Scientific Computing: The Fast Fourier Transform

Aleksandar Donev

Courant Institute, NYU¹ donev@courant.nyu.edu

¹Course MATH-GA.2043 or CSCI-GA.2112, Fall 2020

October 29, 2020

Outline

- Fourier Series
- 2 Discrete Fourier Transform
- Fast Fourier Transform
- 4 Applications of FFT
- Wavelets
- 6 Conclusions

Fourier Composition

Fourier Decomposition

Periodic Functions

• Consider now interpolating / approximating **periodic functions** defined on the interval $I = [0, 2\pi]$:

$$\forall x \quad f(x+2\pi)=f(x),$$

as appear in practice when analyzing signals (e.g., sound/image processing).

• Also consider only the space of complex-valued square-integrable functions $L_{2\pi}^2$,

$$\forall f \in L_w^2: \quad (f,f) = \|f\|^2 = \int_0^{2\pi} |f(x)|^2 dx < \infty.$$

- Polynomial functions are not periodic and thus basis sets based on orthogonal polynomials are not appropriate.
- Instead, consider sines and cosines as a basis function, combined together into complex exponential functions

$$\phi_k(x) = e^{ikx} = \cos(kx) + i\sin(kx), \quad k = 0, \pm 1, \pm 2, \dots$$

Fourier Basis Functions

$$\phi_k(x) = e^{ikx}, \quad k = 0, \pm 1, \pm 2, \dots$$

 It is easy to see that these are orhogonal with respect to the continuous dot product

$$(\phi_j, \phi_k) = \int_{x=0}^{2\pi} \phi_j(x) \phi_k^*(x) dx = \int_0^{2\pi} \exp[i(j-k)x] dx = 2\pi \delta_{ij}$$

• The complex exponentials can be shown to form a complete **trigonometric polynomial basis** for the space $L^2_{2\pi}$, i.e.,

$$\forall f \in L^2_{2\pi}: \quad f(x) = \sum_{k=-\infty}^{\infty} \hat{f}_k e^{ikx},$$

where the **Fourier coefficients** can be computed for any **frequency** or wavenumber k using:

$$\hat{f}_k = \frac{(f, \phi_k)}{2\pi} = \frac{1}{2\pi} \cdot \int_0^{2\pi} f(x) e^{-ikx} dx.$$

Fourier Decomposition

Truncated Fourier Basis

ullet For a general interval [0, X] the **discrete frequencies** are

$$k = \frac{2\pi}{X}\kappa$$
 $\kappa = 0, \pm 1, \pm 2, \dots$

- For non-periodic functions one can take the limit $X \to \infty$ in which case we get **continuous frequencies**.
- Now consider a discrete Fourier basis that only includes the first N
 basis functions, i.e.,

$$\begin{cases} k = -(N-1)/2, \dots, 0, \dots, (N-1)/2 & \text{if } N \text{ is odd} \\ k = -N/2, \dots, 0, \dots, N/2 - 1 & \text{if } N \text{ is even,} \end{cases}$$

and for simplicity we focus on N odd.

• The least-squares **spectral approximation** for this basis is:

$$f(x) \approx \phi(x) = \sum_{k=-(N-1)/2}^{(N-1)/2} \hat{f}_k e^{ikx}.$$

Discrete Fourier Basis

 Let us discretize a given function on a set of N equi-spaced nodes as a vector

$$\mathbf{f}_j = f(x_j)$$
 where $x_j = jh$ and $h = \frac{2\pi}{N}$.

Observe that j = N is the same node as j = 0 due to periodicity so we only consider N instead of N + 1 nodes.

Now consider a discrete Fourier basis that only includes the first N
basis functions, i.e.,

$$\begin{cases} k = -(N-1)/2, \dots, 0, \dots, (N-1)/2 & \text{if } N \text{ is odd} \\ k = -N/2, \dots, 0, \dots, N/2 - 1 & \text{if } N \text{ is even.} \end{cases}$$

- Focus on N odd and denote K = (N-1)/2.
- Discrete dot product between discretized "functions":

$$\mathbf{f} \cdot \mathbf{g} = h \sum_{i=0}^{N-1} f_i g_i^{\star}$$

Fourier Interpolant

$$\forall f \in L^2_{2\pi}: \quad f(x) = \sum_{k=-\infty}^{\infty} \hat{f}_k e^{ikx}$$

