{T} \int_T x(t)dt = a_0;$$

$$x(t) = \sum_{n=0}^{\infty} C_n e^{in\omega_0 t}.$$
(1.12)

Таким образом, если $\{X(m)\}$ означает последовательность X(m) конечных действительных или комплексных чисел, где $m = \overline{0, N-1}$, то дискретное преобразование Фурье этой последовательности определяется как

$$C_x(k) = \frac{1}{N} \sum_{m=0}^{N-1} X(m) W^{km}$$
, где $k = \overline{0, N-1}$, $W = e^{-i2\pi/N}$, $i = \sqrt{-1}$, (1.13)

$$X(m) = \sum_{k=0}^{N-1} C_x(k) W^{-km}$$
 (1.14)

Выражения (1.13), (1.14) составляют пару преобразований Фурье.

Функции W^{km} являются N-периодическими, т.е. $W^{km} = W^{(k+N)m} = W^{k(m+N)}$. Следовательно, последовательности $\{C_x(k)\}$, $\{X(m)\}$ также являются N-периодическими, т.е.

$$X(\pm m) = X(SN \pm m);$$

$$C_{x}(\pm k) = C_{x}(SN \pm k).$$

Рассмотрим основные свойства дискретного преобразования Фурье:

а) теорема линейности: дискретное преобразование Фурье является линейным, т.е. если $X(m) \leftrightarrow C_x(k)$, $Y(m) \leftrightarrow C_y(k)$ и Z(m) = aX(m) + bY(m), то $C_z(k) = aC_x(k) + bC_y(k)$;

б) теорема комплексной сопряженности: если $\{X(m)\}=\{X(0), X(1), ..., X(N-1)\}$ – такая последовательность действительных чисел, что N/2 – целое число и $X(m) \leftrightarrow C_x(k)$, то

$$C_x(\frac{N}{2}+l) = \overline{C_x}(\frac{N}{2}-l), \forall l = \overline{0, N/2}.$$
(1.15)

Из (1.13) следует, что $C_x(k) = \frac{1}{N} \sum_{m=0}^{N-1} X(m) W^{km}$, где $W = e^{-i2\pi/N}$.

Тогда, подставляя вместо k - (N/2 + l), будем иметь

$$C_{x}(\sqrt[N]{2}+1) = \sqrt[1]{N} \sum_{m=0}^{N-1} X(m) W^{(\sqrt[N]{2}+l)m} = \sqrt[1]{N} \sum_{m=0}^{N-1} X(m) W^{-(\sqrt[N]{2}-l)m} W^{Nm} = \overline{C_{x}}(\sqrt[N]{2}-l),$$
T.K. $W^{Nm} = e^{-i2\pi m} \equiv -I$.

в) теорема сдвига: если $Z(m) \leftrightarrow C_z(k)$ и Z(m) = X(m+h), $h = \overline{0, N-1}$, то $C_z(k) = W^{-kh}C_x(k)$. (1.16) Доказательство:

$$Z(m) \leftrightarrow C_z(k)$$
, T.e. $C_z(k) = \frac{1}{N} \sum_{k=0}^{N-1} Z(m) W^{km}$, $k = \overline{0, N-1}$.

С учетом подстановки Z(m) = X(m+h), будем иметь $C_z(k) = \frac{1}{N} \sum_{m=0}^{N-1} X(m+h) W^{km}$.

Осуществляя замену переменных m+h=r, указанное соотношение будет иметь вид $C_z(k)=W^{-kh}\{\frac{1}{N}\sum_{r=k}^{N+h-1}X(r)W^{kr}\}$.

Так как

$$\sum_{m=p}^q X(m)W^{km} = \sum_{m=0}^{N-1} X(m)W^{km} \;,$$

$$\sum_{m=p}^q C_x(k)W^{-km} = \sum_{m=0}^{N-1} C_x(k)W^{-km} \;, \text{ когда } p \text{ и } q \text{ удовлетворяют условию}$$

$$|p-q|=N-1, \text{ то } C_z(k)=W^{-kh}C_x(k).$$
 Аналогично при $Z(m)=X(m-h) \;, C_z(k)=W^{kh}C_x(k).$

Можно выделить следующие области применения ДПФ:

- цифровой спектральный анализ
 - о анализаторы спектра
 - о обработка речи
 - о обработка изображений
 - о распознавание образов
- проектирование фильтров
 - о вычисление импульсной характеристики по частотной
 - о вычисление частотной характеристики по импульсной
- быстрое преобразование Фурье (БПФ) простой алгоритм для эффективного вычисления ДПФ.

