CH5350: Applied Time-Series Analysis

Fourier Transforms for Deterministic Signals

Arun K. Tangirala

Department of Chemical Engineering, IIT Madras

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

1

Recap

- ► Correlation structure (predictability) of stationary processes is characterized by the auto-covariance function.
- ▶ A linear random process representation can be constructed only if the **spectral density** exists and if it satisfies the Wiener-Paley condition.
- ▶ Parametrization of the IR sequence (or the ACVF) of a linear random process leads to MA(M), AR(P) or ARMA processes.
- ▶ Every linear random process is a **filter**.
- ▶ Trend non-stationarities are handled by applying suitable **filters**.
- Seasonalities are detected by peaks in spectral plots.

Motivation

- ► What is meant by **spectral density?**
- ▶ Stationary processes with periodic ACVFs do not have a linear convolution form how do we describe them?
- ▶ Does there exist a connection between the time-domain and frequency-domain characteristics of a (random) signal?
- ▶ Is there a method to detect periodicities embedded in noise?
- ▶ What does it mean to construct a spectral representation for a stationary random process?

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

3

Frequency-domain analysis

Frequency-domain characterizations of processes, also known as spectral representations offer a powerful framework for both a theoretical and practical analysis of random processes

The term "spectral representation" stems from the term "spectrum" which, in signal analysis stands for a function of energy/power in the frequency domain.

What does a spectral representation mean?

Spectral representation provides a decomposition of the power / energy of the process in the frequency-domain.

In understanding this topic, we shall seek answers to several questions:

- ▶ What is the mathematical definition of spectrum?
- ▶ Is there a difference between energy and power of a signal?
- ▶ What is the utility of a spectral decomposition?
- ▶ What does spectral representation mathematically look like?
- ► Can any random process be given a spectral representation?
- ► What are the connections between time-domain and (frequency) spectral representations of a process?

•

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

5

Fourier transform is the main tool

The main tool for carrying out a frequency-domain analysis of signals / processes is the **Fourier transform**.

- ► In order to understand the various aspects of Fourier transforms and its applications to signal analysis, it is useful to first gain an understanding of how deterministic processes are treated in the frequency domain.
- ► Further, we shall categorize deterministic signals into four classes, namely, continuous-time and discrete-time, periodic and aperiodc signals.
- ▶ It is important to first understand quantities such as **energy**, **power** and their **densities** in the context of signal analysis.

Energy signal

Energy

The energy of a continuous-time signal x(t) and a discrete-time signal x[k] are, respectively, defined as,

$$E_{xx} = \int_{-\infty}^{\infty} |x(t)|^2 dt ; \qquad E_{xx} = \sum_{-\infty}^{\infty} |x[k]|^2$$
 (1)

A signal with finite energy, i.e., $0 < E_{xx} < \infty$ is said to be an energy signal^a.

Examples: exponentially decaying signals, all finite-duration bounded amplitude signals

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 7

Power signal

Power

The average power of a continuous-time signal x(t) and a discrete-time signal x[k] are, respectively, defined as,

$$P_{xx} = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} |x(t)|^2 dt ; \qquad P_{xx} = \lim_{N \to \infty} \frac{1}{2N+1} \sum_{k=-N}^{k=N} |x[k]|^2$$
 (2)

A signal with finite power, i.e., $0 < P_{xx} < \infty$ is said to be a *power signal*.

^aThe squared modulus is introduced to accommodate complex-valued signals.

Power signal

...contd.

Examples: periodic signals, random signals

All finite-duration (and amplitude) signals have $P_{xx} = 0$. In general, any energy signal is not a power signal and vice versa. However, it is possible that a signal is neither an energy nor a power signal.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

С

Energy Density

Equation (1) gives rise to the idea of an *energy density* in *time*. Drawing analogies with probability density function and densities in mechanics, the quantity

$$S_{xx}(t) = |x(t)|^2 (3)$$

is termed as the energy density per unit time. It can also be thought of as an "instantaneous" power.

Energy density: Example

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

11

Power Density

Similarly, the power density in time can be defined as

$$\gamma_{xx}(t) = \frac{|x(t)|^2}{T} \tag{4}$$

▶ For the discrete-time case, the energy and power density in time are not defined since the time domain is not a continuum. The distribution functions exist nevertheless.

Power density

...contd.

On the other hand, we can think of energy and power densities of d.t. signals in a **transform domain**, provided that the new domain is **continuous** and that the transform is energy / power preserving.

This is the basis for defining spectral densities of c.t. and d.t. signals in the Fourier (frequency) domain.

The energy / power densities in frequency domain share a strong connection with the time-domain characteristics (properties) of the signal, specifically the **covariance functions.**

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

13

Auto-covariance functions

The ACVFs of periodic and (finite-energy) aperiodic deterministic signals are, respectively,

$$\sigma_{x_p x_p}[l] = \frac{1}{N_p} \sum_{k=0}^{N_p - 1} x_p[k] x_p[k - l]; \qquad \sigma_{xx}[l] = \sum_{k=-\infty}^{\infty} x[k] x[k - l]$$
 (5)

Auto-covariance functions

...contd.