We will try to approximate periodic functions with a truncated
 Fourier series:

$$f(x) \approx \phi(x) = \sum_{k=-K}^{K} \phi_k(x) = \sum_{k=-K}^{K} \hat{f}_k e^{ikx}.$$

ullet The discrete Fourier basis is $\{\phi_{-K},\ldots,\phi_K\}$,

$$(\phi_k)_j = \exp(ikx_j),$$

and it is a **discretely orthonormal basis** in which we can represent periodic functions,

$$\phi_{\mathbf{k}} \cdot \phi_{\mathbf{k}'} = 2\pi \delta_{\mathbf{k},\mathbf{k}'}$$

Proof of Discrete Orthogonality

The case k = k' is trivial, so focus on

$$\phi_k \cdot \phi_{k'} = 0$$
 for $k \neq k'$

$$\sum_{j} \exp(ikx_{j}) \exp(-ik'x_{j}) = \sum_{j} \exp[i(\Delta k)x_{j}] = \sum_{j=0}^{N-1} \left[\exp(ih(\Delta k))\right]^{j}$$

where $\Delta k = k - k'$. This is a geometric series sum:

$$\phi_k \cdot \phi_{k'} = \frac{1-z^N}{1-z} = 0 \text{ if } k \neq k'$$

since
$$z = \exp(ih(\Delta k)) \neq 1$$
 and $z^N = \exp(ihN(\Delta k)) = \exp(2\pi i(\Delta k)) = 1$.

Fourier Matrix

 Let us collect the discrete Fourier basis functions as columns in a unitary N × N matrix (fft(eye(N)) in MATLAB)

$$\mathbf{\Phi}_{N} = \left[\phi_{-K}|\dots\phi_{0}\dots|\phi_{K}
ight] \quad \Rightarrow \quad \Phi_{jk}^{(N)} = \frac{1}{\sqrt{N}}\exp\left(2\pi ijk/N\right)$$

The truncated Fourier series is

$$\mathbf{f} = \mathbf{\Phi}_N \hat{\mathbf{f}}.$$

ullet Since the matrix $oldsymbol{\Phi}_N$ is unitary, we know that $oldsymbol{\Phi}_N^{-1} = oldsymbol{\Phi}_N^{\star}$ and therefore

$$\hat{\mathbf{f}} = \mathbf{\Phi}_{N}^{\star} \mathbf{f},$$

which is nothing more than a change of basis!

Discrete Fourier Transform

• The Fourier interpolating polynomial is thus easy to construct

$$\phi_N(x) = \sum_{k=-(N-1)/2}^{(N-1)/2} \hat{f}_k^{(N)} e^{ikx}$$

where the discrete Fourier coefficients are given by

$$\hat{f}_k^{(N)} = \frac{\mathbf{f} \cdot \phi_k}{2\pi} = \frac{1}{N} \sum_{j=0}^{N-1} f(x_j) \exp(-ikx_j) \approx \hat{f}_k$$

• We can make the expressions more symmetric if we shift the frequencies to k = 0, ..., N, but one should still think of half of the frequencies as "negative" and half as "positive". See MATLAB's functions *fftshift* and *ifftshift*.

Discrete Fourier Transform

• The **Discrete Fourier Transform** (DFT) is a change of basis taking us from real/time to Fourier/frequency domain:

Forward
$$\mathbf{f} \to \hat{\mathbf{f}}$$
: $\hat{f}_k = \frac{1}{\sqrt{N}} \sum_{j=0}^{N-1} f_j \exp\left(-\frac{2\pi i j k}{N}\right), \quad k = 0, \dots, N-1$

Inverse
$$\hat{\mathbf{f}} \to \mathbf{f}$$
: $f_j = \frac{1}{\sqrt{N}} \sum_{k=0}^{N-1} \hat{f}_k \exp\left(\frac{2\pi i j k}{N}\right), \quad j = 0, \dots, N-1$

- There is **different conventions** for the DFT depending on the interval on which the function is defined and placement of factors of N and 2π .
 - Read the documentation to be consistent!
- A **direct** matrix-vector multiplication algorithm therefore takes $O(N^2)$ multiplications and additions. **Can we do it faster?**

Discrete spectrum

• The set of discrete Fourier coefficients $\hat{\mathbf{f}}$ is called the **discrete** spectrum, and in particular,

$$S_k = \left|\hat{f}_k\right|^2 = \hat{f}_k \hat{f}_k^{\star},$$

is the **power spectrum** which measures the frequency content of a signal.