ДИСКРЕТНОЕ ПРЕОБРАЗОВАНИЕ ФУРЬЕ (ДПФ)

- Периодический сигнал может быть разложен на сумму выбранных должным образом косинусоидальных и синусоидальных функций (Жан Батист Жозеф Фурье, 1807).
- ДПФ работает с конечным числом (N) оцифрованных по времени отсчетов X(m). Когда эти группы отсчетов повторяются, они становятся периодическими с точки зрения преобразования.
- Комплексный спектральный выход ДПФ C(k) является результатом свертки входных отсчетов с базисными функциями синуса и косинуса.

Быстрое преобразование Фурье (БПФ)

Быстрое преобразование Фурье (FFT) является не более, чем алгоритмом для ускоренного вычисления ДПФ путем сокращения требуемого числа операций умножения и сложения. Данное преобразование было предложено в 1960-ых годах. Алгоритм быстрого преобразования Фурье значительно сокращает количество арифметических операций и объем памяти, необходимой для вычисления ДПФ. ДПФ может быть сильно упрощено, если использовать свойства симметрии и периодичности коэффициентов поворота.

При вычислении N-точечного ДПФ требуется N^2 вычислений с комплексными числами, а при реализации N-точечного БПФ $(N/2)\log_2(N)$ вычислений с комплексными числами. Вычислительная эффективность БПФ по сравнению с ДПФ становится весьма существенной, когда количество точек БПФ увеличивается до нескольких тысяч (табл. 1.1).

Эффективность БПФ

Таблица 1.1

N	Умножений при ДПФ	Умножений при БПФ	Эффективность БПФ
256	65 536	1 024	64:1
512	262 144	2 304	114:1
1 024	1 048 576	5 120	205:1
2 048	4 194 304	11 264	372:1
4 096	16 777 216	24 576	683:1

Если необходимо рассчитать только несколько точек спектра, ДПФ может быть более эффективным. Вычисление одного выходного отсчета спектра с использованием ДПФ требует только N умножений с комплексными числами.

Мы будем предполагать далее, что $N=2^n$. При этом общность не теряется, так как N выбирается достаточно большим для того, чтобы удовлетворять теореме дискретизации Котельникова, т.е.

 $N \ge 2BT$.

где B — полоса частот сигнала x(t); T — его длительность.

<u>Теорема Комельникова-Найквиста-Шеннона</u>: если сигнал таков, что его спектр ограничен частотой F, по после дискретизации сигнала с частотой не менее 2F можно восстановить непрерывный сигнал по полученному цифровому сигналу абсолютно точно. Для этого нужно проинтерполировать цифровой сигнал «между отсчетами» специального вида функциями.

Рассмотрим случай вещественно-значной последовательности $\{X(m)\}$ при N=8. Из свойства комплексной сопряженности ДПФ следует, что

$$C_{r}(4+l) = C_{r}^{*}(4-l); l = \overline{1, N/2-1}.$$

Тогда

$$C_{x}(k) = \frac{1}{8} \sum_{m=0}^{7} X(m) W^{km} ; k = \overline{0, N-1};$$

$$W = e^{-i2\pi/8} = e^{-i\pi/4};$$

$$8C_{x}(k) = \sum_{m=0}^{7} X(m) \cos(\frac{mk\pi}{4}) - i \sum_{m=0}^{7} X(m) \sin(\frac{mk\pi}{4}).$$
(1.17)

Используя свойство N-периодичности экспонент, для N=8 матрица будет иметь вид

$$F = \begin{bmatrix} W_0 & W_0 \\ W_0 & W_1 & W_2 & W_3 & W_4 & W_5 & W_6 & W_7 \\ W_0 & W_2 & W_4 & W_6 & W_0 & W_2 & W_4 & W_6 \\ W_0 & W_3 & W_6 & W_1 & W_4 & W_7 & W_2 & W_5 \\ W_0 & W_4 & W_0 & W_4 & W_0 & W_4 & W_0 & W_4 \\ W_0 & W_5 & W_2 & W_7 & W_4 & W_1 & W_6 & W_3 \\ W_0 & W_6 & W_4 & W_2 & W_0 & W_6 & W_4 & W_2 \\ W_0 & W_7 & W_6 & W_5 & W_4 & W_3 & W_2 & W_1 \end{bmatrix}.$$

Из свойства симметрии экспоненциальных функций следует, что $W_{k+N/2}$ =- W_k , где $k = \overline{0, N/2 - I}$.

