19ECE211 Digital Signal Processing

Module 1

Prepared by, Dr.J.Aravinth

Outline

- Linear filtering using DFT
- Linear and Circular convolution
- Efficient computation using of DFT Algorithms

TIME-FREQUENCY ANALYSIS OF FOURIER SERIES AND

FOURIER TRANSFORMS	
	Time Domain

Continuous-Time

Continuous-Time

Discrete-Time

Fourier Series (CTFS)

Fourier Transform (CTFT)

Discrete Fourier Series (DFS)

Fourier Transform (DTFT)

Discrete Fourier Transform (DFT). J. Aravinth

Continuous &

Periodic

Continuous

Discrete &

Periodic

Discrete

Discrete &

Periodic

Frequency

Domain

Discrete &

Aperiodic

Continuous &

Periodic

Discrete &

Aperiodic

Continuous &

Periodic

Discrete &

Periodic

00

DFT Vs DTFT

- $X(e^{jw})$ is the FT transform of DT-signal x(n). The range of _w is from 0 to 2π (or) π to π . Hence it is not possible to compute $X(e^{jw})$ on digital computer.
- Because in expression the range of summation is from $-\infty$ to ∞ .
- If we make the range is finite, then it is possible to do the calculations on computer

Discrete-Time Fourier Transform

Many sequences can be expressed as a weighted sum of complex exponentials as

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x[n]e^{-j\omega n}$$
 (forward transform)

Where the weighting is determined as

$$x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(e^{j\omega}) e^{j\omega n} d\omega \quad \text{(inverse transform)}$$

- $-X\left(e^{j\omega}\right)$ is the Fourier spectrum of the sequence x[n]
- The phase wraps at 2π hence is not uniquely specified
- The frequency response of a LTI system is the DTFT of the impulse response

$$H\!\!\left(\!e^{j\omega}\right)\!=\sum_{k=-\infty}^{\infty}\!h\!\!\left[\!k\right]\!\!e^{-j\omega k}\quad\text{and}\quad h\!\!\left[\!n\right]\!=\frac{1}{2\pi}\int_{-\pi}^{\pi}H\!\!\left(\!e^{j\omega}\right)\!\!e^{j\omega n}d\omega$$

- □ DFT-Defines a relationship between a signal in the Time-Domain and its representation in Frequency Domain.
- The DFS provides a mechanism for numerically computing the DTFT. It also alerted us to a potential problem of aliasing in the time domain.
- Sampling of the DTFT result in a periodic sequence x(n). But most of the signals in practice are not periodic. They are likely to be of finite duration.

Possibility of numerically computable Fourier representation for such signals?

- From the theoretical conclusion, define a periodic signal whose primary shape is that of the finite-duration signal and then using the DFS on this periodic signal.
- ☐ In Practical, define a new transform called the *discrete Fourier transform* (DFT), which is the primary period of the DFS.
- This DFT is the ultimate numerically computable Fourier transform for arbitrary finite-aduration sequences.

 Dr.J.Aravinth

 6

- The discrete-time Fourier transform provided the frequency domain (ω) representation for absolutely summable sequences. The transforms (DTFT and ZT) have two features in common.
 - 1. The Transforms are defined for infinite-length sequences. (ie. Numerical computation viewpoint or from MatLab's viewpoint)
 - 2. They are functions of continuous variables (ω or z).
- These two features are troublesome because one has to evaluate *infinite sums* at *uncountably infinite* frequencies.
- To compute these transforms using software(MatLab, Scilab) the sequence have to truncated and then evaluate the expressions at finitely many points.(Evaluations approximated to the exact calculations).
- ☐ Therefore the DTFT and the ZT are *not numerically computable* transforms.

- Numerically computable transform by sampling the DTFT in the frequency domain (or the *z*-transform on the unit circle).
- ☐ This transform is developed by analyzing periodic sequences.
- In Fourier analysis, a periodic function (or sequence) represented by a linear combination of harmonically related complex exponentials (which is a form of sampling). This gives us the *discrete Fourier series* (DFS) representation.
- The extension of DFS to *finite-duration sequences*, which leads to a new transform, called the *discrete Fourier transform* (DFT).
- ☐ The DFT avoids the TWO PROBLEMS mentioned and is a numerically computable transform that is suitable for computer implementation.

• Now consider $\omega = 2\pi k/N$

$$X\left(\frac{2\pi}{N}k\right) = \sum_{n=-\infty}^{\infty} x(n)e^{-j2\pi kn/N} \qquad k = 0, 1, 2, \dots N - 1$$

$$X\left(\frac{2\pi}{N}k\right) = \dots + \sum_{n=-N}^{-1} x(n)e^{-j2\pi kn/N} + \sum_{n=0}^{N-1} x(n)e^{-j2\pi kn/N} + \dots$$

$$+ \sum_{n=N}^{2N-1} x(n)e^{-j2\pi kn/N} + \dots$$

$$= \sum_{n=-\infty}^{\infty} \sum_{n=-N}^{NN+N-1} x(n)e^{-j2\pi kn/N}$$

• By changing the index in the inner summation from n to n-IN and interchanging the order of summation

$$X\left(\frac{2\pi}{N}k\right) = \sum_{n=0}^{N-1} \left[\sum_{l=-\infty}^{\infty} x(n-lN)\right] e^{-j\frac{2\pi}{N}k(n-lN)}$$
$$= \sum_{n=0}^{N-1} \left[\sum_{l=-\infty}^{\infty} x(n-lN)\right] e^{-j\frac{2\pi}{N}kn} e^{-j2\pi kl}$$

 $e^{-j2\pi kl} = 1$: both k and l integers

$$X\left(\frac{2\pi}{N}k\right) = \sum_{n=0}^{N-1} \left[\sum_{l=-\infty}^{\infty} x(n-lN)\right] e^{-j2\pi kn/N} \qquad k=0,1,2,\ldots N-1$$

Let
$$x_p(n) = \sum_{l=-\infty}^{\infty} x(n-lN)$$

• The term $x_p(n)$ is obtained by the periodic repetition of x(n) every N samples hence it is a periodic signal. This can be expanded by Fourier series as

$$x_p(n) = \sum_{k=0}^{N-1} c_k e^{j2\pi kn/N}$$
 $n = 0, 1, \dots N-1$

where c_k is the fourier coefficients expressed as

$$c_k = \frac{1}{N} \sum_{p=0}^{N-1} x_p(n) e^{-j2\pi kn/N} \quad k = 0, 1, \dots N-1$$

Upon comparing

$$c_k = \frac{1}{N}X\left(\frac{2\pi}{N}k\right) \quad k = 0, 1, \dots N-1$$

$$x_p(n) = \frac{1}{N} \sum_{k=0}^{N-1} X\left(\frac{2\pi}{N}k\right) e^{j2\pi kn/N} \quad n = 0, 1, \dots N-1$$