• If f is real, then \hat{f} satisfies the conjugacy property

$$\hat{f}_{-k} = \hat{f}_k^{\star},$$

so that half of the spectrum is redundant and \hat{f}_0 is real.

• For an even number of points N the largest frequency k = -N/2 does not have a conjugate partner.

Approximation error: Analytic

• If f(t = x + iy) is **analytic** in a half-strip around the real axis of half-width α and bounded by |f(t)| < M, then

$$\left|\hat{f}_{k}\right| \leq Me^{-\alpha|k|}.$$

• Then the Fourier interpolant is spectrally-accurate

$$\|f - \phi\|_{\infty} \le 4 \sum_{k=n+1}^{\infty} Me^{-\alpha k} = \frac{2Me^{-\alpha n}}{e^{\alpha} - 1}$$
 (geometric series sum)

• The Fourier interpolating trigonometric polynomial is spectrally accurate and a really great approximation for (very) smooth functions.

Spectral Accuracy (or not)

• The Fourier interpolating polynomial $\phi(x)$ has **spectral accuracy**, i.e., exponential in the number of nodes N

$$||f(x) - \phi(x)|| \sim e^{-N}$$

for sufficiently smooth functions.

- Specifically, what is needed is sufficiently **rapid decay of the Fourier coefficients** with k, e.g., exponential decay $\left|\hat{f}_k\right| \sim e^{-|k|}$.
- Discontinuities cause slowly-decaying Fourier coefficients, e.g., power law decay $\left|\hat{f}_k\right| \sim k^{-1}$ for **jump discontinuities**.
- Jump discontinuities lead to slow convergence of the Fourier series for non-singular points (and no convergence at all near the singularity), so-called Gibbs phenomenon (ringing):

$$||f(x) - \phi(x)|| \sim \begin{cases} N^{-1} & \text{at points away from jumps} \\ \text{const.} & \text{at the jumps themselves} \end{cases}$$

Gibbs Phenomenon

Gibbs Phenomenon

Aliasing

If we sample a signal at too few points the Fourier interpolant may be wildly wrong: **aliasing** of frequencies k and 2k, 3k, ...

Standard anti-aliasing rule is the **Nyquist-Shannon** criterion (theorem): Need **at least 2 samples per period**.

DFT

 Recall the transformation from real space to frequency space and back:

$$\mathbf{f} \to \hat{\mathbf{f}} : \quad \hat{f}_k = \frac{1}{N} \sum_{j=0}^{N-1} f_j \exp\left(-\frac{2\pi i j k}{N}\right), \quad k = -\frac{(N-1)}{2}, \dots, \frac{(N-1)}{2}$$

$$\hat{\mathbf{f}} o \mathbf{f}: \quad f_j = \sum_{k=-(N-1)/2}^{(N-1)/2} \hat{f}_k \exp\left(\frac{2\pi i j k}{N}\right), \quad j=0,\ldots,N-1$$

• We can make the forward-reverse **Discrete Fourier Transform** (DFT) more symmetric if we shift the frequencies to k = 0, ..., N:

Forward
$$\mathbf{f} \to \hat{\mathbf{f}}$$
: $\hat{f}_k = \frac{1}{\sqrt{N}} \sum_{j=0}^{N-1} f_j \exp\left(-\frac{2\pi i j k}{N}\right), \quad k = 0, \dots, N-1$

Inverse
$$\hat{\mathbf{f}} \to \mathbf{f}$$
: $f_j = \frac{1}{\sqrt{N}} \sum_{k=0}^{N-1} \hat{f}_k \exp\left(\frac{2\pi i j k}{N}\right), \quad j = 0, \dots, N-1$

FFT

• We can write the transforms in matrix notation:

$$\hat{\mathbf{f}} = rac{1}{\sqrt{N}} \mathbf{U}_N \mathbf{f}$$
 $\mathbf{f} = rac{1}{\sqrt{N}} \mathbf{U}_N^{\star} \hat{\mathbf{f}},$

where the **unitary Fourier matrix** is an $N \times N$ matrix with entries

$$u_{jk}^{(N)} = \omega_N^{jk}, \quad \omega_N = e^{-2\pi i/N}.$$

- A **direct** matrix-vector multiplication algorithm therefore takes $O(N^2)$ multiplications and additions.
- Is there a faster way to compute the non-normalized

$$\hat{f}_k = \sum_{j=0}^{N-1} f_j \omega_N^{jk} ?$$

FFT

- For now assume that N is even and in fact a power of two, $N=2^n$.
- The idea is to split the transform into two pieces, even and odd points:

$$\sum_{j=2j'} f_j \omega_N^{jk} + \sum_{j=2j'+1} f_j \omega_N^{jk} = \sum_{j'=0}^{N/2-1} f_{2j'} \left(\omega_N^2\right)^{j'k} + \omega_N^k \sum_{j'=0}^{N/2-1} f_{2j'+1} \left(\omega_N^2\right)^{j'k}$$