То есть
$$W_4 = -W_0$$
;

$$W_5 = -W_1$$
;

$$W_6 = -W_2$$
;

$$W_7 = -W_3$$
.

Тогда матрица F будет иметь вид

$$F = \begin{bmatrix} W_0 & W_0 \\ W_0 & W_1 & W_2 & W_3 & -W_0 & -W_1 & -W_2 & -W_3 \\ W_0 & W_2 & -W_0 & -W_2 & W_0 & W_2 & -W_0 & -W_2 \\ W_0 & W_3 & -W_2 & W_1 & -W_0 & -W_3 & W_2 & -W_1 \\ W_0 & -W_0 & W_0 & -W_0 & W_0 & -W_0 & W_0 & -W_0 \\ W_0 & -W_1 & W_2 & -W_3 & -W_0 & W_1 & -W_2 & W_3 \\ W_0 & -W_2 & -W_0 & W_2 & W_0 & -W_2 & -W_0 & W_2 \\ W_0 & -W_3 & -W_2 & -W_1 & -W_0 & W_3 & W_2 & W_1 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \end{bmatrix}$$

Используя двоичную инверсию (перестановку) строк, $(0,1,2,3,4,5,6,7) \rightarrow (0,4,2,6,1,5,3,7)$ будем иметь

$$F = \begin{bmatrix} W_0 & W_0 \\ W_0 & -W_0 & W_0 & -W_0 & W_0 & -W_0 & W_0 & -W_0 \\ W_0 & W_2 & -W_0 & -W_2 & W_0 & W_2 & -W_0 & -W_2 \\ W_0 & -W_2 & -W_0 & W_2 & W_0 & -W_2 & -W_0 & W_2 \\ \hline W_0 & W_1 & W_2 & W_3 & -W_0 & -W_1 & -W_2 & -W_3 \\ W_0 & -W_1 & W_2 & -W_3 & -W_0 & W_1 & -W_2 & W_3 \\ W_0 & W_3 & -W_2 & W_1 & -W_0 & -W_3 & W_2 & -W_1 \\ W_0 & -W_3 & -W_2 & -W_1 & -W_0 & W_3 & W_2 & W_1 \end{bmatrix} \cdot \begin{bmatrix} X_0 \\ X_1 \\ X_2 \\ X_3 \\ X_4 \\ X_5 \\ X_6 \\ X_7 \end{bmatrix} = \begin{bmatrix} A_1^1 & A_1^1 \\ A_1^1 \\ X_5 \\ X_6 \\ X_7 \end{bmatrix} \vec{X} = \begin{bmatrix} A_1^1 & A_1^1 \\ A_1^1 \\ A_2^1 \\ X_3 \\ X_4 \\ X_5 \\ X_6 \\ X_7 \end{bmatrix}$$

$$A_{1}^{1} \begin{cases} X_{0} + X_{4} \\ X_{1} + X_{5} \\ X_{2} + X_{6} \\ X_{3} + X_{7} \end{cases}$$

$$= \begin{cases} X_{0} - X_{4} \\ X_{1} - X_{5} \\ X_{2} - X_{6} \\ X_{3} - X_{7} \end{cases} . \tag{1.18}$$

В свою очередь, матрицы $A_I{}^I$ и $B_I{}^I$ можно представить в виде, где верхний индекс представляет собой номер шага процедуры БПФ

$$A_{1}^{1} = \begin{vmatrix} A_{1}^{2} & A_{1}^{2} \\ A_{2}^{2} & -A_{2}^{2} \end{vmatrix};$$

$$B_{1}^{1} = \begin{vmatrix} B_{1}^{2} & W_{2}B_{1}^{2} \\ B_{2}^{2} & -W_{2}B_{2}^{2} \end{vmatrix}.$$
(1.19)