- ▶ Unlike the CCVF, the ACVF is a symmetric function.
- ▶ As before, normalized versions can be defined to obtain the respective ACFs.
- ► The ACF inherits the characteristics of the signal. For instance, the ACVF of a periodic signal is also periodic with the same period.

$$\sigma_{x_p x_p}[l + N_p] = \sigma_{x_p x_p}[l]$$
(6)

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 15

Example: Periodic signal

$$x_p[k] = \cos(2\pi f k)$$
 \Longrightarrow $\sigma_{x_p x_p}[l] = \frac{1}{2}\cos(2\pi f l)$

(a) Snapshot of the cosine

(b) ACVF of the cosine

Example: Aperiodic signal

$$x[k] = \begin{cases} e^{\alpha k}, & k \ge 0, \alpha < 0 \\ 0, & k < 0 \end{cases} \implies \sigma_{xx}[l] = \frac{e^{\alpha l}}{1 - e^{2\alpha l}}$$

(c) Exponential signal

(d) ACVF of signal

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

17

Cross-covariance function

The cross-covariance function (CCVF) is a measure of the linear dependence between two time-lagged (random or deterministic) signals.

- ▶ Based on the notion of **covariance**, a quantity that measures the linear dependence between two zero-lagged deterministic signals (or two random variables).
- A normalized version known as, **cross-correlation function** (CCF), is more suitable for analysis since it is invariant to the choice of units (for signals).

Caution: It is a common practice in signal processing to use the alternative terms cross-correlation and normalized cross-correlation, for CCVF and CCF, respectively.

CCVF for periodic signals

The cross-covariance function between two zero-mean, periodic deterministic signals $x_p[k]$ and $y_p[k]$ with a (least) common period N_p is defined as

$$\sigma_{x_p y_p}[l] = \frac{1}{N_p} \sum_{k=0}^{N_p - 1} x_p[k] y_p[k-l]$$
(7)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

19

CCVF for periodic signals

▶ The (normalized) cross-correlation function is defined as

$$\rho_{x_p y_p}[l] = \frac{\sigma_{x_p y_p}[l]}{\sqrt{\sigma_{x_p x_p}[0]\sigma_{y_p y_p}[0]}}$$

$$\tag{8}$$

▶ Observe that by setting $x_p = y_p$ and l = 0 in (7), we obtain the **average power** of the periodic signal.

CCVF for aperiodic signals

The cross-covariance function between two aperiodic deterministic, energy signals x[k] and y[k] is defined as

$$\sigma_{xy}[l] = \sum_{k=-\infty}^{\infty} x[k]y[k-l]$$
(9)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

21

CCVF for aperiodic signals

As before,

▶ The (normalized) cross-correlation function is defined as

$$\rho_{xy}[l] = \frac{\sigma_{xy}[l]}{\sqrt{\sigma_{xx}[0]\sigma_{yy}[0]}}$$
(10)

▶ Observe that by setting x = y and l = 0 in (9), we obtain the **energy** of the aperiodic signal.

Properties and uses of CCVF

The CCVF has a few, but very useful, properties and is one of the most widely used time-domain signal analysis tools:

- ▶ The CCVF measures the linear dependence between x[k] and time-shifted y[k] (by l samples). This property is used in testing linear relationships between two signals.
- It is **asymmetric**, i.e., $\sigma_{xy}[l] \neq \sigma_{xy}[-l]$ (Why?). The asymmetric property is used in estimating time-delays between signals (by searching for peaks in the CCFs).
- ► The CCVF specializes to auto-covariance function (ACVF) for univariate signals, which is a widely used tool for **periodicity detection** and **echo cancellation**.

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 23

Frequency-domain (Fourier) Descriptions (Series & Transforms)

Transform: Synthesis and Analysis

Every transform consists of a

- i. **Synthesis equation:** Mathematical imagination of how the signal is possibly constructed from a family of *building blocks* (atoms).
- ii. **Analysis equation:** Allows us to determine "which" members of the family have participated in the signal synthesis through a decomposition.

Qs: Which atoms (functions)? Is the decomposition unique, Is perfect recovery possible?

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

25

Transforms: Analysis and Filtering

The motivation of every transform is ease of analysis in the new domain.

The type of transform and approach depends on the objective:

- ► Analysis: Starting with signal decomposition, one proceeds to energy / power decomposition.
- ▶ **Filtering:** Signal is decomposed, operation(s) is / are performed in the transform domain and finally (a modified signal is) reconstructed using the synthesis equation.

A mix of both may be required in several applications.

Fixed vs. Adaptive Basis

When the building blocks are fixed a priori and independent of the signal, the transform is said to be built on **fixed basis**.

Examples: Fourier, Wavelet transforms.

On the other hand, when these building blocks are derived from data, the transform is said to work with **adaptive basis**.

Examples: Wigner-Ville distributions, Principal component analysis.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

27

General ideas

- ▶ **Idea**: Breakdown a signal into weighted combinations of sinusoids with different frequencies:
 - Similar to expressing signals as a combination of impulses

Significance

- Weights or coefficients are in general complex
- Magnitude of weights give the energy or power of that frequency component in the signal - Spectral Analysis
- Angle of coefficients give how much each sinusoid (at that frequency) in the signal is aligned with respect to the basis sinusoids. Useful in time-delay or lag estimation.