- $x_p(n)$ is the reconstruction of the periodic signal from the spectrum $X(\omega)$ (IDFT).
- The equally spaced frequency samples $X\left(\frac{2\pi}{N}\right)$ $k=0,1,\cdots N-1$ do not uniquely represent the original sequence when x(n) has infinite duration. When x(n) has a finite duration then $x_p(n)$ is a periodic repetition of x(n) and $x_p(n)$ over a single period is

$$x_p(n) = \begin{cases} x(n) & 0 \le n \le L - 1 \\ 0 & L \le n \le N - 1 \end{cases}$$

• For the finite duration sequence of length L the Fourier transform is:

$$X(\omega) = \sum_{n=0}^{L-1} x(n)e^{-j\omega n} \quad 0 \le \omega \le 2\pi$$

• When $X(\omega)$ is sampled at frequencies $\omega_k = 2\pi k/N$ k = 0, 1, 2, ... N-1 then

$$X(k) = X\left(\frac{2\pi k}{N}\right) = \sum_{n=0}^{L-1} x(n)e^{-j2\pi kn/N} = \sum_{n=0}^{N-1} x(n)e^{-j2\pi kn/N}$$

1/3/2021

• The upper index in the sum has been increased from L-1 to N-1 since x(n)=0 for $n \ge L$

DISCRETE FOURIER TRANSFORM PAIRS

Analysis Equation

$$X\left[k\right] = \sum_{n=0}^{N-1} x\left[n\right]W_{N}^{kn}$$

Synthesis Equation

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

$$x[n] \stackrel{DFT}{\longleftrightarrow} X[k]$$

☐ The DFT provides uniformly spaced samples of the Discrete-Time Fourier Transform (DTFT).

Discrete Fourier transform (DFT) of a discrete-time signal x[n] with finite extent $n \square [0, N-1]$

$$X[k] = \sum_{n=0}^{N-1} x[n]e^{-j\frac{2\pi nk}{N}} \qquad x[n] = \frac{1}{N} \sum_{n=0}^{N-1} X[k]e^{j\frac{2\pi nk}{N}}$$

Twiddle factor:

$$W_N^k = e^{-j(2\pi/N)k} = \cos(2\pi k/N) + j\sin(2\pi k/N), k = 0,1,...,N-1$$

$$X[k] = \sum_{n=0}^{N-1} x[n] W_N^{kn}, \qquad k = 0,1,...,N-1$$
_{11-Jan-21} pr.J.Aravinth

With these definitions, the N-point DFT may be expressed in matrix form as,

$$\mathbf{X}_N = \mathbf{W}_N \mathbf{x}_N$$

The inverse DFT

$$\mathbf{x}_N = \mathbf{W}_N^{-1} \mathbf{X}_N$$

Or

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

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

$$\mathbf{W}_N \mathbf{W}_N^* = N \mathbf{I}_N$$

14

I is an NxN identity matrix.

Let N-point vector x_N of the signal sequence x(n), n = 0, 1, 2,(N-1) and N-point vector X_N of frequency samples and NxN matrix W_N as

$$\mathbf{x}_{N} = \begin{bmatrix} x(0) \\ x(1) \\ \vdots \\ x(N-1) \end{bmatrix}, \quad \mathbf{X}_{N} = \begin{bmatrix} X(0) \\ X(1) \\ \vdots \\ X(N-1) \end{bmatrix}$$

$$\mathbf{W}_{N} = \begin{bmatrix} 1 & 1 & 1 \cdots & 1 \\ 1 & W_{N} & W_{N}^{2} & \cdots & W_{N}^{N-1} \\ W_{N}^{2} & W_{N}^{4} & \cdots & W_{N}^{2(N-1)} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & W_{N}^{N-1} & W_{N}^{2(N-1)} & \cdots & W_{N}^{(N-1)(N-1)} \end{bmatrix}$$

EXAMPLE

Compute the DFT of the 4-point sequence

$$x(n) = (0 \ 1 \ 2 \ 3)$$

$$\mathbf{W}_{4} = \begin{bmatrix} W_{4}^{0} & W_{4}^{0} & W_{4}^{0} & W_{4}^{0} \\ W_{4}^{0} & W_{4}^{1} & W_{4}^{2} & W_{4}^{3} \\ W_{4}^{0} & W_{4}^{2} & W_{4}^{4} & W_{4}^{6} \\ W_{4}^{0} & W_{4}^{3} & W_{4}^{6} & W_{4}^{9} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & W_{4}^{1} & W_{4}^{2} & W_{4}^{3} \\ 1 & W_{4}^{2} & W_{4}^{0} & W_{4}^{2} \\ 1 & W_{4}^{3} & W_{4}^{2} & W_{4}^{1} \end{bmatrix}$$

$$\mathbf{W}_{N} = e^{-j2\pi/N}$$

$$\begin{bmatrix} 1 & W_{4}^{1} & W_{4}^{2} & W_{4}^{0} \\ 1 & W_{4}^{2} & W_{4}^{0} & W_{4}^{2} \\ 1 & W_{4}^{3} & W_{4}^{2} & W_{4}^{1} \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix}$$
 then
$$\mathbf{X}_4 = \mathbf{W}_4 \mathbf{x}_4 = \begin{bmatrix} 6 \\ -2 + 2j \\ -2 \\ -2 - 2j \end{bmatrix}$$

11-Jan-21

EXAMPLE

1. Given $x(n) = \{1, 1, 0, 0\}$, the DFT of this 4-point sequence can be computed using the matrix formulation as

$$\mathbf{X} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & W_4^1 & W_4^2 & W_4^3 \\ 1 & W_4^2 & W_4^4 & W_4^6 \\ 1 & W_4^3 & W_4^6 & W_4^9 \end{bmatrix} \mathbf{x} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix} \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 2 \\ 1-j \\ 0 \\ 1+j \end{bmatrix},$$

where we used symmetry and periodicity properties given in Equations (6.16) and (6.17) to obtain $W_4^0 = W_4^4 = 1$, $W_4^1 = W_4^9 = -j$, $W_4^2 = W_4^6 = -1$, and $W_4^3 = j$. The IDFT can be computed as

$$\mathbf{x} = \frac{1}{4} \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & W_4^{-1} & W_4^{-2} & W_4^{-3} \\ 1 & W_4^{-2} & W_4^{-4} & W_4^{-6} \\ 1 & W_4^{-3} & W_4^{-6} & W_4^{-9} \end{bmatrix} \mathbf{X} = \frac{1}{4} \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & j & -1 & -j \\ 1 & -1 & 1 & -1 \\ 1 & -j & -1 & j \end{bmatrix} \begin{bmatrix} 2 \\ 1-j \\ 0 \\ 1+j \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 0 \\ 0 \end{bmatrix}.$$

The DFT coefficients are equally spaced on the unit circle with frequency intervals of f_s/N (or $2\pi/N$). Therefore, the frequency resolution of the DFT is $\Delta = f_s/N$. The frequency sample X(k) represents an interval of the DFT is $\Delta = f_s/N$. The frequency sample X(k) represents a pr.J.Aravinth