Now notice that

$$\omega_N^2 = e^{-4\pi i/N} = e^{-2\pi i/(N/2)} = \omega_{N/2}$$

• This leads to a divide-and-conquer algorithm:

$$\hat{f}_k = \sum_{j'=0}^{N/2-1} f_{2j'} \omega_{N/2}^{j'k} + \omega_N^k \sum_{j'=0}^{N/2-1} f_{2j'+1} \omega_{N/2}^{j'k}$$

$$\hat{f}_k = \mathbf{U}_N \mathbf{f} = (\mathbf{U}_{N/2} \mathbf{f}_{even} + \omega_N^k \mathbf{U}_{N/2} \mathbf{f}_{odd})$$

FFT Complexity

• The Fast Fourier Transform algorithm is recursive:

$$FFT_N(\mathbf{f}) = FFT_{\frac{N}{2}}(\mathbf{f}_{even}) + \mathbf{w} \odot FFT_{\frac{N}{2}}(\mathbf{f}_{odd}),$$

where $w_k = \omega_N^k$ and \odot denotes element-wise product. When N = 1 the FFT is trivial (identity).

- To compute the whole transform we need $log_2(N)$ steps, and at each step we only need N multiplications and N/2 additions at each step.
- The total **cost of FFT** is thus much better than the direct method's $O(N^2)$: **Log-linear**

$$O(N \log N)$$
.

- Even when N is not a power of two there are ways to do a similar **splitting** transformation of the large FFT into many smaller FFTs.
- Note that there are different normalization conventions used in different software.

In MATLAB

- The forward transform is performed by the function $\hat{f} = fft(f)$ and the inverse by $f = fft(\hat{f})$. Note that ifft(fft(f)) = f and f and \hat{f} may be complex.
- In MATLAB, and other software, the frequencies are not ordered in the "normal" way -(N-1)/2 to +(N-1)/2, but rather, the nonnegative frequencies come first, then the positive ones, so the "funny" ordering is

$$0,1,\ldots,(N-1)/2, \quad -\frac{N-1}{2},-\frac{N-1}{2}+1,\ldots,-1.$$

This is because such ordering (shift) makes the forward and inverse transforms symmetric.

• The function *fftshift* can be used to order the frequencies in the "normal" way, and *ifftshift* does the reverse:

$$\hat{f} = fftshift(fft(f))$$
 (normal ordering).

Multidimensional FFT

 DFTs and FFTs generalize straightforwardly to higher dimensions due to separability: Transform each dimension independently

$$\hat{f} = \frac{1}{N_x N_y} \sum_{j_v=0}^{N_y-1} \sum_{j_v=0}^{N_x-1} f_{j_x,j_y} \exp \left[-\frac{2\pi i (j_x k_x + j_y k_y)}{N} \right]$$

$$\hat{\mathbf{f}}_{k_{x},k_{y}} = \frac{1}{N_{x}} \sum_{j_{y}=0}^{N_{y}-1} \exp\left(-\frac{2\pi i j_{y} k_{x}}{N}\right) \left[\frac{1}{N_{y}} \sum_{j_{y}=0}^{N_{y}-1} f_{j_{x},j_{y}} \exp\left(-\frac{2\pi i j_{y} k_{y}}{N}\right)\right]$$

For example, in two dimensions, do FFTs of each column, then
 FFTs of each row of the result:

$$\hat{\mathbf{f}} = oldsymbol{\mathcal{F}}_{row}\left(oldsymbol{\mathcal{F}}_{col}\left(\mathbf{f}
ight)
ight)$$

• The cost is N_y one-dimensional FFTs of length N_x and then N_x one-dimensional FFTs of length N_v :

$$N_x N_y \log N_x + N_x N_y \log N_y = N_x N_y \log (N_x N_y) = N \log N$$

Applications of FFTs

- Because FFT is a very fast, almost linear algorithm, it is used often to accomplish things that are not seemingly related to function approximation.
- Denote the Discrete Fourier transform, computed using FFTs in practice, with

$$\hat{\mathbf{f}} = \boldsymbol{\mathcal{F}}\left(\mathbf{f}
ight)$$
 and $\mathbf{f} = \boldsymbol{\mathcal{F}}^{-1}\left(\hat{\mathbf{f}}
ight)$.

