

FFT: Fast Fourier Transform

1965年,Cooley, Tukey

《计算数学》

"机器计算傅里叶级数的一种算法"

学习目标

- ◆ 掌握按<mark>时间抽选</mark>的基-2FFT算法的算法原理、运算流图、 所需计算量和算法特点
- ◆ 掌握按<mark>频率抽选</mark>的基-2FFT算法的算法原理、运算流图、 所需计算量和算法特点
- ◆ 理解IFFT算法
- ◈ 了解混合基、分裂基和基-4FFT算法

一、直接计算DFT的问题及改进途径

N点有限长序列x(n)

DFT:

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

IDFT:

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

运算量

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

复数乘法

复数加法

$$- \uparrow X(k)$$

N

N-1

$$N \uparrow X(k)$$

 N^{2}

$$N (N-1)$$

(N点DFT)

$$(a+jb)(c+jd) = (ac-bd) + j(ad+cb)$$

实数乘法 实数加法

一次复乘

4

2

一次复加

2

 $- \uparrow X (k)$

4 N

2N+2(N-1)=2(2N-1)

 $N \uparrow X (k)$

 $4N^{2}$

2N(2N-1)

(N点DFT)

$$W_N^{nk}$$
的特性

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

这里其实是使用了周期性,将n变为-n之后函数的周期性没有发生变化,最第一将n变为了n-N,函数不变,在第二个下箭头处是将n变为了n-nN(可行的原因

对称性
$$(W_N^{nk})^* = W_N^{-nk} = W_N^{(N-n)k} = W_N^{n(N-k)}$$

$$\downarrow \qquad \qquad \downarrow$$

$$W_N^{Nk} \cdot W_N^{-nk} \qquad W_N^{nN} \cdot W_N^{-nk}$$

周期性
$$W_N^{nk}=W_N^{(N+n)k}=W_N^{n(N+k)}$$
 $\frac{\mathbb{P}^{R}\mathbb{P}^{n(N+k)}}{\mathbb{F}^{n(N+k)}}$ $\frac{\mathbb{P}^{R}\mathbb{P}^{n(N+k)}}{\mathbb{P}^{n(N+k)}}$ $\frac{\mathbb{P}^{n(N+k)}}{\mathbb{P}^{n(N+k)}}$

可约性
$$W_N^{nk}=W_{mN}^{mnk}$$
 $W_N^{nk}=W_{N/m}^{nk/m}$ \downarrow $e^{-j\frac{2\pi}{mN}mnk}$ $e^{-j\frac{2\pi}{N}\cdot\frac{N}{2}}=e^{-j\pi}=-1$

$$W_N^0 = 1$$
 $W_N^{N/2} = -1$ $W_N^{(k+N/2)} = -W_N^k$

FFT算法的基本思想:

利用DFT系数的特性,合并DFT运算中的某些项, 把长序列 $DFT \rightarrow$ 短序列DFT,从而减少其运算量。

FFT算法分类:

◈ 时间抽选法

DIT: Decimation-In-Time

◈ 频率抽选法

DIF: Decimation-In-Frequency

二、接射间抽选的基~2FFT算法

1、算法原理

设序列点数 N = 2L, L 为整数。

若不满足,则补零

N为2的整数幂的FFT算法称基-2FFT算法。

将序列x(n)按n的奇偶分成两组:

$$x(2r) = x_1(r)$$
 $r = 0,1,..., N/2-1$
 $x(2r+1) = x_2(r)$

则x(n)的DFT:

$$=\sum_{r=0}^{N/2-1}x_1(r)W_{N/2}^{rk}+W_N^k\sum_{r=0}^{N/2-1}x_2(r)W_{N/2}^{rk}$$

$$= X_{1}(k) + W_{N}^{k}X_{2}(k) \qquad r, k = 0, 1, ... N / 2 - 1$$

再利用周期性求X(k)的后半部分

 $: \overline{X_1(k)}, \overline{X_2(k)}$ 是以N/2为周期的

$$\therefore X_1\left(k+\frac{N}{2}\right) = X_1(k) \qquad X_2\left(k+\frac{N}{2}\right) = X_2(k)$$

$$XW_{N}^{k+\frac{N}{2}} = W_{N}^{N/2}W_{N}^{k} = -W_{N}^{k}$$

$$X(k) = X_1(k) + W_{\underline{N}}^k X_2(k)$$

$$X(k + \frac{N}{2}) = X_1(k) - W_{\underline{N}}^k X_2(k)$$

$$X_1(k)$$

$$k = 0, 1, ..., N/2-1$$

$$X_{1}(k) + W_{N}^{k} X_{2}(k)$$

$$X_{2}(k) \qquad W_{N}^{k}$$

$$X_{1}(k) - W_{N}^{k} X_{2}(k)$$

图4-1 时间抽选法蝶形运算流图符号

图4-2 按时间抽选,将一个 $N \triangle DFT$ 分解为两个 $N/2 \triangle DFT$

分解后的运算量:

复数乘法 复数加法 一个N / 2点DFT (N / 2)² N / 2 (N / 2 -1)两个N / 2点DFT N 2 / 2 N (N / 2 - 1)一个蝶形 N / 2个蝶形 N / 2 N总计 $N^2/2 + N/2 N(N/2-1) + N$ $\approx N^2/2$ $\approx N^2/2$

运算量减少了近一半

N/2仍为偶数,进一步分解: $N/2 \rightarrow N/4$ $(x_1(2l) = x_2(l))$

$$\begin{cases} x_1(2l) = x_3(l) \\ x_1(2l+1) = x_4(l) \end{cases}$$
 $l = 0, 1, ..., N/4-1$

$$\begin{cases} X_{1}(k) = X_{3}(k) + W_{N/2}^{k} X_{4}(k) \\ X_{1}(k + \frac{N}{4}) = X_{3}(k) - W_{N/2}^{k} X_{4}(k) \end{cases} k = 0, 1, ..., \frac{N}{4} - 1$$

图4-3 由两个N/4点DFT组合成一个N/2点DFT

同理:

$$\begin{cases} X_{2}(k) = X_{5}(k) + W_{N/2}^{k} X_{6}(k) \\ X_{2}(k + \frac{N}{4}) = X_{5}(k) - W_{N/2}^{k} X_{6}(k) \end{cases} k = 0, 1, \dots, \frac{N}{4} - 1$$

其中:

$$X_5(k) = DFT[x_5(l)] = DFT[x_2(2l)]$$
 $l = 0,1,...,N/4-1$

$$X_6(k) = DFT[x_6(l)] = DFT[x_2(2l+1)]$$

统一系数:
$$W_{N/2}^k \to W_N^{2k}$$

图4-4 按时间抽选,将一个 $N \triangle DFT$ 分解为四个 $N/4 \triangle DFT$ (N=8)

这样逐级分解,直到2点DFT 当N = 8时,即分解到 $X_3(k)$, $X_4(k)$, $X_5(k)$, $X_6(k)$, k = 0, 1 $X_3(k) = \sum_{N/4-1}^{N/4-1} x_3(l) W_{N/4}^{lk} = \sum_{N/4}^{1} x_3(l) W_{N/4}^{lk} \qquad k = 0,1$

$$\begin{cases} X_3(0) = x_3(0)W_2^0 + W_2^0 x_3(1) = x(0) + W_N^0 x(4) \\ X_3(1) = x_3(0)W_2^0 + W_2^1 x_3(1) = x(0) - W_N^0 x(4) \end{cases}$$

$$X_{4}(k) = \sum_{l=0}^{N/4-1} x_{4}(l)W_{N/4}^{lk} = \sum_{l=0}^{1} x_{4}(l)W_{N/4}^{lk} \qquad k = 0,1$$

$$\begin{cases} X_{4}(0) = x_{4}(0)W_{2}^{0} + W_{2}^{0}x_{4}(1) = x(2) + W_{N}^{0}x(6) \\ X_{4}(1) = x_{4}(0)W_{2}^{0} + W_{2}^{1}x_{4}(1) = x(2) - W_{N}^{0}x(6) \end{cases}$$

$$X_4(1) = x_4(0)W_2^0 + W_2^1x_4(1) = x(2) - W_N^0x(6)$$

图4-5 N=8按时间抽选法FFT运算流图

2、运算量

 $\exists N = 2^{L}$ 时,共有L级蝶形,每级N/2个蝶形,每个蝶形有 1次复数乘法2次复数加法。

复数乘法:
$$m_F = \frac{N}{2}L = \frac{N}{2}\log_2 N$$

复数加法:
$$a_F = NL = N \log_2 N$$

比较DFT

比较DFT
$$\frac{m_F(DFT)}{m_F(FFT)} = \frac{N^2}{\frac{N}{2}\log_2 N} = \frac{2N}{\log_2 N}$$
第512
$$\frac{N}{2}\log_2 N = \frac{2N}{\log_2 N}$$