Correlation perspective

Every transform of a signal can be viewed as a correlation of that signal with the analyzing function. The coefficient of transform is the "amount" of correlation or similarity of that signal with the analyzing (basis) function.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

29

Remarks

- ► The breaking down of a signal is equivalent to finding the best set of sinusoids that can explain the pattern in that signal.
- ▶ In Fourier analysis, each analyzing function is a (complex) sinusoid of a certain frequency.
- ► The coefficient at each frequency is a measure of similarity between the signal and the sinusoid
- ► The complex sinusoid is chosen so as to capture shift and magnitude in a convenient manner

CONTINOUS-TIME FOURIER SERIES (CTFS)

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 31

Continuous-time periodic signals: Synthesis equation

Idea: A <u>continuous-time periodic</u> signal with fundamental period $T_0 = 1/F_0$ is expressed as a (linear) weighted combination of (positive and negative) harmonics:

$$x(t) = \sum_{n = -\infty}^{\infty} c_n e^{j2\pi n F_0 t}$$
 (Fourier Series) (11)

Note: The summation in (11) includes both negative and positive frequencies!

Continuous-time Fourier series: Analysis equation

The coefficient c_n , is in general **a complex quantity**, and is calculated as:

$$c_n = \frac{1}{T_p} \int_{T_p} x(t) e^{-j2\pi n F_0 t} dt = \frac{\langle x(t), e^{j2\pi n F_0 t} \rangle_{[0, T_p]}}{\langle e^{j2\pi n F_0 t}, e^{j2\pi n F_0 t} \rangle_{[0, T_p]}}$$
(12)

▶ Generally useful in theoretical analysis of signals and systems

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

33

Continuous-time Fourier series

Variant	Synthesis / analysis	Parseval's relation (power decomposition)
		and signal requirements
Fourier Series	$x(t) = \sum_{n = -\infty}^{\infty} c_n e^{j2\pi n F_0 t}$ $c_n \triangleq \frac{1}{T_p} \int_{T_p} x(t) e^{-j2\pi n F_0 t} dt$	$P_{xx}=\frac{1}{T_p}\int_0^{T_p} x(t) ^2dt=\sum_{n=-\infty}^\infty c_n ^2$ $x(t)$ is periodic with fundamental period $T_p=1/F_0$

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

34

Why do negative frequencies come in?

► The need for including negative frequencies is purely mathematical. Consider, for e.g.,

$$\sin(2\pi F_0 t) = \frac{1}{2j} (e^{j2\pi F_0 t} - e^{-j2\pi F_0 t})$$

Observe that two exponentials, one with a positive frequency F_0 and the other with a negative frequency $-F_0$ are required to explain a sinusoid

- ▶ The corresponding coefficients are c_1 (k=1) and c_{-1} are $\frac{1}{2j}$ and $-\frac{1}{2j}$
- ▶ In general, Fourier series / transform involves expressing any signal as addition and subtraction of cosines / sines.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

35

Power spectrum

Fourier series (and transform) is concerned with a **signal decomposition**, but gives rise to a more important result - the power (spectral) decomposition of the signal.

▶ A periodic signal has infinite energy, but finite power given by

$$P_{xx} = \frac{1}{T_p} \int_0^{T_p} |x(t)|^2 dt$$

Using the signal decomposition in a Fourier series, we can break up the average power into contributions from respective frequencies

Power spectral decomposition of CT periodic signals

The average power can be broken up as

$$P_{xx} = \frac{1}{T_p} \int_0^{T_p} |x(t)|^2 dt = \sum_{n=-\infty}^{\infty} |c_n|^2$$
 (Parseval's relation) (13)

- ▶ $P_n = |c_n|^2$ is the contribution by the n^{th} harmonic and hence known as the *power spectrum*.
- ► The power in a periodic signal exists only at discrete frequencies. Hence the power spectrum is also known as line spectrum.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

37

Power and phase spectrum: Remarks

- Since $c_n = |c_n|e^{j\theta_n}$, c_0 represents the average component of the signal
- ▶ The power spectral density plot is independent of (or blind to) the phase
 - Two signals having two different phases but same strengths will have identical power spectral densities
- For a real-valued signal, $c_n^* = c_{-n} \Longrightarrow$ Power spectrum of any measurement is symmetric
- ▶ As $T_p \to \infty$, x(t) becomes an *aperiodic* signal and frequency spacing tends to zero.
- ▶ **Phase**: $\theta_n = \angle c_n$. A plot of θ_n vs. n shows how each frequency component is aligned w.r.t the basis functions

Example

The Fourier series representation of the periodic square wave

$$x(t) = \begin{cases} 1, & 0 \le t \le 1/2 \\ -1, & 1/2 < t \le 1 \end{cases}$$
 (14)

with period $T_p=1$ is given by the coefficients

$$c_n = \frac{1}{T_p} \int_0^1 x(t)e^{-j2\pi nt} dt = \int_0^{1/2} e^{-j2\pi nt} dt - \int_{1/2}^1 e^{-j2\pi nt} dt$$
$$= j \sin\left(\frac{n\pi}{2}\right) \sin c\left(\frac{n\pi}{2}\right) e^{-jn\pi}$$

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

39

Example

contd.

- ▶ Line spectrum is plotted as a function of the harmonic index. Observe that it is symmetric and that only odd harmonics contribute to the signal.
- ▶ The signal decomposition shown above is purely mathematical.

Existence of Fourier series

- ▶ The coefficients c_n exist iff the signal x(t) is absolutely convergent in $[0, T_p]$, i.e., $x(t) \in L^1(0, T_p)$.
- On the other hand, the series converges to x(t) if it is continuous and of bounded variation in $[0,T_p]$. For discontinuous signals with finite extrema and finite number of discontinuities, the series converges to the average value of the left and right limits . This is termed as the *Gibbs phenomenon*
- Sufficiency conditions for any function f(t) to possess a Fourier series expansion was established by Dirichlet and are popularly known as *Dirichlet conditions* (Priestley, 1981).