• Plain FFT is used in signal processing for **digital filtering**: Multiply the spectrum by a filter $\hat{S}(k)$ discretized as $\hat{\mathbf{s}} = \left\{\hat{S}(k)\right\}_k$:

$$\mathbf{f}_{\mathit{filt}} = \mathcal{F}^{-1}\left(\hat{\mathbf{s}} \odot \hat{\mathbf{f}}\right)$$
 .

• Examples include **low-pass**, **high-pass**, or **band-pass filters**. Note that **aliasing** can be a problem for digital filters.

FFT-based noise filtering (1)

```
Fs = 1000:
 % Sampling frequency
 % Sampling interval
dt = 1/Fs;
L = 1000:
 % Length of signal
t = (0:L-1)*dt;
 % Time vector
 % Total time interval
T=L*dt:
% Sum of a 50 Hz sinusoid and a 120 Hz sinusoid
x = 0.7*\sin(2*pi*50*t) + \sin(2*pi*120*t);
y = x + 2*randn(size(t)); % Sinusoids plus noise
figure (1); clf;
plot(t(1:100), y(1:100), 'b--'); hold on
title ('Signal Corrupted with Zero-Mean Random Noise')
xlabel('time')
```


FFT-based noise filtering (2)


```
if (0)
  N=(L/2)*2; \% Even N
 v_hat = fft(v(1:N));
  % Frequencies ordered in a funny way:
 f_funny = 2*pi/T* [0:N/2-1, -N/2:-1];
  % Normal ordering:
 f_{normal} = 2*pi/T*[-N/2 : N/2-1];
else
 N=(L/2)*2-1; % Odd N
 y_hat = fft(y(1:N));
  % Frequencies ordered in a funny way:
 f_{\text{funny}} = 2 * pi/T * [0:(N-1)/2, -(N-1)/2:-1];
  % Normal ordering:
 f_{normal} = 2*pi/T*[-(N-1)/2 : (N-1)/2];
end
```

FFT-based noise filtering (3)

```
figure (2); clf; plot(f_funny, abs(y_hat), 'ro'); hold
y_hat=fftshift(y_hat);
figure (2); plot (f_normal, abs(y_hat), 'b-');
title ('Single-Sided Amplitude Spectrum of y(t)')
xlabel('Frequency (Hz)')
ylabel ('Power')
y_hat(abs(y_hat) < 250) = 0; % Filter out noise
y_filtered = ifft(ifftshift(y_hat));
figure (1); plot(t(1:100), y_filtered(1:100), 'r_filtered(1:100), 'r_filtered(1:100)
```

FFT results

Spectral Derivative

- Consider approximating the derivative of a periodic function f(x), computed at a set of N equally-spaced nodes, \mathbf{f} .
- One way to do it is to use the **finite difference approximations**:

$$f'(x_j) pprox rac{f(x_j+h)-f(x_j-h)}{2h} = rac{f_{j+1}-f_{j-1}}{2h}.$$

 In order to achieve spectral accuracy of the derivative, we can differentiate the spectral approximation:

Spectrally-accurate finite-difference derivative

$$f'(x) \approx \phi'(x) = \frac{d}{dx}\phi(x) = \frac{d}{dx}\left(\sum_{k=0}^{N-1} \hat{f}_k e^{ikx}\right) = \sum_{k=0}^{N-1} \hat{f}_k \frac{d}{dx}e^{ikx}$$

$$\phi' = \sum_{k=0}^{N-1} \left(ik\hat{f}_k \right) e^{ikx} = \mathcal{F}^{-1} \left(i\hat{\mathbf{f}} \odot \mathbf{k} \right)$$

Differentiation becomes multiplication in Fourier space.

Unmatched mode

- Recall that for even N there is one unmatched mode, the one with the highest frequency and amplitude $\hat{f}_{N/2}$.
- We need to choose what we want to do with that mode; see notes by
 S. G. Johnson (MIT) linked on webpage for details:

$$\phi(x) = \hat{f}_0 + \sum_{0 < k < N/2} \left(\hat{f}_k e^{ikx} + \hat{f}_{N-k} e^{-ikx} \right) + \hat{f}_{N/2} \cos \left(\frac{Nx}{2} \right).$$

This is the unique "minimal oscillation" trigonometric interpolant.