Подставляя выражения для $A_I{}^I$ и $B_I{}^I$ в (1.18) получим

$$A_{1}^{2} \left\{ (X_{0} + X_{4}) + (X_{2} + X_{6}) \right\};$$

$$A_{2}^{2} \left\{ (X_{1} + X_{5}) + (X_{3} + X_{7}) \right\};$$

$$A_{2}^{2} \left\{ (X_{0} + X_{4}) - (X_{2} + X_{6}) \right\};$$

$$(X_{1} + X_{5}) - (X_{3} + X_{7}) \right\};$$

$$B_{1}^{2} \left\{ (X_{0} - X_{4}) + W_{2}(X_{2} - X_{6}) \right\};$$

$$B_{1}^{2} \left\{ (X_{0} - X_{4}) - W_{2}(X_{3} - X_{7}) \right\};$$

$$B_{2}^{2} \left\{ (X_{0} - X_{4}) - W_{2}(X_{2} - X_{6}) \right\};$$

$$(1.20)$$

Наконец, на последнем шаге получим

$$[(X_{0} + X_{4}) + (X_{2} + X_{6})] + [(X_{1} + X_{5}) + (X_{3} + X_{7})]$$

$$[(X_{0} + X_{4}) + (X_{2} + X_{6})] - [(X_{1} + X_{5}) + (X_{3} + X_{7})]$$

$$[(X_{0} + X_{4}) - (X_{2} + X_{6})] + W_{2}[(X_{1} + X_{5}) - (X_{3} + X_{7})]$$

$$[(X_{0} + X_{4}) - (X_{2} + X_{6})] - W_{2}[(X_{1} + X_{5}) - (X_{3} + X_{7})]$$

$$[(X_{0} - X_{4}) + W_{2}(X_{2} - X_{6})] + W_{1}[(X_{1} - X_{5}) + W_{2}(X_{3} - X_{7})]$$

$$[(X_{0} - X_{4}) + W_{2}(X_{2} - X_{6})] - W_{1}[(X_{1} - X_{5}) + W_{2}(X_{3} - X_{7})]$$

$$[(X_{0} - X_{4}) - W_{2}(X_{2} - X_{6})] + W_{3}[(X_{1} - X_{5}) - W_{2}(X_{3} - X_{7})]$$

$$[(X_{0} - X_{4}) - W_{2}(X_{2} - X_{6})] - W_{3}[(X_{1} - X_{5}) - W_{2}(X_{3} - X_{7})]$$

Описанный алгоритм удобно представить графически (рис. 1.6).

Рис. 1.6. Граф-схема быстрой процедуры вычисления коэффициентов преобразования Фурье

Для определения степеней W на одном шаге необходимо выразить последовательность $l=0,\ 1,\ 2,\ ...,\ N/2-1$ в виде (n-1) – разрядных двоичных последовательностей. В результате для N=16, к примеру, получим множество $S_1=(000,001,010,011,100,101,110,111)$.

Для получения S_2 необходимо выполнить двоичную инверсию каждой (n-1)-разрядной последовательности множества S_1 , т.е.

 $S_2 = (000, 100, 010, 110, 001, 101, 011, 111),$

и записать двоичную последовательность в виде десятичных чисел

$$S_3 = (0,4,2,6,1,5,3,7),$$

и таким образом имеем W_0 , W_4 , W_2 , W_6 , W_1 , W_5 , W_3 , W_7 . (табл. 1.2).

Итерация r для БПФ состоит из 2^{r-l} групп, где $r=\overline{1,n}$ $(N=2^n)$. Для N=16, $r=\overline{1,4}$.

Значения степени W

Номер итерации	Степени W (N=16)			
1	$egin{array}{cccccccccccccccccccccccccccccccccccc$			
2	$W_0 \ W_0 \ W_0 \ W_0 \ W_0 \ W_0 \ W_0 \ W_4 \ W_4$			
3	$W_0 \ W_0 \ W_0 \ W_0 \ W_4 \ W_4 \ W_4 \ W_4 \ W_2 \ W_2 \ W_2 \ W_2 \ W_6 \ W_6 \ W_6 \ W_6$			
4	$W_0 W_0 W_4 W_4 W_2 W_2 W_6 W_6 W_1 W_1 W_5 W_5 W_3 W_3 W_7 W_7$			

Первый элемент первой строки таблицы равен нулю. Последующие первые элементы каждой из строк определяются как $n_s=N/2^s$, где $s=\overline{1,n}$, $N=2^n$. Каждая k строка таблицы получается прибавлением элемента n_{k-1} к каждому элементу предыдущих строк. Тогда таблица будет иметь вид

```
0
n_1
n_2 (n_1+n_2)
n_3 (n_1+n_3) (n_2+n_3) (n_1+n_2+n_3)
n_4 (n_1+n_4) (n_2+n_4) (n_1+n_2+n_4) ...
.
.
.
.
.
```