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

41

Existence of Fourier series

A weaker requirement is that x(t) has a finite 2-norm in the interval $(0,T_p)$. Then, the summation

$$x_M(t) = \sum_{n=-M}^{M} c_n e^{-j2\pi n F_0 t}$$
(15)

converges to x(t) in the MS sense, i.e.,

$$\lim_{M \to \infty} \int (x(t) - x_M(t))^2 dt = 0 \tag{16}$$

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

Continuous-time Fourier transform

Synthesis / analysis

		and signal requirements
Fourier Transform	$x(t) = \int_{-\infty}^{\infty} X(F)e^{j2\pi Ft} dF$ $X(F) \triangleq \int_{-\infty}^{\infty} x(t)e^{-j2\pi Ft} dt$	$E_{xx} = \int_{-\infty}^{\infty} x(t) ^2 \ dt = \int_{-\infty}^{\infty} X(F) ^2 \ dF$ $x(t) \text{is aperiodic;} \int_{-\infty}^{\infty} x(t) \ dt < \infty \text{or}$ $\int_{-\infty}^{\infty} x(t) ^2 \ dt < \infty \text{(finite energy, weaker requirement)}$

Arun K. Tangirala, IIT Madras

Variant

Applied Time-Series Analysis

Parseval's relation (energy decomposition)

43

Energy spectral decomposition

The signal decomposition by Fourier transform can be shown to yield an energy decomposition in the frequency domain by virtue of Parseval's result.

$$E_{xx} = \int_{-\infty}^{\infty} |x(t)|^2 dt = \int_{-\infty}^{\infty} |X(F)|^2 dF \qquad \text{(Energy decomposition)}$$
 (17)

Energy spectral density

- ► Thus, **energy is preserved by the transform**. A more general result is the preservation of inner products.
- ▶ The quantity $|X(F)|^2$ is a continuous function of the frequency and can be given the interpretation of an **energy spectral density**.
- ▶ Alternatively, $|X(F)|^2 dF$ measures the energy contributions of the frequency components within the band (F, F + dF) to the total energy of the signal.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

45

Example 1: Finite duration pulse

The Fourier transform of the finite duration rectangular pulse signal

$$x(t) = A\Pi\left(\frac{t}{T}\right) = \begin{cases} A & |t| < T/2\\ 0 & \text{otherwise} \end{cases}$$

is given by

$$X(F) = \int_{-T/2}^{T/2} A e^{-j2\pi F t} \, dt = A \left(\left. \frac{e^{-j2\pi F t}}{-j2\pi F} \right|_{-T/2}^{T/2} \right) = AT \frac{\sin(\pi F T)}{\pi F T} = AT \operatorname{sinc}(\pi F T)$$

Thus, the finite-duration pulse has an infinitely long Fourier transform.

Example 1

contd.

(e) Energy density in time

(f) Energy spectral density

Finite-duration signal has an infinitely-spread energy density in frequency.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

47

Example 2: Finite duration complex sine

When
$$x(t) = \begin{cases} Ae^{j2\pi F_0 t} & |t| < T/2 \\ 0 & \text{otherwise} \end{cases}$$

Therefore, $X(F) = AT \mathrm{sinc}(\pi(F-F_0)T)$

$$F_0 = 2 \text{ Hz}, T = 1, A = 1$$

Applied Time-Series Analysis

Arun K. Tangirala, IIT Madras

48

Longer finite-duration sine wave

$$F_0 = 2 \text{ Hz}, T = 4, A = 1$$

Longer duration results in narrower frequency spread (bandwidth)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

49

Duration and Bandwidth are tied together

All finite-duration signals have Fourier transforms that are infinitely long and vice versa. The fundamental **duration-bandwidth principle** places a lower bound on the product of the energy spreads in both domains

$$\sigma_t^2 \sigma_F^2 \ge 1/4 \tag{18}$$

where the spreads σ_t^2 and σ_F^2 are the second-order central moments of the energy densities in time and frequency, respectively (Cohen, 1994)

▶ The quantities σ_t and σ_F are known as the *duration* and *bandwidth*, respectively. This result has profound implications in the joint time-frequency analysis of signals.

Fourier-Stieltjes transform

The Fourier-Stieltjes transform fuses the Fourier series and transform into a single integral.

The basic idea is to re-write the synthesis equation in CTFT by introducing dX(F)=X(F)dF as

$$x(t) = \int_{-\infty}^{\infty} e^{j2\pi Ft} dX(F)$$
(19)

Equation (19) is known as Fourier-Stieltjes transform.

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 51

Fourier-Stieltjes transform

In order to accommodate periodic functions, i.e., the Fourier series, we allow dX(F) to be piecewise continuous, specifically, an impulse train function so that

$$dX(F) = \begin{cases} c_n, & F = F_n, \ n \in \mathbb{Z} \\ 0, & \text{elsewhere} \end{cases}$$

It facilitates frequency-domain representations for signals (functions) that are neither periodic nor absolutely integrable, but have bounded amplitudes, e.g., random signals.

DISCRETE-TIME FOURIER SERIES (DTFS)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

53

Opening remarks

The Fourier series representation for discrete-time signals has some similarities with that of continuous-time signals. Nevertheless, **certain differences exist:**

- ► The **period** of a discrete-time signal **is expressed in samples**.
- ▶ Discrete-time signals are unique over the frequency range $f \in [-0.5, 0.5)$ or $\omega \in [-\pi, \pi)$ (or any interval of this length).
- A discrete-time signal of fundamental period N can consist of frequency components $f=\frac{1}{N},\frac{2}{N},\cdots,\frac{(N-1)}{N}$ besides f=0, the DC component
 - ► Therefore, the Fourier series representation of the **discrete-time periodic** signal contains only *N* complex exponential basis functions.