1. Periodicity:

If x(n) and X(k) are N-point DFT pairs

$$x(n+N) = x(n)$$
 for all n

$$X(k+N) = X(k)$$
 for all k

2. Symmetry:

$$X(k) = X*(-k)_N = X*(N-k)$$

3. Linearity:

$$ax_1[n] + bx_2[n] \stackrel{DFT}{\longleftrightarrow} aX_1[k] + bX_2[k]$$

- 4. Circular Shift of a sequence:
- The desired shift, called the **circular shift**, is defined using a modulo operation:

$$x_c[n] = x[\langle n - n_0 \rangle_N]$$

• For $n_0 > 0$ (right circular shift), the above equation implies

$$x_{c}[n] = \begin{cases} x[n - n_{0}], & for \ n_{0} \le n \le N - 1 \\ x[N - n_{0} + n], & for \ 0 \le n < n_{0} \end{cases}$$

Concept of a circular shift

$$x[\langle n-1\rangle_{_{6}}]$$

$$=x[\langle n+5\rangle_{_{6}}]$$

$$x[\langle n-4\rangle_{_{6}}]$$

$$=x[\langle n+2\rangle_{_{6}}]$$

DFT
$$[x_1(n) \cdot x_2(n)] = \frac{1}{N} X_1(k) \otimes X_2(k)$$

6. Parseval's relation:

$$E_{x} = \sum_{n=0}^{N-1} |x(n)|^{2} = \frac{1}{N} \sum_{k=0}^{N-1} |X(k)|^{2}$$

Energy spectrum

Power spectrum

$$\frac{\left|X(k)\right|^{2}}{N}$$

$$\left|\frac{X(k)}{N}\right|^{2}$$

7. Circular Convolution:

$$x_1(n) \stackrel{\mathsf{DFT}}{\longleftrightarrow} X_1(k)$$

$$x_2(n) \stackrel{\mathrm{DFT}}{\longleftrightarrow} X_2(k)$$

$$x_1(n) \bigotimes x_2(n) \stackrel{\mathrm{DFT}}{\longleftrightarrow} X_1(k) X_2(k)$$

For the two finite-duration sequences of length N, $x_1(n)$ and $x_2(n)$

$$X_3(k) = X_1(k)X_2(k)$$
 $k = 0, 1, ..., N-1$

$$x_3(m) = \sum_{n=0}^{N-1} x_1(n) x_2((m-n))_N \qquad m = 0, 1, \dots, N-1 \qquad \begin{array}{c} \text{Convolution Sum called} \\ \text{Circular Convolution} \end{array}$$

Example:

(a) A discrete-time signal of length N=4.

(b) Circular shift by one.

Dr.J.Aravinth

Example:

Perform the circular convolution of the following 2 sequence:

$$x_{1}(n) = \{2, 1, 2, 1\} \qquad x_{2}(n) = \{1, 2, 3, 4\}$$

$$m=0 \qquad m=2$$

$$x_{3}(0) = \sum_{n=0}^{3} x_{1}(n)x_{2}((-n))_{N} = 14$$

$$x_{3}(0) = \sum_{n=0}^{3} x_{1}(n)x_{2}((2-n))_{4} = 14$$

m=3

$$x_3(1) = \sum_{n=0}^{3} x_1(n)x_2((1-n))_4 = 16$$

$$x_3(3) = \sum_{n=0}^{3} x_1(n)x_2((3-n))_4$$

$$x_3(n) = \{14, 16, 14, 16\}$$

$$\uparrow_{\text{Dr.J.Aravinth}}$$

11-Jan-21

Continued...

Folded sequence

Continued...

Folded sequence rotated by one unit in time

 $x_2(1) = 2$ $x_2(0) = 1$ $x_2((2-n))_4$ $x_2(2) = 3$

Folded sequence rotated by two units in time

Product sequence

(c)

Product sequence

Continued...

Folded sequence rotated by three units in time

 $4 - \left(x_{1}(n)x_{2}((3-n))_{4}\right) - 8$

Product sequence

(e)

Linear filtering methods based on the DFT

- ➤DFT provides a discrete frequency representation of a finite duration sequence in the frequency domain.
- ➤ Computational tool for linear system analysis, especially for linear filtering.
- ➤ DFT can be used to perform linear filtering in the frequency domain.

Linear filtering methods based on the DFT

- 1.Use of the DFT in Linear Filtering
- 2. Filtering of long data sequence
- Overlap-save method
- Overlap-add method

Use of the DFT in Linear Filtering

 Our objective is to determine the output of a linear filter to a given input sequence.

- Linear Convolution
- By using DFT and IDFT
- Circular Convolution

Linear Convolution

 A sequence x(n) of length L filtered by an FIR filter h(n) of length M

$$y(n) = \sum_{k=0}^{M-1} h(n)x(n-k)$$

Example x(n) = [1, 2, 2, 1], h(n) = [1, 2, 3]L=4,M=3 x(n)=[1, 2, 2, 1], h(n)=[1, 2, 3]

The length of sequence y(n) is N=L+M-1=6

$$y(n)=\{1,4,9,11,8,3\}$$

Find the convolution between X and H (or find Y) for the system shown below:

Solution:

DFT and IDFT

- Therefore ,a DFT of size N ≥ L+M-1 is required to represent y(n) in the frequency domain.
- Using the DFT notation

$$Y(k) = H(k)X(k), k = 0,1,....(N-1)$$

X(k) and H(k) are the DFT (with zero padding) of x(n) and h(n), respectively.

Performing the inverse DFT of Y(K)

$$y(n) = IDFT(Y(k))$$

By means of the DFT and IDFT, determine the response of the FIR filter with impulse response

$$h(n) = \{1, 2, 3\}$$

to the input sequence

$$x(n) = \{\frac{1}{2}, 2, 2, 1\}$$

• L=4,M=3,N=L+M-1=6

$$X(k) = \sum_{n=0}^{7} x(n)e^{-j2\pi kn/8}$$

- Eight point DFT of x(n) is
- X(K)= {6,1.707 4.121j, -1 j,0.2929 j0.121, 0,0.292 + j0.121, -1+j,1.707 + j4.121}
- Eight point DFT of h(n) is
- H(K)={6,2.414 j4.414, -2-j2,-0.4142+ j1.585,2,-0.414 -j 1.585,-2+j2,2.414 + j4.4142}
- Y(k)=X(k).H(K)={36,-14.0-j17.48,j4,0.07+j0.515,0,0.07-j0.515,-j4,-14.07+j17.48}
- Eight point IDFT of Y(K) is

$$y(n) = \sum_{k=0}^{7} Y(k)e^{j2\pi kn/8}, \quad n = 0, 1, ..., 7$$

 $=1+2e^{-j\pi k/4}+2e^{-j\pi k/2}+e^{-j3\pi k/4}, \qquad k=0,1,\ldots,7$

$$y(n) = \{1, 4, 9, 11, 8, 3, 0, 0\}$$

Circular Convolution

- Example x(n) = [1, 2, 2, 1], h(n) = [1, 2, 3]
- L=4,M=3
- The length of sequence y(n) is N=L+M-1=6
- Example x(n)=[1,2,2,1,0,0], h(n)=[1,2,3,0,0,0]

• $y(n)=\{1,4,9,11,8,3\}$

Filtering of Long Data Sequences

- In practical applications involving linear filtering of signals, the input sequence x(n) is often a very long sequence.
- Real-time signal processing applications concerned with signal monitoring and analysis.
- Overlap-save method
- Overlap-add method

Filtering of Long Data Sequences

- When the DFT is used to implement linear filtering, a signal is processed in blocks. Due to the real-time requirement (low delay) and the limitation of physical memory, the size of the block can not be arbitrarily large.
- The length of the FIR filter is M and the length of on block of data is L (L>M)
- Each time a block of data of length *L+M-1* is filtered by using the DFT method.