直接计算DFT与FFT算法所需乘法次数的比较

3、算法特点

1)原位计算:蝶形结运算完成后,输出的两节点值放到原输入两节点的存储器中

$$\begin{cases} X_{m}(k) = X_{m-1}(k) + X_{m-1}(j)W_{N}^{r} \\ X_{m}(j) = X_{m-1}(k) - X_{m-1}(j)W_{N}^{r} \end{cases}$$

m表示第m级迭代,k,j表示数据所在的行数

图 4-7 按时间抽选蝶形运算结构

2) 输入倒传序x(n) $n = (n_2 n_1 n_0)_2$

输出自然序 倒位序 自然序 n_0 n_1 n_2 $n = (n_0 \overline{n_1 n_2})_2$ $n = (n_2 \overline{n_1 n_0})_2$

图4-9 倒位序的变址处理

3) 蝶形运算

对 $N = 2^{L}$ 点FFT,输入倒位序,输出自然序, 第m级运算每个蝶形的两节点距离为 2^{m-1}

第m级运算:
$$X_m(k) = X_{m-1}(k) + X_{m-1}(k+2^{m-1})W_N^r$$
$$X_m(k+2^{m-1}) = X_{m-1}(k) - X_{m-1}(k+2^{m-1})W_N^r$$

$$X_{m-1}(k)$$
 $X_m(k) = X_{m-1}(k) + X_{m-1}(j)W_N^r$
 $X_m(j) = X_{m-1}(k) - X_{m-1}(j)W_N^r$

图 4-7 按时间抽选蝶形运算结构

W_N^r 的确定

蝶形运算两节点的第一个节点为k值,表示成L位二进制数,左移L-m位,把右边空出的位置补零,结果为r的二进制数。

$$r = (k)_2 \cdot 2^{L-m}$$

图4-5 N=8按时间抽选法FFT运算流图

4)存储单元

输入序列x(n): N个存储单元

系数 W_N^r : N/2个存储单元

4、DIT算法的其他形式流图

- ◈ 输入倒位序输出自然序
- ◈ 输入自然序输出倒位序
- ◈ 输入输出均自然序
- ◈ 相同几何形状
 - ◈ 输入倒位序输出自然序
 - ◈ 输入自然序输出倒位序

图4-5 N=8按时间抽选法FFT运算流图

图4-10 按时间抽选,输入自然顺序,输出倒位序的FFT图

图4-11 按时间抽选,输入输出皆为自然顺序的FFT流图

图 4-12 按时间抽选,各级具有相同几何形状,输入倒位序、输出自然顺序的FFT流图

图 4-13 按时间抽选,各级具有相同几何形状,输入自然顺序、输出倒位序的FFT流图

三、接频率抽选的基~2FFT算法

1、算法原理

设序列点数N=2^L, L 为整数。把输出序列 X(k) 按k 的奇偶分解为越来越短的序列。

将X(k) 按k的奇偶分组前,先将输入X(n) 按n 的顺序分成前后两半:

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

$$= \sum_{n=0}^{N/2-1} x(n)W_N^{nk} + \sum_{n=0}^{N/2-1} x\left(n + \frac{N}{2}\right)W_N^{\left(n + \frac{N}{2}\right)k}$$

$$= \sum_{n=0}^{N/2-1} \left[x(n) + x \left(n + \frac{N}{2} \right) W_N^{Nk/2} \right] W_N^{nk}$$

$$W_N^{N/2} = -1$$

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

$$k = 0, 1, ..., N - 1$$

按k的奇偶将X(k)分成两部分:

$$\begin{cases} k = 2r \\ k = 2r + 1 \end{cases} r = 0, 1, ..., N/2 - 1$$
$$X(2r) = \sum_{n=0}^{N/2 - 1} \left[x(n) + x \left(n + \frac{N}{2} \right) \right] W_N^{2nr}$$

$$= \sum_{n=0}^{N/2-1} \left[x(n) + x \left(n + \frac{N}{2} \right) \right] W_{N/2}^{nr}$$

$$X(2r+1) = \sum_{n=0}^{N/2-1} \left[x(n) - x \left(n + \frac{N}{2} \right) \right] W_N^{n(2r+1)}$$

$$= \sum_{n=0}^{N/2-1} \left\{ \left[x(n) - x \left(n + \frac{N}{2} \right) \right] W_N^n \right\} W_{N/2}^{nr}$$

$$\begin{cases} x_1(n) = x(n) + x \left(n + \frac{N}{2} \right) \\ x_2(n) = \left[x(n) - x \left(n + \frac{N}{2} \right) \right] W_N^n \end{cases}$$