Fourier series for d.t. periodic signals

Given a periodic sequence x[k] with period N, the Fourier series representation for x[k] uses N harmonically related exponential functions

$$e^{j2\pi kn/N}, \quad k = 0, 1, \dots, N-1$$

The Fourier series is expressed as

$$x[k] = \sum_{n=0}^{N-1} c_n e^{j2\pi kn/N}$$
 (20)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

55

Discrete-time Fourier Series

Variant	Synthesis / analysis	Parseval's relation (power decomposition) and signal requirements
Discrete-	$x[k] = \sum_{n=0}^{N-1} c_n e^{j2\pi kn/N}$	$P_{xx} = \frac{1}{N} \sum_{k=0}^{N-1} x[k] ^2 = \sum_{n=0}^{N-1} c_n ^2$
Fourier Series	$c_n \triangleq \frac{1}{N} \sum_{k=0}^{N-1} x[k] e^{-j2\pi kn/N}$	x=0 $n=0$ $x[k]$ is periodic with fundamental period N

Example: Periodic pulse

The discrete-time Fourier representation of a periodic signal $x[k]=\{1,1,0,0\}$ with period N=4 is given by,

$$c_n = \frac{1}{4} \sum_{k=0}^{3} x[k] e^{-j2\pi kn/4} = \frac{1}{4} (1 + e^{-j2\pi n/4}) \qquad n = 0, 1, 2, 3$$

This gives the coefficients

$$c_0 = \frac{1}{2};$$
 $c_1 = \frac{1}{4}(1-j);$ $c_2 = 0;$ $c_3 = \frac{1}{4}(1+j)$

Observe that $c_1 = c_3^{\star}$.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

57

Power spectrum and auto-covariance function

The power spectrum of a discrete-time periodic signal and its auto-covariance function form a Fourier pair.

$$P_{xx}[n] = \frac{1}{N} \sum_{l=0}^{N-1} \sigma_{xx}[l] e^{-j2\pi l n/N}$$
 (21a)

$$\sigma_{xx}[l] = \sum_{l=0}^{N-1} P_{xx}[n]e^{j2\pi ln/N}$$
 (21b)

DISCRETE-TIME FOURIER TRANSFORM (DTFT)

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 59

Opening remarks

- ▶ The discrete-time aperiodic signal is treated in the same way as the continuous-time case, i.e., as an extension of the DTFS to the case of periodic signal as $N \to \infty$.
- ► Consequently, the frequency axis is a **continuum**.
- ▶ The synthesis equation is now an integral, but still restricted to $f \in [-1/2, 1/2)$ or $\omega \in [-\pi, \pi)$.

Discrete-Time Fourier Transform

Variant	Synthesis / analysis	Parseval's relation (energy decomposition)
		and signal requirements
Discrete-	$x[k] = \int_{-1/2}^{1/2} X(f)e^{j2\pi fk} df$	$E_{xx} = \sum_{k=-\infty}^{\infty} x[k] ^2 = \int_{-1/2}^{1/2} X(f) ^2 df$
Time	$J-1/2$ ∞	$k=-\infty$ $J-1/2$ ∞
Fourier	$X(f) \triangleq \sum_{k=0}^{\infty} x[k]e^{-j2\pi fk}$	$x[k]$ is aperiodic; $\sum x[k] < \infty$ or
Transform	$k=-\infty$	$k=-\infty$
		$\sum_{k=-\infty}^{\infty} x[k] ^2 < \infty \text{(finite energy, weaker}$
		requirement)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

61

Example: Discrete-time impulse

The Fourier transform of a discrete-time impulse $x[k] = \delta[n]$ (Kronecker delta) is

$$X(f) = \mathcal{F}\{\delta[n]\} = \sum_{k=-\infty}^{\infty} \delta[k]e^{-j2\pi fk} = 1 \quad \forall f$$
 (22)

giving rise to a uniform energy spectral density

$$S_{xx}(f) = |X(f)|^2 = 1 \quad \forall f$$
 (23)

Example: Discrete-time impulse

(g) Finite-duration pulse

(h) Energy spectral density

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

63

Example: Discrete-time finite-duration pulse

Compute the Fourier transform and the energy density spectrum of a finite-duration rectangular pulse

$$x[k] = \begin{cases} A, & 0 \le k \le L - 1 \\ 0 & \text{otherwise} \end{cases}$$

Solution: The DTFT of the given signal is

$$X(f) = \sum_{k=-\infty}^{\infty} x[k]e^{-j2\pi fk} = \sum_{k=0}^{L-1} Ae^{-j2\pi fk} = A\frac{1 - e^{-j2\pi fL}}{1 - e^{-j2\pi f}}$$
$$S_{xx}(f) = A^2 \frac{1 - \cos(2\pi fL)}{1 - \cos 2\pi f}$$

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

64

Example: Discrete-time impulse contd.

- (i) Finite-duration pulse
- (i) Energy spectral density

Finite-length pulse and its energy spectral density for A=1, L=10.