Input signal blocks:

:

The <u>last</u> M-1 points from the <u>previous</u> input block must be <u>saved</u> for use in the <u>current</u> input block. Dr.J.Aravinth $y_i(n)=x_i(n)$ N h(n)

Input signal blocks:

Overlap-Add Method

Add

M -

Dr.J.ADOINTS

 $y_3(n)$

For example

Consider

let L=5 and M=4, hence N=L+M-1=8

therefore,

$$x_1(n)=\{0,0,0,3,9,1,2,3\}$$

M-1 zeros first L points
from input seq.

$$x_2(n) = \{1, 2, 3, 4, 5, 6, 3, 4\}$$

last M-1 pts next L points from $x_1(n)$ from input seq.

$$x_4(n)=\{7, 8, 9, 8, 7, 5, 0, 0\}$$

last M-1 pts next L points
from $x_3(n)$ from input seq.

 $y(n) = \{ 3 15 22 16 17 13 18 23 24 21 41 40 36 25 12 22 23 28 33 38 \}$

@ G S Shirnewar

11-Jan-21 Dr.J.Aravinth 43

$$x(n)={3,-1,0,1,3,2,0,1,2,1},h(n)={1,1,1}$$

Overlap-Save Method:

• Let L=5,M=3,N=L+M-1=7
$$x_3(m) = x_1(n) \otimes x_2(n) = \sum_{n=0}^{N-1} x_1(n)x_2((n-m))_N$$

 $x_1(n) = \{0,0,3,-1,0,1\}, x_3(n) = \{0,1,2,1,0,0\}$

 $x_2(n) = \{0,1,3,2,0,1\}$

Perform
$$y_1(n)=x_1(n)$$
 N h(n)

Perform
$$y_1(n)=x_1(n)$$
 N h(n) $y_1(m)=x_1(n)\otimes h(n)=\sum_{n=0}^{N-1}x_1(n)h((n-m))_N$

$$y_2(n)=x_2(n)$$
 N h(n)

$$y_2(n)=x_2(n)$$
 N h(n) $y_2(m)=x_2(n)\otimes h(n)=\sum_{n=0}^{N-1}x_2(n)h((n-m))_N$

$$y_3(n)=x_3(n)$$
 N h(n) $y_3(m)=x_3(n)\otimes h(n)=\sum_{n=0}^{N-1}x_3(n)h((n-m))_N$

$$x(n)={3,-1,0,1,3,2,0,1,2,1},h(n)={1,1,1}$$

Overlap-Add Method:

• Let L=5,M=3,N=L+M-1=7
$$x_3(m)=x_1(n)\otimes x_2(n)=\sum_{n=0}^{N-1}x_1(n)x_2((n-m))_N$$

 $x_1(n)=\{3,-1,0,1,0,0\}, x_3(n)=\{2,1,0,0,0,0,0\}$

 $x_2(n)={3,2,0,1,0,0}$

Perform
$$y_1(n)=x_1(n)$$
 N h(n)

Perform
$$y_1(n)=x_1(n)$$
 N $h(n)$ $y_1(m)=x_1(n)\otimes h(n)=\sum_{n=0}^{N-1}x_1(n)h((n-m))_N$

$$y_2(n)=x_2(n)$$
 N h(n)

$$y_2(n)=x_2(n)$$
 N h(n) $y_2(m)=x_2(n)\otimes h(n)=\sum_{n=0}^{N-1}x_2(n)h((n-m))_N$

$$y_3(n)=x_3(n)$$
 N h(n) $y_3(m)=x_3(n)\otimes h(n)=\sum_{n=0}^{N-1}x_3(n)h((n-m))_N$

•
$$x(n) \stackrel{DFT}{\longleftrightarrow} X(k) \stackrel{IDFT}{\longleftrightarrow} x(n)$$

Properties of DFT

Circular Convolution N-1

$$x_3(m) = x_1(n) \otimes x_2(n) = \sum_{k=1}^{N-1} x_1(n) x_2((n-m))_N \longleftrightarrow X_3(K) = X_1(K) X_2(K)$$

Linear Filtering Methods Based on the DFT

1.Use of the DFT in Linear Filtering

- By using DFT and IDFT $x(n) \overset{\text{DFT}}{\longleftrightarrow} X(k) \xrightarrow{\text{DFT}} X(k) \xrightarrow{\text{IDFT}} y(n) \xrightarrow{\text{DFT}} y(n) \xrightarrow$
- Circular Convolution

2. Filtering of Long Data Sequence

- Overlap-save method
- Overlap-add method

11-Jan-21 Dr.J.Aravinth 46

COMPUTATIONAL COMPLEXITY

• How ever its implementation in so easy for

$$X(k) = \sum_{n=0}^{N-1} x(n) \cdot e^{\frac{-j2\pi kn}{N}}$$
 for ... $k = 0, 1, ..., N-1$

An implementation of DFT involves TWO basic functional blocks,

1. ADDITION

2. MULTIPLICATION

Length of the Sequence (N)	DFT-Complex Function		DFT-Real Function	
	No.of Complex MULs (N*N)	No.of Complex ADDs (N*N-1)	No.of Real MULs 4(N*N)	No.of Real ADDs 4(N*N-1)
2	4	2	16	8
3	9	6	36	24
4	16	12	64	48
:	:	:	:	:
8	64	56	256	224
:	:	:	:	:
16 11-Jan-21	256	240 Dr.J.Aravinth	1024	960 47
TT-1q11-5T	:	DI.J.Alavillul	:	4/

LIMITATIONS OF DFT

- When DFTs are used to process a CT-Signal by sampling, several potential error sources may be important
 - Aliasing, Spectral Leakage
 - Under suitable restrictions, the DFT closely approximates the spectrum of CT-signal at a Discrete set of frequencies.

Why do we need FFT?

- DFT properties and its use in system analysis in the numerical computation of long sequences is prohibitively time-consuming.
- The importance of DFT and IDFT in practical applications is due to a large extent on the existences of computationally efficient algorithms, collectively known as FFT algorithms.
- Therefore several algorithms have been developed to efficiently compute the DFT. These are collectively called Fast Fourier transform (or FFT) algorithms.

FAST FOURIER TRANSFORM (FFT)

- FFT is introduced by Cooley-Tukey, (almost a half century ago) is playing historically sustained significant role in the development of DSP.
- It is widely used —fast algorithm to solve many engineering challenges, designing filters, performing spectral analysis, estimation, noise cancellation and benchmark testing devices and systems, etc.
- ☐ It is also very readily useable for computing the inverse transforms.