$$n = 0, 1, \dots, \frac{N}{2} - 1$$

则 X(2r) 和 X(2r+1) 分别是 $X_1(n)$ 和 $X_2(n)$ 的 N/2点 DFT ,记为 $X_1(k)$ 和 $X_2(k)$

$$x(n) \xrightarrow{x(n)+x(n+\frac{N}{2})} x(n+\frac{N}{2})$$

$$x(n+\frac{N}{2}) \xrightarrow{W_N^n} [x(n)-x(n+\frac{N}{2})]W_N^n$$

图4-14 按频率抽选蝶形运算流图符号

N/2仍为偶数,进一步分解: N/2→ N/4

$$\begin{cases} x_3(n) = x_1(n) + x_1(n+N/4) \\ x_4(n) = [x_1(n) - x_1(n+N/4)]W_{N/2}^n \end{cases} n = 0, 1, ..., \frac{N}{4} - 1$$

$$\begin{cases} X_3(k) = X_1(2k) = DFT[x_3(n)] \\ X_4(k) = X_1(2k+1) = DFT[x_4(n)] \end{cases} k = 0, 1, ..., \frac{N}{4} - 1$$

同理:

$$\begin{cases} X_5(k) = X_2(2k) = DFT[x_5(n)] \\ X_6(k) = X_2(2k+1) = DFT[x_6(n)] \end{cases} k = 0, 1, ..., \frac{N}{4} - 1$$

其中:

$$\begin{cases} x_5(n) = x_2(n) + x_2(n+N/4) \\ x_6(n) = [x_2(n) - x_2(n+N/4)]W_{N/2}^n \end{cases} n = 0, 1, ..., \frac{N}{4} - 1$$

图4-16 按频率抽选,将一个N点DFT分解为4个N/4点DFT(N=8)

逐级分解,直到2点DFT

当
$$N=8$$
时,即分解到 $X_3(n)$, $X_4(n)$, $X_5(n)$, $X_6(n)$, $n=0,1$

$$X_3(k) = \sum_{l=0}^{N/4-1} x_3(l) W_{N/4}^{lk} = \sum_{l=0}^{1} x_3(l) W_{N/4}^{lk}$$
 $k = 0,1$

$$\begin{cases} X(0) = X_3(0) = x_3(0)W_2^0 + W_2^0 x_3(1) = x_3(0) + x_3(1) \\ X(4) = X_3(1) = x_3(0)W_2^0 + W_2^1 x_3(1) = [x_3(0) - x_3(1)]W_N^0 \end{cases}$$

$$(X(4) = X_3(1) = x_3(0)W_2^0 + W_2^1 x_3(1) = [x_3(0) - x_3(1)]W_N^0$$

$$X_4(k) = \sum_{l=0}^{N/4-1} x_4(l) W_{N/4}^{lk} = \sum_{l=0}^{1} x_4(l) W_{N/4}^{lk} \qquad k = 0,1$$

$$\begin{cases} X(2) = X_4(0) = x_4(0)W_2^0 + W_2^0 x_4(1) = x_4(0) + x_4(1) \\ X(6) = X_4(1) = x_4(0)W_2^0 + W_2^1 x_4(1) = [x_4(0) - x_4(1)]W_N^0 \end{cases}$$

图4-17 按频率抽选FFT流图(N=8)

2、算法特点

1) 原位计算

L级蝶形运算,每级M2个蝶形,每个蝶形结构:

$$\begin{cases} X_{m}(k) = X_{m-1}(k) + X_{m-1}(j) \\ X_{m}(j) = [X_{m-1}(k) - X_{m-1}(j)]W_{N}^{r} \end{cases}$$

m表示第m级迭代,k,j表示数据所在的行数

$$X_{m-1}(k)$$
 $X_m(k)$
 $X_m(j)$
 $X_m(j)$

2) 蝶形运算

对 $N=2^L$ 点FFT,输入自然序,输出倒位序,两节点距离: $2^{Lm}=N/2^m$

第加级运算:

$$\begin{cases} X_{m}(k) = X_{m-1}(k) + X_{m-1}\left(k + \frac{N}{2^{m}}\right) \\ X_{m}\left(k + \frac{N}{2^{m}}\right) = \left[X_{m-1}(k) - X_{m-1}\left(k + \frac{N}{2^{m}}\right)\right]W_{N}^{r} \end{cases}$$