65 Arun K. Tangirala, IIT Madras Applied Time-Series Analysis

Energy spectral density and auto-covariance function

The energy spectral density of a discrete-time aperiodic signal and its auto-covariance function form a Fourier pair.

$$S_{xx}(f) = \sum_{l=-\infty}^{\infty} \sigma_{xx}[l]e^{-j2\pi lf}$$

$$\sigma_{xx}[l] = \int_{-1/2}^{1/2} S_{xx}(f)e^{j2\pi fl} df$$
(24a)
(24b)

$$\sigma_{xx}[l] = \int_{-1/2}^{1/2} S_{xx}(f)e^{j2\pi fl} df$$
 (24b)

Cross-energy spectral density

In multivariable signal analysis, it is useful to define a quantity known as cross-energy spectral density,

$$S_{x_2x_1}(f) = X_2(f)X_1^{\star}(f)$$
(25)

The cross-spectral density measures the linear relationship between two signals in the frequency domain, whereas the auto-energy spectral density measures linear dependencies within the observations of a signal.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

67

Cross energy spectral density

...contd.

When $x_2[k]$ and $x_1[k]$ are the output and input of a linear time-invariant system respectively, i.e.,

$$x_2[k] = G(q^{-1})x_1[k] = \sum_{n=-\infty}^{n=\infty} g[n]x_1[k-n] = g_1[k] \star x_1[k]$$
 (26)

two important results emerge

$$S_{x_2x_1}(f) = G_1(e^{-j2\pi f})S_{x_1x_1}(f); \qquad S_{x_2x_2}(f) = |G_1(e^{-j2\pi f})|^2 S_{x_1x_1}(f)$$
(27)

Summary

It is useful to summarize our observations on the spectral characteristics of different classes of signals.

- i. Continuous-time signals have aperiodic spectra
- ii. Discrete-time signals have periodic spectra
- iii. Periodic signals have discrete (line) power spectra
- iv. Aperiodic (finite energy) signals have continuous energy spectra

Continuous spectra are qualified by a spectral density function.

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 69

Spectral Distribution Function

In all cases, one can define an energy / power spectral distribution function, $\Gamma(f)$.

For **periodic** signals, we have **step-like power spectral distribution** function, For **aperiodic** signals, we have a **smooth energy spectral distribution** function, where one could write the **spectral density** as,

$$S_{xx}(f) = d\Gamma(f)/df$$
 or $\Gamma_{xx}(f) = \int_{-1/2}^{f} S_{xx}(f) df$ (28)

PROPERTIES OF DTFT

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 71

Linearity property

• Linearity:

If
$$x_1[k] \xrightarrow{\mathcal{F}} X_1(\omega)$$
 and $x_2[k] \xrightarrow{\mathcal{F}} X_2(\omega)$ then
$$a_1x_1[k] + a_2x_2[k] \xrightarrow{\mathcal{F}} a_1X_1(f) + a_2X_2(f)$$

The Fourier transform of a sum of discrete-time (aperiodic) signals is the respective sum of transforms.

Shift property

2 Time shifting:

If
$$x_1[k] \xrightarrow{\mathcal{F}} X_1(\omega)$$
 then $x_1[k-D] \xrightarrow{\mathcal{F}} e^{-j2\pi fD} X_1(f)$

- ► Time-shifts result in frequency-domain modulations.
- Note that the energy spectrum of the shifted signal remains unchanged while the phase spectrum shifts by $-\omega k$ at each frequency.

Dual:

A shift in frequency $X(f-f_0)$ corresponds to modulation in time, $e^{j2\pi f_0k}x[k].$

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

73

Time reversal

Time reversal:

If
$$x[k] \xrightarrow{\mathcal{F}} X(\omega)$$
, then $x[-k] \xleftarrow{\mathcal{F}} X(-f) = X^{\star}(f)$

If a signal is folded in time, then its power spectrum remains unchanged; however, the phase spectrum undergoes a sign reversal.

Dual: The dual is contained in the statement above.

Scaling property

Scaling:

If
$$x[k] \xrightarrow{\mathcal{F}} X(\omega)$$
 (or $x(t) \xrightarrow{\mathcal{F}} X(F)$), then $x\left[\frac{k}{s}\right] \xrightarrow{\mathcal{F}} X(sf)$ (or $x\left(\frac{t}{s}\right) \xrightarrow{\mathcal{F}} X(sF)$)

If X(F) has a center frequency F_c , then scaling the signal x(t) by a factor $\frac{1}{s}$ results in shifting the center frequency (of the scaled signal) to $\frac{F_c}{s}$

Note: For real-valued functions, it is more appropriate to refer to |X(F)|,

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 75

Example: Scaling a Morlet wave

Convolution

Solution Theorem: Convolution in time-domain transforms into a product in the frequency domain.

Theorem

If
$$x_1[k] \xrightarrow{\mathcal{F}} X_1(\omega)$$
 and $x_2[k] \xrightarrow{\mathcal{F}} X_2(\omega)$ and
$$x[k] = (x_1 \star x_2)[k] = \sum_{n=-\infty}^{\infty} x_1[n]x_2[k-n]$$
 then $X(f) \triangleq \mathcal{F}\{x[k]\} = X_1(f)X_2(f)$

This is a highly useful result in the analysis of signals and LTI systems or linear filters.

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 77

Product

10 Dual of convolution: Multiplication in time corresponds to convolution in frequency domain.

$$x[k] = x_1[k]x_2[k] \xrightarrow{\mathcal{F}} \int_{-1/2}^{1/2} X_1(\lambda)X_2(f-\lambda) d\lambda$$

► This result is useful in studying Fourier transform of windowed or finite-length signals such as STFT and discrete Fourier transform (DFT).

