哈!经过连续几个晚上的奋战,终于弄懂了 FFT 推导过程及实现! Happy© 基2 FFT 总的思想是将输入信号对半分割,再对半分割,再再对半分割(以下省略10000个再再...©) 直至分割到2点.

两点 DFT 简化

注意到(我想 Audio 编解码很多时候都是对 cos,sin 进行优化!)

	j=0	j=1
	cos 1	cos 1
i=0	sin 0	sin 0
	tw 1	tw 1
	cos 1	cos -1
i=1	Sin 0	sin 0
	tw 1	tw -1

X[0] = x[0]*(1-0) + x[1]*(1-0) = x[0] + 1*x[1];X[1] = x[0]*(1-0) + x[1]*(-1-0) = x[0] - 1*x[1];

这就是单个2点蝶形算法.

FFT 实现流程图分析(N=8,以8点信号为例)

FFT implementation of an 8-point DFT as two 4-point DFTs and four 2-point DFTs

8点 FFT 流程图(Layer 表示层, gr 表示当前层的颗粒)

下面以 LayerI 为例.

LayerI 部分,具有4个颗粒,每个颗粒2个输入 (注意2个输入的来源,由时域信号友情提供,感谢感谢☺)

我们将输入 x[k]分为两部分 x_r[k], x_i[k].具有实部和虚部,时域信号本没有虚部的,因此可以让 x_i[k]为0.那么为什么还要画蛇添足分为实部和虚部呢?这是因为 LayerII, LayerIII 的输入是复数,为了编码统一而强行分的.当然你编码时可以判断当前层是否为1来决定是否分.但是我想每个

人最后都会倾向分的.

旋转因子 tw = cos(2*PI*k/N)-j*sin(2*PI*k/N);也可以分为实部和虚部,令其为 tw_r , tw_i ;则 $tw = tw_r - j*tw_i$;

$$X[k] = (x_r[k] + j*x_i[k]) + (tw_r-j*tw_i)*(x_r[k+N/2]+j*x_i[k+N/2])$$
 则

$$\begin{split} X_-R[k] &= x_-r[k] + tw_-r^*x_-r[k+N/2] + tw_-i^*x_-i[k+N/2]; \\ X_-I[k] &= x_-i[k] - tw_-i^*x_-r[k+N/2] + tw_-r^*x_-i[k+N/2]; \end{split}$$

LayerII 部分,具有2个颗粒,每个颗粒4个输入 (注意4个输入的来源,由 LayerI 友情提供,感谢感谢☺)

LayerIII 部分,具有1个颗粒,每个颗粒8个输入 (注意8个输入的来源,由 LayerII 友情提供,感谢感谢☺)

LayerI, LayerIII 从左往右,蝶形信号运算流非常明显!

假令输入为 x[k], x[k+N/2],输出为 X[k], X[k+N/2]. x[k]分解为 x_r[k], x_i[k]部分则该蝶形运算为

X[k]

= $(x_r[k]-j*x_i[k]) + (x_r[k+N/2]-j*x_i[k+N/2])*(cos(2*PI*k/N)-j*sin(2*PI*k/N));$ 再令 cos(2*PI*k/N)为 tw1, sin(2*PI*k/N)为 tw2则 $X[k] = (x_r[k]-j*x_i[k]) + (x_r[k+N/2]-j*x_i[k+N/2])*(tw1-j*tw2);$

$$\begin{split} X_{-}R[k] &= x_{-}r[k] + x_{-}r[k+N/2]*tw1 - x_{-}i[k+N/2]*tw2; \\ X_{-}I[K] &= x_{-}i[k] \end{split}$$

 $x_r[k] = x_r[k] + x_r[k+b]*tw1 + x_i[k+b]*tw2;$ $x_i[k] = x_i[k] - x_r[k+b]*tw2 + x_i[k+b]*tw1;$

譬如8点输入 x[8]

- 1. 先分割成2部分: x[0], x[2], x[4], x[6]和 x[1], x[3], x[5], x[7]
- 信号 x[0], x[2], x[4], x[6]再分割成 x[0], x[4]和 x[2], x[6] 信号 x[1], x[3], x[5], x[7]再分割成 x[1], x[5]和 x[3], x[7]
 无法分割了,已经分割成2点了☺.