W_N^r 的确定

蝶形运算两节点的第一个节点为k值,表示成L位二进制数,左移m-1位,把右边空出的位置补零,结果为r的二进制数。

$$r = (k)_2 \cdot 2^{m-1}$$

图4-17 按频率抽选FFT流图(N=8)

3、DIT与DIF的异同

- ◈基本蝶形不同
 - DIT: 先复乘后加减
 - DIF: 先減后复乘
- 运算量相同

$$m_F = \frac{N}{2} \log_2 N$$
 $a_F = N \log_2 N$

- 都可原位运算
- DIT和DIF的基本蝶形互为转置

四、IFFT算法

比较:

IDFT:
$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-nk}$$

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

FFT:
$$W_N^{nk} \to W_N^{-nk} \times \frac{1}{N} \to IFFT$$

$$\frac{1}{N} = \left(\frac{1}{2}\right)^L$$

图4-19 IFFT流图(N=8)

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

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

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

直接调用FFT子程序计算IFFT的方法:

作业:4.1 4.2 4.6

① 直接利用 DFT 计算: 复乘次数为 N^2 , 复加次数为 N(N-1)。

基于4.6的补充内容:

② 利用 FFT 计算: 复乘次数为 $\frac{N}{2}\log_2 N$,复加次数为 $N\log_2 N$ 。

- 4.6 参照图 4.17 的基-2 DIF-FFT 流图,若 N 为大于 8 的整数,满足 $N=2^P(P)$ 为正整数)。假设数组的编号为 $0\sim\log_2N$,数组中的数据被存在 $0\sim N-1$ 的复数寄存器中,最左边的数据(输入数据)是第 0列,第一级蝶形结的输出是第 1 列,以此类推。下列问题均与第 m 列的计算有关, $1\leq m\leq\log_2N$,答案用 m 和 N 表示。
- (1) 每个蝶形结有多少复数乘法与复数加法运算?整个流程图要计算多少个蝶形结?总共需要多少次复数乘法和复数加法运算?
 - (2) 由第 m-1 列到第 m 列,包含的 W_N 的幂是多少?
 - (3) 蝶形结的两个复数输入点的地址的间距是多少?
 - (4) 利用幂次相同系数的各蝶形结的数据地址间距是多少?

注意:此流图中,蝶形结的相乘系数是在蝶形结输出端的。

由 DIF-FFT 流图可知,每一级蝶形运算包括相同数量的蝶形结,不同之处在于蝶形结中两个复数输入点的地址间距不同,第 1 级的地址间距为 $\frac{N}{2}$,最后 1 级的地址间距为 1。

解

(1) 由 DIF-FFT 的基本蝶形结运算流图可知,每个蝶形结有 1 个复数乘法和 2 个复数加法运算。由于每一级蝶形运算的输入数据个数均为 N,因此每一级蝶形运算都有 $\frac{N}{2}$ 个蝶

形结,而蝶形运算的级数为 log₂ N, 所以整个流程图要计算的蝶形结总数为

$$\frac{N}{2} \cdot \log_2 N$$

所以总共需要的复数乘法次数为

$$\frac{N}{2} \cdot \log_2 N$$

总共需要的复数加法次数为

$$2 \cdot \frac{N}{2} \log_2 N = N \log_2 N$$

(2) 每一级蝶形运算中所包含的 W_N 的幂次与蝶形结的分组情况有关。对于 DIF-FFT,第 m-1 列到第 m 列有 2^{m-1} 个分组。每个分组中有 $N/2^{m-1}$ 个数据,其中后一半的数据包含 $W_{N/2^{m-1}}$ 因子,r 的取值范围是

$$r = 0, 1, \cdots, \left(\frac{N}{2^m} - 1\right)$$

$$W_{N/2^{m-1}}^r = W_N^{r \cdot 2^{m-1}}$$

所以第m-1列到第m列包含的 W_N 的幂是

$$r \cdot 2^{m-1}, \quad r = 0, 1, \dots, \left(\frac{N}{2^m} - 1\right)$$

(3) 由于 DIF-FFT 是按序列输入顺序分成前后两半,因此第 1 列蝶形结的两个复数输入点的地址间距为 $\frac{N}{2}$,第 2 列为 $\frac{N}{4}$,…,由此可知第 m 列的间距为

$$\frac{N}{2^m}$$

(4) 由于 DIF-FFT 流图中, 蝶形结的相乘系数是在蝶形结输出端的, 因此第m列利用第m-1列的相乘系数, 所以第m列利用相同系数的各蝶形结的数据地址间距为

$$\frac{N}{2^{m-1}}$$
, $m = 1, 2, \dots, (\log_2 N - 1)$