Correlation theorem

Orrelation Theorem (Wiener-Khinchin theorem for deterministic signals)

Theorem

The Fourier transform of the cross-covariance function $\sigma_{x_1x_2}[l]$ is the cross-energy spectral density

$$\mathcal{F}\{\sigma_{x_1x_2}[l]\} = \sum_{l=\infty}^{\infty} \sigma_{x_1x_2}[l]e^{-j2\pi fl} = S_{x_1x_2}(f) = 2\pi S_{x_1x_2}(\omega)$$

► This result provides alternative way of computing spectral densities (esp. useful for random signals)

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 79

DISCRETE FOURIER TRANSFORM (DFT) AND PERIODOGRAM

Opening remarks

- Signals encountered in reality are not necessarily periodic.
- ► Computation of DTFT, i.e., the Fourier transform of discrete-time aperiodic signals, presents two difficulties in practice:
 - lacktriangledown Only finite-length N measurements are available.
 - 2 DTFT can only be computed at a discrete set of frequencies.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

81

Computing the DTFT: Practical issues

- ► Can we compute the finite-length DTFT, i.e., restrict the summation to the extent observed?
- ▶ Or do we artificially extend the signal outside the observed interval? Either way what are the consequences?
- ▶ Some form of discretization of the frequency axis, *i.e.*, *sampling in frequency* is therefore inevitable.

When the DTFT is restricted to the duration of observation and evaluated on a frequency grid, we have the **Discrete Fourier Transform** (DFT)

Sampled finite-length DTFT: DFT

DFT

The discrete Fourier transform of a finite length sequence $x[k],\ k=0,1,\cdots,N-1$ is defined as:

$$X(f_n) = \sum_{k=0}^{N-1} x[k]e^{-j2\pi f_n k},$$
(29)

The transform derives its name from the fact that it is now discrete in both time and frequency.

Q: What should be the grid spacing (sampling interval) in frequency?

Arun K. Tangirala, IIT Madras Applied Time-Series Analysis 83

Main result

For signal x[k] of length N_l , its DTFT X(f) is perfectly recoverable from its sampled version $X(f_n)$ if and only if the frequency axis is sampled uniformly at N_l points in [-1/2,1/2), i.e., iff

$$\triangle f = \frac{1}{N_l}$$
 or $\triangle \omega = \frac{2\pi}{N_l}$ (30)

See Proakis and Manolakis, (2005) for a proof.

N-point DFT

The resulting DFT is known as the N-point DFT with $N=N_l$. The associated analysis and synthesis equations are given by

$$X[n] \triangleq X(f_n) = \sum_{k=0}^{N-1} x[k] e^{-j\frac{2\pi}{N}nk} \qquad n = 0, 1, \dots, N-1$$
 (31a)

$$x[k] = \frac{1}{N} \sum_{n=0}^{N-1} X[n] e^{j\frac{2\pi}{N}kn} \qquad k = 0, 1, \dots, N-1$$
 (31b)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

85

Unitary DFT

It is also a common practice to use a factor $1/\sqrt{N}$ on both (31a) and (31b) to achieve symmetry of expressions.

$$X[n] = \frac{1}{\sqrt{N}} \sum_{k=0}^{N-1} x[k] e^{-j2\pi f_n k} \qquad f_n = \frac{n}{N}, \ n = 0, 1, \dots, N-1$$
 (32a)

$$x[k] = \frac{1}{\sqrt{N}} \sum_{n=0}^{N-1} X[n] e^{j2\pi f_n k} \qquad k = 0, 1, \dots, N-1$$
 (32b)

The resulting transforms are known as **unitary** transforms since they are norm-preserving, i.e., $||x[k]||_2^2 = ||X[n]||_2^2$.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

Reconstructing X(f) from X[n]

The reconstruction of X(f) from its N-point DFT is facilitated by the following expression (Proakis and Manolakis, 2005):

$$X(f) = \sum_{n=0}^{N-1} X\left(\frac{2\pi n}{N}\right) P\left(2\pi f - \frac{2\pi n}{N}\right) \quad N \ge N_l$$
 where
$$P(f) = \frac{\sin(\pi f N)}{N\sin(\pi f)} e^{-j\pi f(N-1)}$$

- ▶ Equation (33) has very close similarities to that for a continuous-time signal x(t) from its samples x[k] (Proakis and Manolakis, 2005).
- ightharpoonup Further, the condition $N \geq N_l$ is similar to the requirement for avoiding aliasing.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

87

Consequences of sampling the frequency axis

When the DTFT is evaluated at N equidistant points in $[-\pi, \pi]$, one obtains

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

$$= \sum_{l=-\infty}^{\infty} \sum_{k=l}^{lN+N-1} x[k]e^{-j2\pi nk/N}$$

$$= \sum_{k=0}^{N-1} \sum_{l=-\infty}^{\infty} x[k-lN]e^{-j2\pi nk/N}$$
(34)

Now, define
$$x_p[k] = \sum_{l=-\infty}^{\infty} x[k-lN]$$
, with period $N_p = N$.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysi

88

Equivalence between DFT and DTFS

Then (34) appears structurally very similar to that of the coefficients of a DTFS:

$$Nc_n = \sum_{k=0}^{N-1} x_p[k] e^{-j2\pi nk/N}$$
(35)

The N-point DFT X[n] of a sequence $\mathbf{x}_N = \{x[0], x[1], \dots, x[N-1]\}$ is equivalent to the coefficient c_n of the DTFS of the periodic extension of \mathbf{x}_N . Mathematically,

$$X[n] = Nc_n, c_n = \frac{1}{N} \sum_{k=0}^{N-1} x[k] e^{-j\frac{2\pi}{N}kn} (36)$$

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

89

Putting together · · ·

An N-point DFT implictly assumes the given finite-length signal to be periodic with a period equal to N regardless of the nature of the original signal.