COMPARISON OF DFT WITH FFT

	DFT		FFT	
Length of the Sequence (N)	No.of Complex MULs (N*N)	No.of Complex ADDs (N*N-1)	No.of Complex MULs $\frac{N}{2} \cdot \log_{2}^{N}$	No.of Complex ADDs $N \cdot \log \frac{N}{2}$
2	4	2	1	2
4	16	12	4	8
8	64	56	12	24
16	256	240	32	64
:	:	:	:	:
128	16384	16256	448	896
:	:	:	:	:
11-Jan 21 1024	1048576	D 1047552	5120	10240 ⁵¹

FFT PERFORMANCE

I. Speed calculation of FFT:

$$FFT - Speed = \frac{No.of\ Complex\ M\ ULs\ required\ in\ direct\ DFT}{No.of\ Complex\ M\ ULs\ required\ in\ FFT}$$

For N=8;
$$FFT - Speed = \frac{N*N}{\frac{N}{2} \cdot \log_{\frac{N}{2}}}$$

$$\frac{64}{12} = 5.33$$

FFT is 5.33 times faster than direct DFT

FFT PERFORMANCE

I. Percentage of Computation saved in FFT:

$$Computation.\% - Saved = 100 - \left\{ \frac{\text{No.of Complex MULs required in FFT}}{\text{No.of Complex MULs required in direct DFT}} \right\} * 100$$

$$Computation.\% - Saved = 100 - \left\{ \frac{\frac{N}{2}.\log \frac{N}{2}}{N*N} \right\} * 100$$

• For N=8;

$$Computation.\% - Saved = 100 - \left\{ \frac{12}{64} \right\} * 100 = 81.25\%$$

• For N=16;

Computation.% - Saved =
$$100 - \left\{ \frac{32}{256} \right\} * 100 = 87.5\%$$

Fast Fourier Transform

- A large amount of work has been devoted to reducing the computation time of a DFT.
- This has led to efficient algorithms which are known as the Fast Fourier Transform (FFT) algorithms.
- Decimation In Time(DIT) Radix-2 Algorithm
- Decimation In Frequency(DIF) Radix-2 Algorithm

Fast Fourier Transform(FFT)

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

$$X(k) = \sum_{n=0}^{N-1} x[n]e^{-j\frac{2\pi}{N}nk}$$

 $e^{-j\frac{2\pi}{N}} = W_N(TwiddleFactor(or)PhaseFactor) = \frac{1}{N} \sum_{n=0}^{N-1} X[k]W_N^{-nk}$

$$W_{N}^{k+\frac{N}{2}} = e^{-j\frac{2\pi}{N}k} e^{-j\frac{2\pi}{N}\frac{N}{2}} = e^{-j\frac{2\pi}{N}k} e^{-j\pi} = -e^{-j\frac{2\pi}{N}k} = -W_{N}^{k}, Symmetry Property$$

$$W_{N}^{k+\frac{N}{2}} = e^{-j\frac{2\pi}{N/2}k} e^{-j\frac{2\pi}{N/2}\frac{N}{2}} = e^{-j\frac{2\pi}{N/2}k} = W_{N}^{k}, Periodicity Property$$

N-Point DFT	DFT		FFT			
	N(N-1) complex '+'	N ² complex '×'	N/2 log ₂ (N) complex '×'.	N log ₂ (N) complex '+'.		
8	56	64	12	24		
16	240	256	32	64		
32	992	1024	80	160		
64	4032	4096	192	384		
11-Jan-21 128	16256	Dr.J.Aravinth 16384	448	896		

DIT Radix-2 FFT Algorithm

Let us consider the computation of the N-Point DFT

$$N = r^m$$
, r-Radix, m-No.of Stages

First Step:
$$x[n] = x[0], x[1], ..., x[N-1]$$

Split the N-point data sequences into two N/2-point data sequences $f_1(n)$ and $f_2(n)$

Lets divide the sequence x[n] into even and odd Sequences

$$f_1(n) = x[2n] = x[0], x[2], ..., x[N-2]; n = 0,1,... (\frac{N}{2} - 1)$$

 $f_2(n) = x[2n+1] = x[1], x[3], ..., x[N-1]; n = 0,1,... (\frac{N}{2} - 1)$

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

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

$$W_N^{2nk} = e^{-j\frac{2\pi}{N}2nk} = e^{-j\frac{2\pi}{N/2}nk} = W_{\underline{N}}^{nk}$$

$$W_N^{(2n+1)k} = W_N^k \cdot W_{\frac{N}{2}}^{nk}$$

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

$$=\sum_{n=0}^{\frac{N}{2}-1}f_1(n)W_{\frac{N}{2}}^{nk}+W_N^k\sum_{n=0}^{\frac{N}{2}-1}f_2(n)W_{\frac{N}{2}}^{nk}$$

Where F1(k) and F2(k) N/2-point DFTs

$$F_1(k) = \sum_{n=0}^{\frac{N}{2}-1} f_1(n) W_{\frac{N}{2}}^{nk}$$
 $F_2(k) = \sum_{n=0}^{\frac{N}{2}-1} f_2(n) W_{\frac{N}{2}}^{nk}$

• Since F1(k+N/2)= F1(k) and F2(k+N/2)= F2(k), $W_N^{k+N/2} = -W_N^k$

$$X(k) = F_1(k) + W_N^k F_2(k); \quad k = 0, \dots \left(\frac{N}{2} - 1\right) \quad ----- (3.1)$$

$$X\left(k + \frac{N}{2}\right) = F_1(k) - W_N^k F_2(k); \quad k = 0, \dots \left(\frac{N}{2} - 1\right) \quad ----- (3.2)$$

Second Step: Split the N/2-point data sequences into two N/4-point sequences

•
$$v_{11}(n) = f_1(2n)$$
 ; $n = 0,1,...(\frac{N}{4}-1)$

•
$$v_{12}(n) = f_1(2n+1)$$
----- (4.1)

•
$$v_{21}(n) = f_2(2n)$$
 ; $n = 0,1,...(\frac{N}{4}-1)$

•
$$v_{22}(n) = f_2(2n+1)-----(4.2)$$

$$F_{1}(k) = \sum_{n=0}^{\frac{N}{2}-1} f_{1}(n) W_{\frac{N}{2}}^{nk}$$

$$=\sum_{n=0}^{\frac{N}{4}-1}f_1(2n)W_{\frac{N}{2}}^{2nk}+\sum_{n=0}^{\frac{N}{4}-1}f_1(2n+1)W_{\frac{N}{2}}^{(2n+1)k}$$

$$= \sum_{n=0}^{\frac{N}{4}-1} v_{11}(n) W_{\frac{N}{4}}^{nk} + W_{\frac{N}{2}}^{k} \sum_{n=0}^{\frac{N}{4}-1} v_{12}(n) W_{\frac{N}{4}}^{nk} = V_{11}(k) + W_{\frac{N}{2}}^{k} V_{12}(k) - -\frac{1}{59} (5)$$

$$F_1(k) = V_{11}(k) + W_{\frac{N}{2}}^k V_{12}(k)_{;k=0,1,...,(\frac{N}{4}-1)}$$

$$F\left(k+\frac{N}{4}\right) = V_{11}(k) - W_{\frac{N}{2}}^{k}V_{12}(k) - - - (6.1)$$

$$F_{2}(k) = V_{21}(k) + W_{\frac{N}{2}}^{k}V_{22}(k); k = 0,1,\dots,(\frac{N}{4}-1)$$

$$F_{2}\left(k+\frac{N}{4}\right)=V_{21}(k)-W_{\frac{N}{2}}^{k}V_{22}(k)---(6.2)$$