如上图:

在 LayerI 的时候,我们是对2点进行 DFT.(一共4次 DFT) 输入为 x[0]&x[4]; x[2]&x[6]; x[1]&x[5]; x[3]&x[7] 输出为 y[0],y[1]; Y[2],y[3]; Y[4],y[5]; Y[6],y[7];

流程:

I.希望将输入直接转换为 x[0], x[4], x[2], x[6], x[1], x[5], x[3], x[7]的顺序 II.对转换顺序后的信号进行4次 DFT

步骤Ⅰ代码实现

```
/**
```

*反转算法. 这个算法效率比较低!先用起来在说,之后需要进行优化.
*/
static void bitrev(void)
{
 int p=1, q, i;
 int bit_rev[N];
 float xx_r[N];

```
bit_rev[0] = 0;
 while (p < N)
 for(q=0; q<p; q++)
 bit_rev[q] = bit_rev[q] * 2;
 bit_rev[q+p] = bit_rev[q] + 1;
 p *= 2;
 for(i=0; i<N; i++) xx_r[i] = x_r[i];
 for(i=0; i<N; i++) x_r[i] = xx_r[bit_rev[i]];
// ------此刻序列 x 重排完毕--------
步骤II代码实现
int j;
float TR;
 //临时变量
float tw1; //旋转因子
/*两点 DFT */
for(k=0; k<N; k+=2)
  // 两点 DFT 简化告诉我们 tw1=1
 TR = x_r[k]; // TR 就是 A, x_r[k+b]就是 B.
 x_r[k] = TR + tw1*x_r[k+b];
 x_r[k+b] = TR - tw1*x_r[k+b];
```

```
在 LayerII 的时候,我们希望得到 z,就需要对 y 进行 DFT. y[0],y[2]; y[1],y[3]; y[4],y[6]; y[5],y[7]; z[0], z[1]; z[2],z[3]; z[4],z[5]; z[6],z[7];
```

在 LayerIII 的时候,我们希望得到 v,就需要对 z 进行 DFT. z[0],z[4]; z[1],z[5]; z[2],z[6]; z[3],z[7]; v[0],v[1]; v[2],v[3]; v[4],v[5]; v[6],v[7];

准备

令输入为 x[s], x[s+N/2],输出为 y[s], y[s+N/2] 这个 N 绝对不是上面的8,这个 N 是当前颗粒的输入样本总量 对于 LayerII 而言 N 是2;对于 LayerIII 而言 N 是4;对于 LayerIII 而言 N 是8

```
复数乘法:(a+j*b) * (c+j*d)
实部= a*c - bd;
虚部= ad + bc;
旋转因子:
实现(C 描述)
#include <stdio.h>
#include <math.h>
#include <stdlib.h>
//#include "complex.h"
#define N
 8 //64
 //2^m=N
 3 //6
#define M
#define PI 3.1415926
float twiddle[N/2] = \{1.0, 0.707, 0.0, -0.707\};
float x_r[N] = \{1, 1, 1, 1, 0, 0, 0, 0, 0\};
float x_i[N];
 //N=8
/*
 0.9951, 0.9808, 0.9570, 0.9239, 0.8820, 0.8317, 0.7733,
float twiddle[N/2] = \{1,
 0.7075, 0.6349, 0.5561, 0.4721, 0.3835, 0.2912, 0.1961,
0.0991,
 0.0000, -0.0991, -0.1961, -0.2912, -0.3835, -0.4721, -0.5561, -0.6349,
 -0.7075, -0.7733, 0.8317, -0.8820, -0.9239, -0.9570, -0.9808, -0.9951;
//N=64
```