- ▶ The basis blocks are $\cos(2\pi\frac{k}{N}n)$ and $\sin(2\pi\frac{k}{N}n)$ characterized by the index n
 - lacktriangleright The quantity n denotes the number of cycles completed by each basis block for the duration of N samples
- ▶ DFT inherits all the properties of DTFT with the convolution property replaced by circular convolution.

DFT: Summary

Definition

The N-point DFT and IDFT are given by

$$X[n] = \sum_{k=0}^{N-1} x[k]e^{-j2\pi kn/N}; \qquad x[k] = \frac{1}{N} \sum_{n=0}^{N-1} X[n]e^{j2\pi kn/N}$$

• Introducing $W_N=e^{j2\pi/N}$, the above relationships are also sometimes written as

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

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

91

Points to remember

- ► The frequency resolution in DFT is equal to 1/N or $2\pi/N$. Increasing the length artificially by padding with zeros does not provide any new information but can only provide a better "display" of the spectrum
- ▶ DFT is calculated assuming that the given signal x[k] is periodic and therefore it is a *Fourier series* expansion of x[k] in reality!
- In an N-point DFT, only N/2+1 frequencies are unique. For example, in a 1024-point DFT, only 513 frequencies are sufficient to reconstruct the original signal.

DFT in practice: **FFT**

- ▶ The linear transformation relationships are useful for short calculations.
- ▶ In 1960s, Cooley and Tukey developed an efficient algorithm for fast computation of DFT which revolutionized the world of spectral analysis
 - ► This algorithm and its subsequent variations came to be known as the Fast Fourier Transform (FFT), which is available with almost every computational package.
- ▶ The FFT algorithm reduced the number of operations from N^2 in regular DFT to the order of $N\log(N)$
- \blacktriangleright FFT algorithms are fast when N is exactly a power of 2
 - Modern algorithms are not bounded by this requirement!

R: fft

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

Power or energy spectral density?

- ▶ Practically we encounter either finite-energy aperiodic or stochastic (or mixed) signals, which are characterized by *energy* and *power* spectral density, respectively.
- ▶ However, the practical situation is that we have a finite-length signal $\mathbf{x}^N = \{x[0], x[1], \cdots, x[N-1]\}.$
- ▶ Computing the N-point DFT amounts to treating the underlying infinitely long signal $\tilde{x}[k]$ as *periodic* with period N.

Thus, strictly speaking we have neither densities. Instead DFT always implies a power spectrum (line spectrum) regardless of the nature of underlying signal!

Periodogram: Heuristic power spectral density

The power spectrum $P_{xx}(f_n)$ for the finite-length signal \mathbf{x}_N is obtained as

$$P_{xx}(f_n) = |c_n|^2 = \frac{|X[n]|^2}{N^2}$$
(37)

A *heuristic* power spectral density (power per unit cyclic frequency), known as the **periodogram**, introduced by Schuster, (1897), for the finite-length sequence is used,

$$\mathbb{P}_{xx}(f_n) \triangleq \mathsf{PSD}(f_n) = \frac{P_{xx}(f_n)}{\triangle f} = N|c_n|^2 = \frac{|X[n]|^2}{N}$$
(38)

Alternatively,
$$\boxed{\mathbb{P}_{xx}(\omega_n) = \frac{1}{2\pi N} |X[n]|^2}$$
 (39)

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

95

Routines in R

Task	Routine	Remark
Convolution	convolve,	Computes product of DFTs followed by in-
	conv	version (conv from the signal package)
Compute IR	impz	Part of the signal package
Compute FRF	freqz	Part of the signal package
DFT	fft	Implements the FFT algorithm
Periodogram	spec.pgram,	Part of the stats and TSA packages, respec-
	periodogram	tively

Bibliography I

- Bloomfield, P. (2000). Fourier Analysis of Time Series: An Introduction. 2nd edition. New York, USA: John Wiley & Sons, Inc.
- Cohen, L. (1994). *Time Frequency Analysis: Theory and Applications*. Upper Saddle River, New Jersey, USA: Prentice Hall.
- Hamilton, J. D. (1994). Time Series Analysis. Princeton, NJ, USA: Princeton University Press.
- Priestley, M. B. (1981). Spectral Analysis and Time Series. London, UK: Academic Press.
- Proakis, J. and D. Manolakis (2005). *Digital Signal Processing Principles, Algorithms and Applications*. New Jersey, USA: Prentice Hall.
- Schuster, A. (1897). On lunar and solar periodicities of earthquakes. *Proceedings of the Royal Society*, 61, pp. 455–465.

Arun K. Tangirala, IIT Madras

Applied Time-Series Analysis

97

Bibliography II

- Shumway, R. and D. Stoffer (2006). *Time Series Analysis and its Applications*. New York, USA: Springer-Verlag.
- Smith, S. W. (1997). Scientist and Engineer's Guide to Digital Signal Processing. San Diego, CA, USA: California Technical publishing.
- Tangirala, A. K. (2014). *Principles of System Identification: Theory and Practice*. Boca Raton, FL, USA: CRC Press, Taylor & Francis Group.