- Where V₁₁(k),V₁₂(k),V₂₁(k) and V₂₂(k)
- N/4 point DFT of the sequences $v_{11}(n), v_{12}(n), v_{21}(n)$ and $v_{22}(n)$

$$V_{11}(k) = \sum_{n=0}^{\frac{N}{4}-1} v_{11}(n) W_{\frac{N}{4}}^{nk}; V_{12}(k) = \sum_{n=0}^{\frac{N}{4}-1} v_{12}(n) W_{\frac{N}{4}}^{nk}$$

$$V_{21}(k) = \sum_{n=0}^{\frac{N}{4}-1} v_{21}(n) W_{\frac{N}{4}}^{nk}; V_{22}(k) = \sum_{n=0}^{\frac{N}{4}-1} v_{22}(n) W_{\frac{N}{4}}^{nk}$$

60

• N=8,
$$N=2^3$$
 - Three Stages

Four 2-point(N/4) DFT's --->Two 4-point(N/2) DFT's --->One 8-point (N)DFT

•
$$v_{11}(0) = f_1(0) = x(0)$$

•
$$v_{11}(1) = f_1(2) = x(4)$$

•
$$v_{12}(0) = f_1(1) = x(2)$$

•
$$v_{12}(1) = f_1(3) = x(6)$$

•
$$v_{21}(0) = f_2(0) = x(1)$$

•
$$v_{21}(1) = f_2(2) = x(5)$$

•
$$v_{22}(0) = f_2(1) = x(3)$$

•
$$v_{22}(1) = f_2(3) = x(7)$$

 $Bit \, \mathrm{Re}\, versal - Shuffling of Data$

$$x[0] = x[000] \leftrightarrow x[000] = x[0]$$

$$x[1] = x[001] \leftrightarrow x[100] = x[4]$$

$$x[2] = x[010] \leftrightarrow x[010] = x[2]$$

$$x[3] = x[011] \leftrightarrow x[110] = x[6]$$

$$x[4] = x[100] \leftrightarrow x[001] = x[1]$$

$$x[5] = x[101] \leftrightarrow x[101] = x[3]$$

$$x[6] = x[110] \leftrightarrow x[011] = x[5]$$

Dr.J.X. [a7in]th
$$= x[111] \leftrightarrow x[111] = x[7]$$

• First_Stage-Four 2-point(N/4) DFT's

First Stage Four 2-point(N/4) DFTS
$$V_{11}(k) = \sum_{n=0}^{\frac{1}{4}-1} v_{11}(n) W_{\frac{N}{4}}^{nk} = \sum_{n=0}^{\frac{1}{4}-1} v_{11}(n) W_{\frac{N}{4}}^{nk} = \sum_{n=0}^{1} v_{11}(n) W_{\frac{N}{4}}^{nk}$$

$$= v_{11}(0) W_{2}^{(0)k} + v_{11}(1) W_{2}^{(1)k}$$

$$k = 0; V_{11}(0) = v_{11}(0) W_{2}^{(0)0} + v_{11}(1) W_{2}^{(1)0}$$

$$= v_{11}(0) + W_{2}^{0} v_{11}(1) = x(0) + W_{8}^{0} x(4)$$

$$k = 1; V_{11}(1) = v_{11}(0) W_{2}^{(0)1} + v_{11}(1) W_{2}^{(1)1}$$

$$x(6)$$

$$k = 1; V_{11}(1) = V_{11}(0)W_2 + V_{11}(1)W_2$$

$$= V_{11}(0) + V_{11}(1)W_2^1 = x(0) - W_8^0 x(4)$$

 $V_{12}(0) = x(2) + W_8^0 x(6)$

$$V_{12}(0) = x(2) + W_8 x(0)$$

$$V_{12}(1) = x(2) - W_8^0 x(6)$$
Basic Butterfly Diagram

$$V_{21}(0) = x(1) + W_8^0 x(5)$$
$$V_{21}(1) = x(1) - W_8^0 x(5)$$

$$V_{21}(1) = x(1) - W_8^0 x(5)$$

$$V_{22}(0) = x(3) + W_8^0 x(7) \text{ bo} \frac{W_N^k}{100}$$

 $V_{22}(1) = x(3) - W_8^0 x(7)$

Dr.J.Aravinth

$$\mathbf{a}$$
-1 \mathbf{a} -b $\mathbf{w}_N^{\mathbf{k}}$

 $a+b W_N^{\mathbf{k}}$

x(1)

$$V_{21}(0)$$
 $V_{21}(1)$

 $V_{11}(1)$

 $V_{_{12}}(0)$

 $V_{12}(1)$

 $V_{22}(0)$

 $V_{_{12}}(1)$

Second Stage-Two 4-point(N/2) DFT's

$$F_{1}(k) = V_{11}(k) + W_{\frac{N}{2}}^{k}V_{12}(k) = V_{11}(k) + W_{\frac{8}{2}}^{k}V_{12}(k)$$

$$k = 0; F_{1}(0) = V_{11}(0) + W_{4}^{0}V_{12}(0) = V_{11}(0) + W_{8}^{0}V_{12}(0)$$

$$k = 1; F_{1}(1) = V_{11}(1) + W_{4}^{1}V_{12}(1) = V_{11}(1) + W_{8}^{2}V_{12}(1)$$

$$F_{1}(k + \frac{N}{4}) = V_{11}(k) - W_{\frac{N}{2}}^{k}V_{12}(k) \rightarrow F\left(k + \frac{8}{4}\right) = V_{11}(k) - W_{\frac{8}{2}}^{k}V_{12}(k)$$

$$V_{12}(1)$$

$$K = 0; F_{1}(2) = V_{11}(0) - W_{4}^{0}V_{12}(k) = V_{11}(0) - W_{8}^{0}V_{12}(k)$$

$$k = 1; F_{1}(3) = V_{11}(1) - W_{4}^{1}V_{12}(1) = V_{11}(0) - W_{8}^{0}V_{12}(k)$$