Differentiating this we get

$$\widehat{(\phi')}_k = \widehat{f}_k \begin{cases} 0 & \text{if } k = N/2 \\ ik & \text{if } k < N/2 \\ i(k-N) & \text{if } k > N/2 \end{cases}$$

• Real valued interpolation samples result in **real-valued** $\phi(x)$ for all x.

FFT-based differentiation


```
% From Nick Trefethen's Spectral Methods book
% Differentiation of exp(sin(x)) on (0,2*pi]:
N = 8; % Even number!
h = 2*pi/N; x = h*(1:N)';
v = exp(sin(x)); vprime = cos(x).*v;
v_hat = fft(v);
ik = 1i*[0:N/2-1 0 -N/2+1:-1]'; % Zero special mode
w_hat = ik .* v_hat;
w = real(ifft(w_hat));
error = norm(w-vprime,inf)
```

The need for wavelets

- Fourier basis is great for analyzing periodic signals, but is not good for functions that are **localized in space**, e.g., brief bursts of speach.
- Fourier transforms are not good with handling **discontinuities** in functions because of the Gibbs phenomenon.
- Fourier polynomails **assume periodicity** and are not as useful for non-periodic functions.
- Because Fourier basis is not localized, the highest frequency present in the signal must be used everywhere: One cannot use different resolutions in different regions of space.

An example wavelet

Wavelet basis

- A mother wavelet function W(x) is a localized function in space. For simplicity assume that W(x) has compact support on [0,1].
- A wavelet basis is a collection of wavelets $W_{s,\tau}(x)$ obtained from W(x) by dilation with a scaling factor s and shifting by a translation factor τ :

$$W_{s,\tau}(x) = W(sx - \tau).$$

- Here the scale plays the role of frequency in the FT, but the shift is novel and localized the basis functions in space.
- We focus on **discrete wavelet basis**, where the scaling factors are chosen to be powers of 2 and the shifts are integers:

$$W_{j,k} = W(2^j x - k), \quad k \in \mathbb{Z}, j \in \mathbb{Z}, j \geq 0.$$

Haar Wavelet Basis

$$\psi_{1,1} = \psi(2x - 1)$$

$$\downarrow_{-1}$$

$$\psi_{2,1} = \psi(4x - 1)$$

Wavelet Transform

• Any function can now be represented in the wavelet basis:

$$f(x) = c_0 + \sum_{j=0}^{\infty} \sum_{k=0}^{2^j - 1} c_{jk} W_{j,k}(x)$$

This representation picks out frequency components in different spatial regions.

• As usual, we truncate the basis at j < J, which leads to a total number of coefficients c_{jk} :

$$\sum_{j=0}^{J-1} 2^j = 2^J$$

Discrete Wavelet Basis

• Similarly, we discretize the function on a set of $N = 2^J$ equally-spaced nodes $x_{i,k}$ or intervals, to get the vector \mathbf{f} :

$$\mathbf{f} = c_0 + \sum_{j=0}^{J-1} \sum_{k=0}^{2^j-1} c_{jk} W_{j,k}(x_{j,k}) = \mathbf{W}_j \mathbf{c}$$

In order to be able to quickly and stably compute the coefficients c
we need an orthogonal wavelet basis:

$$\int W_{j,k}(x)W_{l,m}(x)dx = \delta_{j,l}\delta_{l,m}$$

• The Haar basis is discretely orthogonal and computing the transform and its inverse can be done using a **fast wavelet transform**, in **linear time** O(N) time.

Discrete Wavelet Transform

Scaleogram

Another scaleogram

Conclusions/Summary

- Periodic functions can be approximated using basis of orthogonal trigonometric polynomials.
- The Fourier basis is discretely orthogonal and gives spectral accuracy for smooth functions.
- Functions with discontinuities are not approximated well: Gibbs phenomenon.
- The **Discrete Fourier Transform** can be computed very efficiently using the **Fast Fourier Transform** algorithm: $O(N \log N)$.
- FFTs can be used to **filter** signals, to do **convolutions**, and to provide spectrally-accurate **derivatives**, all in $O(N \log N)$ time.
- For signals that have different properties in different parts of the domain a wavelet basis may be more appropriate.
- Using specially-constructed **orthogonal discrete wavelet basis** one can compute **fast discrete wavelet transforms** in time O(N).