1,1,1,1,1,1,1,1,

1,1,1,1,1,1,1,1,

```
1,1,1,1,1,1,1,1,
 0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,
 0,0,0,0,0,0,0,0,0,;
float x_i[N];
*/
FILE *fp;
/**
 *初始化输出虚部
static void fft_init(void )
 int i;
 for(i=0; i<N; i++) x_i[i] = 0.0;
/**
 *反转算法.将时域信号重新排序.
 *这个算法有改进的空间
 */
static void bitrev(void)
 p=1, q, i;
 int
 bit_rev[ N ]; //
 int
 float xx_r[N]; //
 bit_rev[0] = 0;
 while (p < N)
 for(q=0; q<p; q++)
 bit_rev[q] = bit_rev[q] * 2;
 bit_rev[q+p] = bit_rev[q] + 1;
 p *= 2;
 for(i=0; i<N; i++) xx_r[i] = x_r[i];
 for(i=0; i<N; i++) x_r[i] = xx_r[ bit_rev[i] ];
```

```
/* ----- add by sshc625 ----- */
static void bitrev2(void)
 return;
/* */
void display(void )
  printf("\n\n");
  int i;
 for(i=0; i<N; i++)
 printf("%f\t%f\n", x_r[i], x_i[i]);
/**
void fft1(void )
{ fp = fopen("log1.txt", "a+");
 int
 L, i, b, j, p, k, tx1, tx2;
 float TR, TI, temp; //临时变量
 float tw1, tw2;
 /*深 M.对层进行循环. L 为当前层,总层数为 M. */
  for(L=1; L<=M; L++)
 fprintf(fp,"------Layer=%d-----\n", L);
 /* b 的意义非常重大,b 表示当前层的颗粒具有的输入样本点数 */
 b = 1;
 i = L - 1;
 while(i > 0)
 b *= 2;
 i--;
// ------是否外层对颗粒循环,内层对样本点循环逻辑性更强一些呢! --------
 * outter 对参与 DFT 的样本点进行循环
 *L=1,循环了1次(4个颗粒,每个颗粒2个样本点)
 *L=2,循环了2次(2个颗粒,每个颗粒4个样本点)
```

```
*L=3,循环了4次(1个颗粒,每个颗粒8个样本点)
 */
for(j=0; j<b; j++)
 /*求旋转因子 tw1 */
 p = 1;
 i = M - L; // M 是为总层数, L 为当前层.
 \mathbf{while}(i > 0)
 p = p*2;
 i--;
 p = p * j;
 tx1 = p \% N;
 tx2 = tx1 + 3*N/4;
 tx2 = tx2 \% N;
 // tw1是 cos 部分,实部; tw2是 sin 部分,虚数部分.
 tw1 = (tx1>=N/2)? -twiddle[tx1-N/2] : twiddle[tx1];
 tw2 = (tx2 >= N/2)? -twiddle[tx2-(N/2)] : twiddle[tx2];
 * inner 对颗粒进行循环
 *L=1,循环了4次(4个颗粒,每个颗粒2个输入)
 *L=2,循环了2次(2个颗粒,每个颗粒4个输入)
 *L=3,循环了1次(1个颗粒,每个颗粒8个输入)
 */
 for(k=j; k<N; k=k+2*b)
 TR = x_r[k]; // TR 就是 A, x_r[k+b]就是 B.
 TI = x_i[k];
 temp = x_r[k+b];
 *如果复习一下 (a+j*b)(c+j*d)两个复数相乘后的实部虚部分别是什么
 *就能理解为什么会如下运算了,只有在 L=1时候输入才是实数,之后层的
 *输入都是复数,为了让所有的层的输入都是复数,我们只好让 L=1时候的
 *输入虚部为0
 * x_i[k+b]*tw2是两个虚数相乘
 */
 fprintf(fp,"tw1=\%f, tw2=\%f\n", tw1, tw2);
 x_r[k] = TR + x_r[k+b]*tw1 + x_i[k+b]*tw2;
 x_i[k] = TI - x_r[k+b]*tw2 + x_i[k+b]*tw1;
 x_r[k+b] = TR - x_r[k+b]*tw1 - x_i[k+b]*tw2;
 x_i[k+b] = TI + temp*tw2 - x_i[k+b]*tw1;
```

```
fprintf(fp, "k=%d, x_r[k]=%f, x_i[k]=%f n", k, x_r[k], x_i[k]);
 fprintf(fp, "k=%d, x_r[k]=%f, x_i[k]=%f \ , k+b, x_r[k+b], x_i[k+b]);
 }//
 }//
 }//
/**
 * ----- add by sshc625 -----
 *该实现的流程为
 * for( Layer )
 for( Granule )
 for(Sample)
 *
 */
void fft2(void )
  fp = fopen("log2.txt","a+");
 int
 cur_layer, gr_num, i, k, p;
 tmp_real, tmp_imag, temp; //临时变量,记录实部
 float
 float tw1, tw2;//旋转因子,tw1为旋转因子的实部 cos 部分, tw2为旋转因子的虚部 sin 部分.
 //步进
 step;