$$k = 0; F_{2}(0) = V_{21}(0) + W_{4}^{0}V_{22}(0) = V_{21}(0) + W_{8}^{0}V_{22}(0)$$

$$k = 1; F_{2}(1) = V_{21}(1) + W_{4}^{1}V_{22}(1) = V_{21}(1) + W_{8}^{2}V_{22}(1)$$

$$k = 0; F_{2}(2) = V_{21}(0) - W_{4}^{0}V_{22}(0) = V_{21}(0) - W_{8}^{0}V_{22}(0)$$

$$k = 1; F_{2}(3) = V_{21}(1) - W_{4}^{1}V_{22}(1) = V_{21}(1) - W_{8}^{2}V_{22}(1)$$

$$k = 0; F_{2}(3) = V_{21}(1) - W_{4}^{1}V_{22}(1) = V_{21}(1) - W_{8}^{0}V_{22}(0)$$

$$V_{12}(1)$$

$$V_{21}(1)$$

$$V_{22}(0)$$

$$V_{22}(0)$$

$$V_{23}(1)$$

$$V_{24}(1)$$

$$V_{25}(1)$$

$$V_{25}(2)$$

$$V_{25}(1)$$

$$V$$

11-Jan-21

Dr.J.Aravinth

 $W_8^2 = e^{-j\frac{2\pi(2)}{8}} = e^{-j\frac{\pi}{2}} = -j$

$F_{_{1}}(0)$ Third Stage-One 8-point(N) DFT $X(k) = F_1(k) + W_N^k F_2(k)$

$$F_1(1)$$

$$k = 0; X(0) = F_1(0) + W_8^0 F_2(0)$$

$$F_{2}(0)$$

$$F_2(0)$$

$$k = 0; X(0) = F_1(0) + W_8^0 F_2(0)$$

 $k = 1; X(1) = F_1(1) + W_8^1 F_2(1)$

$$F_{1}(2)$$
 $F_{1}(3)$

$$k = 2; X(2) = F_1(2) + W_8^2 F_2(2)$$

$$k = 3; X(3) = F_1(3) + W_8^3 F_2(3)$$

$$F_{2}(0)$$

$$V_8^3$$

$$\frac{1}{2}$$
 XC

7 X(1)

₹ X(2)

1 X(3)

 $\frac{1}{1}X(4)$

$$k = 0; X(4) = F_{1}(0) - W_{8}^{0} F_{2}(0)$$

$$k = 1; X(5) = F_{1}(1) - W_{8}^{1} F_{2}(1)$$

 $X\left(k+\frac{N}{2}\right)=F_{\scriptscriptstyle 1}(k)-W_{\scriptscriptstyle N}^{\scriptscriptstyle k}F_{\scriptscriptstyle 2}(k)$

$$=F_{1}(1)-W_{8}^{1}F_{2}(1)$$

$$k = 2; X(6) = F_1(2) + W_8^2 F_2(2)^{W_8^0 = e^{-j\frac{2\pi(0)}{8}} = 1}$$

$$k = 3; X(7) = F_1(3) + W_8^3 F_2(3)$$

$$W_8^0 = e^{-\frac{1}{2}\frac{2\pi(1)}{8}} = 1$$
 $W_8^1 = e^{-\frac{1}{2}\frac{2\pi(1)}{8}} = e^{-\frac{1}{4}\frac{\pi}{4}} = 0707 - j0.707$

$$W_8^2 = -j; W_8^3 = e^{-j\frac{2\pi(3)}{8}} = e^{-j\frac{3\pi}{4}} = -0707 - j0.707$$

11-Jan-21

Dr.J.Aravinth

W₈0=1

Decimation In Frequency(DIF) Radix-2 Algorithm

- Frequency Domain sequence is decimated
- Butterfly Diagram

Decimation In Frequency(DIF) Radix-2 Algorithm

$$F_{1}(0) = \Re(0) + \Re(4) = |+| = 2$$

$$F_{1}(1) = \Re(1) + \Re(1) = |+| = 2$$

$$F_{1}(2) = \Re(2) + \Re(3) = 3 + 0 = 3$$

$$F_{1}(3) = \Re(3) + \Re(3) = 3 + 0 = 3$$

$$F_{2}(0) = \left[\Re(0) - \Re(4)\right] \Re_{8}^{0} = \left[1 - 1\right] \cdot 1 = 0$$

$$F_{2}(1) = \left[\Re(0) - \Re(5)\right] \Re_{8}^{0} = \left[1 - 1\right] \cdot \left[0 \cdot 7 \cdot 7 - j \cdot 7 \cdot 7 \cdot 3\right] = 0$$

$$F_{2}(2) = \left[\Re(2) - \Re(5)\right] \Re_{8}^{0} = \left[3 - 0\right] \left[0 \cdot 7 \cdot 7 - j \cdot 7 \cdot 2\right]$$

$$F_{2}(3) = \left[\Re(2) - \Re(5)\right] \Re_{8}^{0} = \left[3 - 0\right] \left[0 \cdot 7 \cdot 7 - j \cdot 7 \cdot 2\right]$$

$$= -2 \cdot 121 - j \cdot 2 + 21$$

$$V_{11}(0) = F_{1}(0) + F_{1}(2) = 2+3=5$$

$$V_{12}(0) = F_{1}(0) + F_{1}(3) = 2+3=5$$

$$V_{12}(0) = F_{1}(0) - F_{1}(2) \quad \text{wg}^{2} = [2-3] \cdot 1 = -1$$

$$V_{12}(1) = F_{1}(1) - F_{1}(3) \quad \text{wg}^{2} = [2-3] \cdot (-j) = 5$$

$$V_{21}(0) = F_{2}(0) + F_{2}(2) = 0 + (-3j) = -3j$$

$$V_{21}(1) = F_{2}(1) + F_{2}(3) = 0 + (-2 \cdot 121 - j \cdot 121)$$

$$= -2 \cdot 121 - j \cdot 2 \cdot 121$$

$$V_{22}(0) = F_{2}(0) - F_{2}(2) \quad \text{wg}^{2} = [0 - (-3i)] \cdot 1 = 3j$$

$$V_{22}(1) = F_{2}(1) - F_{2}(2) \quad \text{wg}^{2} = [0 - (2 \cdot 121 - j \cdot 2 \cdot 121)] \cdot (-j)$$

$$= + 2 \cdot 121 + j \cdot 2 \cdot 121$$

$$\begin{array}{llll}
X(0) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(1) = 5 + 5 = 10 \\
X(4) &= & \bigvee_{i,j}(0) - \bigvee_{i,j}(1) \longrightarrow 0 \\
X(2) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(1) = -1 + j \\
X(6) &= & \bigvee_{i,j}(0) - \bigvee_{i,j}(1) \longrightarrow 0 \\
X(1) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(1) \longrightarrow 0 \\
X(1) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(1) \longrightarrow 0 \\
X(2) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(1) \longrightarrow 0 \\
X(1) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(1) \longrightarrow 0 \\
X(2) &= & \bigvee_{i,j}(0) + \bigvee_{i,j}(0) - \bigvee$$

- Time Domain Sequence decimated
- Input Sequence is bit
 Reversal order
- Output sequence is
 Normal order
- Phase factor is Multiplied
 Before addition & subtraction