Требуемая последовательность L_n , соответствующая двоичной инверсии, определяется как $L_n=(0,\ n_1,\ n_2,\ (n_1+n_2),\ n_3,\ (n_1+n_3),\ ...,\ n_k,\ ...)$. В качестве примера рассмотрим случай для N=16. Тогда $n_1=8,\ n_2=4,\ n_3=2,\ n_4=1,$ т.е. таблица будет иметь вид

```
0 \\ 8 \\ 4 \\ 12 \\ 2 \\ 10 \\ 6 \\ 14 \\ 1 \\ 9 \\ 5 \\ 13 \\ 3 \\ 11 \\ 7 \\ 15 \\ L_n = (0.8, 4, 12, 2, 10, 6, 14, 1, 9, 5, 13, 3, 11, 7, 15).
```

Для обработки исходных данных (которые предполагаются комплексными) с помощью алгоритма БПФ требуется 2N ячеек оперативной памяти. Поэтому выходной массив может храниться в тех же ячейках памяти, что и исходный массив. Процедура перестановки данных может потребовать дополнительно 2N ячеек памяти. Таким образом, для алгоритма БПФ необходимо примерно 4N ячеек. В противоположность этому прямой метод требует приблизительно $2N^2$ ячеек памяти, т.к. необходимо запомнить N^2 значений степеней W.

В общем виде матрицу преобразования Фурье в факторизованной форме можно представить как

$$F_N = \prod_{i=1}^n F_i D_i \ . \tag{1.22}$$

Для
$$N=8$$
 $F_8=F_1D_1\cdot F_2D_2\cdot F_3D_3$, где $F_1=\begin{bmatrix}I_4&I_4\\I_4&-I_4\end{bmatrix}$; I_4 — единичная матрица

размерностью 4×4 ; D_{1} – диагональная матрица с элементами W_{0} ;

$$F_2 = \begin{bmatrix} I_2 & I_2 & & \\ I_2 & -I_2 & & \\ & & I_2 & I_2 \\ & & & I_2 & -I_2 \end{bmatrix}.$$

 D_2 -диагональная матрица с элементами W_0 , W_2 :

Факторизованная форма — это такая форма, когда в каждой строке матрицы, являющейся множителем, присутствует не более 2 значащих элементов, а остальные равны нулю.

Из вышесказанного следует сделать вывод о том, что при реализации БПФ возможно несколько вариантов организации вычислений в зависимости

от способа деления последовательности отсчетов на части (прореживание по времени либо по частоте) и от того, на сколько фрагментов производится разбиение последовательности на каждом шаге (основание $Б\Pi\Phi$).

Алгоритм БПФ (FFT) с прореживанием по времени (decimation-in-time, DIT)

Рис. 1.7. Граф-схема алгоритма БПФ с прореживанием по времени

Рис. 1.8. Операция «бабочка» в алгоритме БПФ с прореживанием по времени

Алгоритм быстрого преобразования Фурье с прореживанием по времени можно выразить следующим образом.

АЛГОРИТМ БП $\Phi(a, N, dir)$

- 1. Если длина вектора равна 1, вернуть a.
- 2. Разбить вектор а на четную часть $a^{\text{чет}} = (a_0, a_2, ..., a_{N-2})$ и нечетную $a^{\text{нечет}} = (a_1, a_3, ..., a_{N-1})$.
- 3. Рекурсивно вызвать БПФ на каждой из частей

$$b^{\textit{uem}} = \mathbf{B} \mathbf{\Pi} \Phi(a^{\textit{uet}})$$
$$b^{\textit{heuem}} = \mathbf{B} \mathbf{\Pi} \Phi(a^{\textit{heuem}})$$

- 4. Объединение результатов.
 - а. (инициализация) Присвоить ω_N значение главного комплексного корня N-й степени из единицы

$$\omega_N = e^{\frac{2\pi i}{N}} = \cos\frac{2\pi}{N} + dir \cdot i\sin\frac{2\pi}{N}$$

- b. (инициализация) Присвоить $\omega = 1$
- с. В цикле вычислить левую и правую часть одновременно:

for(j=0; j < N/2; j++)

{
$$y_{j} = b_{j}^{uem} + \omega b_{j}^{nevem}$$

$$y_{j+N/2} = b_{j}^{uem} - \omega b_{j}^{nevem}$$

$$\omega = \omega \cdot \omega_{N}$$
}

5. Вернуть вектор y.