 int
 sample_num; //颗粒的样本总数(各层不同,因为各层颗粒的输入不同)
 int
 /*对层循环 */
 for(cur_layer=1; cur_layer<=M; cur_layer++)</pre>
 /*求当前层拥有多少个颗粒(gr_num) */
 gr_num = 1;
 i = M - cur_layer;
 while(i > 0)
 i--;
 gr_num *= 2;
 /*每个颗粒的输入样本数 N' */
 sample_num = (int)pow(2, cur_layer);
 /*步进.步进是 N'/2 */
 = sample_num/2;
 step
```

```
/* */
k = 0;
/*对颗粒进行循环 */
for(i=0; i<gr_num; i++)
 *对样本点进行循环,注意上限和步进
 */
 for(p=0; p<sample_num/2; p++)</pre>
 //旋转因子,需要优化...
 tw1 = cos(2*PI*p/pow(2, cur_layer));
 tw2 = -sin(2*PI*p/pow(2, cur_layer));
 tmp_real = x_r[k+p];
 tmp_imag = x_i[k+p];
 temp = x_r[k+p+step];
 /*(tw1+jtw2)(x_r[k]+jx_i[k])
 * real : tw1*x_r[k] - tw2*x_i[k]
 * imag : tw1*x_i[k] + tw2*x_r[k]
 *我想不抽象出一个
 * typedef struct {
 * double real; //实部
 * double imag; //虚部
 * } complex;以及针对 complex 的操作
 *来简化复数运算是否是因为效率上的考虑!
 */
 /*蝶形算法 */
 x_r[k+p] = tmp_real + (tw1*x_r[k+p+step] - tw2*x_i[k+p+step]);
 x_i[k+p] = tmp_imag + (tw2*x_r[k+p+step] + tw1*x_i[k+p+step]);
 /* X[k] = A(k)+WB(k)
 * X[k+N/2] = A(k)-WB(k)的性质可以优化这里*/
 //旋转因子,需要优化...
 tw1 = cos(2*PI*(p+step)/pow(2, cur_layer));
 tw2 = -\sin(2*PI*(p+step)/pow(2, cur_layer));
 x_r[k+p+step] = tmp_real + (tw1*temp - tw2*x_i[k+p+step]);
 x_i[k+p+step] = tmp_imag + (tw2*temp + tw1*x_i[k+p+step]);
 printf("k=\%d, x_r[k]=\%f, x_i[k]=\%f\n", k+p, x_r[k+p], x_i[k+p]);
```

```
printf("k=\%d, x_r[k]=\%f, x_i[k]=\%f\n", k+p+step, x_r[k+p+step], x_i[k+p+step]);
 /*开跳!:) */
 k += 2*step;
/*
*后记:
*究竟是颗粒在外层循环还是样本输入在外层,好象也差不多,复杂度完全一样.
*但以我资质愚钝花费了不少时间才弄明白这数十行代码.
*从中我发现一个于我非常有帮助的教训,很久以前我写过一部分算法,其中绝大多数都是递归.
*将数据量减少,减少再减少,用归纳的方式来找出数据量加大代码的规律
*比如 FFT
* 1.先写死 LayerI 的代码;然后再把 LayerI 的输出作为 LayerII 的输入,又写死代码; .....
 大约3层就可以统计出规律来.这和递归也是一样,先写死一两层,自然就出来了!
* 2.有的功能可以写伪代码,不急于求出结果,降低复杂性,把逻辑结果定出来后再添加.
 比如旋转因子就可以写死,就写1.0.流程出来后再写旋转因子.
*寥寥数语,我可真是流了不少汗! Happy!
*/
void dft(void)
 i, n, k, tx1, tx2;
  int
  float tw1,tw2;
  float xx_r[N],xx_i[N];
  /*
 * clear any data in Real and Imaginary result arrays prior to DFT
  for(k=0; k<=N-1; k++)
 xx_r[k] = xx_i[k] = x_i[k] = 0.0;
  // caculate the DFT
  for(k=0; k<=(N-1); k++)
 for(n=0; n<=(N-1); n++)
 {
 tx1 = (n*k);
 tx2 = tx1 + (3*N)/4;
 tx1 = tx1\%(N);
 tx2 = tx2\%(N);
```

if(tx1 >= (N/2))

```
tw1 = -twiddle[tx1-(N/2)];
 else
 tw1 = twiddle[tx1];
 if(tx2 >= (N/2))
 tw2 = -twiddle[tx2-(N/2)];
 else
 tw2 = twiddle[tx2];
 xx\_r[k] = xx\_r[k] + x\_r[n] *tw1;
 xx\_i[k] = xx\_i[k] + x\_r[n] *tw2;
 xx\_i[k] = -xx\_i[k];
 // display
 for(i=0; i<N; i++)
 printf("\%f\t\%f\n", xx_r[i], xx_i[i]);
int main(void )
 fft_init( );
 bitrev();
 // bitrev2();
 //fft1();
 fft2();
 display();
 system("pause" );
 // dft();
 return 1;
```