DIF

Frequency Domain Sequence decimated

Normal order

Bit-reversal order

After subtraction

Problems

• $x(n)=\{1,-1,-1,-1,1,1,-1\}$

First Stage

$$V_{11}(0) = x(0) + W_8^0 x(4) = 1 + 1.1 = 2$$

$$V_{11}(1) == x(0) - W_8^0 x(4) = 1 - 1.1 = 0$$

$$V_{12}(0) = x(2) + W_8^0 x(6) = -1 + 1.1 = 0$$

$$V_{12}(1) = x(2) - W_8^0 x(6) = -1 - 1.1 = -2$$

$$V_{12}(0) = x(1) + W_8^0 x(5) = -1 + 1.1 = 0$$

$$V_{21}(1) = x(1) - W_8^0 x(5) = -1 - 1.1 = -2$$

$$V_{21}(0) = x(3) + W_8^0 x(7) = -1 + 1.(-1) = -2$$

$$V_{22}(1) = x(3) - W_8^0 x(7) = -1 - 1.(-1) = 0$$

11-Jan-21

Dr.J.Aravinth

Second Stage

$$F_{1}(0) = V_{11}(0) + W_{8}^{0}V_{12}(0) = 2 + 1.0 = 2$$

$$F_{1}(1) = V_{11}(1) + W_{8}^{2}V_{12}(1) = 0 + (-j)(-2) = 2j$$

$$F_{1}(2) = V_{11}(0) - W_{8}^{0}V_{12}(k) = 2 - 1.0 = 2$$

$$F_{1}(3) = V_{11}(0) - W_{8}^{2}V_{12}(k) = 0 - (-j)(-2) = -2j$$

$$F_{2}(0) = V_{21}(0) + W_{8}^{0}V_{22}(0) = 0 + 1.(-2) = -2$$

$$F_{2}(1) = V_{21}(1) + W_{8}^{2}V_{22}(1) = -2 + (-j).0 = -2$$

$$F_{2}(2) = V_{21}(0) - W_{8}^{0}V_{22}(0) = 0 - 1(-2) = 2$$

$$F_{2}(3) = V_{21}(1) - W_{8}^{2}V_{22}(1) = -2 - (-j).0 = -2$$

 $W_{s}^{2} = e^{-j\frac{2\pi(2)}{8}} = e^{-j\frac{\pi}{2}7} = -j$

Third Stage

$$X(0) = F_1(0) + W_8^0 F_2(0) = 2 + 1.(-2) = 0$$

$$X(1) = F_1(1) + W_8^1 F_2(1) = 2j + (0.707 - j0.707)(-2)$$

$$=-1.414+j3.414$$

$$X(2) = F_1(2) + W_8^2 F_2(2) = 2 - j2$$

$$X(3) = F_1(3) + W_8^3 F_2(3) = 1.414 - j0.585$$

$$X(4) = F_1(0) - W_8^0 F_2(0) = 4$$

$$X(5) = F_1(1) - W_8^1 F_2(1) = 1.414 + j0.585$$

$$X(6) = F_1(2) + W_0^2 F_2(2) = 2 + j2$$

$$X(7) = F_1(3) + W_8^3 F_2(3) = -1.4142 - j3.414$$

$$F_{_{2}}(0)$$

$$F_{2}(1)$$
 W_{8}^{1}

$$F_2(2)$$
 W_8^2

$$F_{2}(3)$$

X(0)

7 X(1)

X(2)

$$\frac{W_8^3}{}$$

$$W_8^0 = e^{-j\frac{2\pi(0)}{8}} = 1$$

$$W_8^1 = e^{-j\frac{2\pi(1)}{8}} = e^{-j\frac{\pi}{4}} = 0707 - j0.707$$

$$W_8^2 = -j; W_8^3 = e^{-j\frac{2\pi(3)}{8}} = e^{-j\frac{3\pi}{4}} = -0707 - j0.707$$

Application of FFT Algorithm

- Linear Filtering
- Correlation
- Spectrum Analysis

Use Of FFT in Linear Filtering

- Let h(n).0≤n≤M-1,be the sample response of the FIR filter
- x(n)-Input data Sequence

- The block size of the FFT Algorithm is N
- N=L+M-1 and L is the number of new data samples being processed by the filter.
- N is a power of 2 . $\mathbb{N} = 2^3$

- 1. The N-point DFT of h(n), which is padded by L-1 zeros, is denoted as H(K) using either DIT or DIF algorithm
- 2. The N-point DFT of x(n), is denoted as X(K) using either DIT or DIF algorithm.
- 3. Multiply X(k) and H(K), Y(k)=X(k).H(K)
- 4. The inverse DFT can be computed by use of an FFT algorithm
- Step 1: Conjugate of Y(K) $y(n) = \frac{1}{N} \left[\sum_{n=0}^{N-1} Y^*(k) W_N^{nk} \right]^{\frac{1}{N}}$
- Step 2: DFT of Y*(k) using either DIT or DIF radix-2 Algorithm
- Step 3:conjugate of result of step 2
- Step 4: The result of Step 3 Divided by N, we get y(n).

11-Jan-21 Dr.J.Aravinth 81

Determine the response of LTI system when the input sequence $x(n)=\{-1,1,2,1,-1\}$ by radix-2 DIT FFT. The impulse response of the systems is $h(n)=\{-1,1,1,-1\}$

- L=5,M=4,N=L+M-1=8
- $x(n) = \{-1,1,2,1,-1,0,0,0\}$
- h(n)={-1,1,1,-1,0,0,0,0}
- Determine X(K) using DIT or DIF algorithm
- $X(K)=\{2,-3.414j,-4,0.585j,-2,-0.5858j,-4,3.414j\}$
- Determine H(K) using DIT or DIF algorithm
- $H(K)=\{0,-1-0.414j,0,-1-2.414j,-4,-1+2.414j,0,-1+0.414j\}$
- $Y(k)=\{0,-1.413+3.414j,0,1.412-j0.585,8,1.12+0.585j,0,-1.413-3.414j\}$
- Y*(k)={0,-1.413-3.414j,0,1.412+j0.585,8,1.12-0.585j,0,-1.413+3.414j}
- DFT of Y*(k) using Either DIT or DIF
- The result of previous step divide by N=8
- 11y(m)={1,-2,0,-1,1,0,2,-1}

APPLICATIONS OF FOURIER TRANSFORM

- Image Processing and filters
- Transformation, representation, and encoding
- Smoothing and sharpening
- Restoration, blur removal, and Wiener filter
- Data Processing and Analysis
- Seismic arrays and streamers
- Multibeam echo sounder and side scan sonar
- Synthetic Aperture Radar (SAR) and Interferometric SAR (In-SAR)
- High-pass, low-pass, and band-pass filters
- Cross correlation transfer functions Coherence
- Signal and noise estimation encoding time series.

REFERENCES

- 1. John G. Proakis and Dimitris G. Manolakis, *Digital Signal Processing: Principles, Algorithms, and Applications*, ¶ 4th edition, 2007.
- 2. http://pws.npru.ac.th/sartthong/data/files/Digital%20Signal%20Processing%20-%20Computer%20Based%20Approach%20-%20Sanjit%20K.%20Mitra.pdf.
- 3. https://www.scribd.com/doc/180108714/Digital-signal-processing-by-sk-mitra-4th-edition-pdf.
- 4. —Digital Signal Processing with Matlab Programs I- Dr.S. Sanjay Sharma,
- 5. http://downloadingstarted.com/digital-signal-processing-by-sanjay-sharma-pdf-free-download.html
- 6. John G. Proakis and Dimitris G. Manolakis, Digital Signal Processing: Principles, Algorithms, and Applications, 4th edition, 2007.