При реализации алгоритма БП Φ с прореживанием по времени происходит разбиение вектора на две части — четную и нечетную, после чего выполняется операция бабочка.

Ниже изображено дерево рекурсий, рис. 1.9. Каждый уровень, начиная снизу, соответствует проходу алгоритма по всему вектору и объединению сначала одиночных элементов в пары, затем пар в четверки и так далее до конца. Обратите внимание на то, что порядок индексов на верхнем уровне не соответствует нижнему. Это естественно, если учесть, что нечетные индексы после бабочки идут в правую половину вектора, а четные — в левую.

Рис. 1.9. Дерево рекурсий для 8 элементов

Алгоритм БПФ (FFT) с прореживанием по частоте (decimation-in-frequency, DIF)

При реализации алгоритма БП Φ с прореживанием по частоте первоначально выполняется операция бабочка, а затем проводится разбиение вектора на две части («верхнюю» и «нижнюю»).

Рис. 1.10. Граф-схема алгоритма БПФ с прореживанием по частоте

Рис. 1.11. Операция «бабочка» в алгоритме БПФ с прореживанием по частоте

АЛГОРИТМ БП $\Phi(a, N, dir)$

- 1. Если длина вектора равна 1, вернуть a.
- Присвоить ω_N значение главного комплексного корня N-й степени из единицы $\omega_N = e^{\frac{2\pi i}{N}} = \cos\frac{2\pi}{N} + dir \cdot i \sin\frac{2\pi}{N}$
- ✓ Присвоить ω = 1

{

for(
$$j=0$$
; $j < N/2$; $j++$)

$$b_{j} = a_{j} + a_{j+N/2}$$

$$c_{j+N/2} = (a_{j} - a_{j+N/2})\omega$$

$$\omega = \omega \cdot \omega_{N}$$

- 3. Рекурсивно вызвать БПФ на каждой из частей $y = БП\Phi(b)$ $y = БП\Phi(c)$
- 4. Объединение результатов.
- 5. Вернуть вектор y.

}

Преобразование вещественных и мнимых компонент в амплитуду и фазу

$$X(k) = ReX(k) + j ImX(k)$$

$$MAG [X(k)] = \sqrt{ReX(k)^{2} + ImX(k)^{2}}$$

$$\phi [X(k)] = tan^{-1} \frac{ImX(k)}{ReX(k)}$$

$$Im X(k)$$

$$MAG[X(k)]$$

$$\phi$$

$$Re X(k)$$

3. Задание

- 1. Ознакомьтесь с теоретической частью.
- 2. Для заданного сигнала реализовать ДПФ и алгоритм быстрого преобразования Фурье (БПФ) (прямое и обратное преобразования). Результат работы программы амплитудный и фазовый спектр сигнала.
- 3. Сравнить БПФ с методом ДПФ по вычислительной сложности (количество операций сложения и умножения).
 - 4. Оформить отчет.

Содержание отчета:

- исходные данные;
- краткое описание алгоритма работы программы;
- график заданной функции, график по результатам прямого преобразования, график по результатам обратного преобразования;
- анализ вычислительной сложности ДПФ и БПФ, пояснение полученных результатов;
- выводы.

Варианты задания

Таблица 3.1

№ варианта	Сигнал	Алгоритм БПФ	N
1	$y=\cos(3x)+\sin(2x)$	БПФ с прореживанием по времени	8
2	$y=\sin(3x)+\cos(x)$	БПФ с прореживанием по частоте	16
3	y=cos(2x)+sin(5x)	БПФ с прореживанием по времени	32
4	$y=\sin(2x)+\cos(7x)$	БПФ с прореживанием по частоте	64
5	$y=\cos(x)+\sin(x)$	БПФ с прореживанием по времени	8
6	$y=\sin(x)+\cos(4x)$	БПФ с прореживанием по частоте	16
7	$y=\cos(5x)+\sin(6x)$	БПФ с прореживанием по времени	32
8	$y=\sin(5x)+\cos(x)$	БПФ с прореживанием по частоте	64

4. Контрольные вопросы

- 1. Для чего используются ортогональные преобразования?
- 2. Дать определение ортогональным и ортонормальным функциям.
- 3. Доказать, что Фурье базис является ортогональным.
- 4. Дать определение преобразования Фурье.
- 5. Каковы основные свойства дискретного преобразования Фурье?
- 6. Каким образом осуществляется быстрое преобразование Фурье?
- 7. В чем заключается преимущество быстрого преобразования Фурье?