第4章 快速傅里叶变换(FFT)

- 4.1 引言
- 4.2 基2FFT算法
- 4.3 进一步减少运算量的措施
- 4.4 其他快速算法简介

4.1 引 言

DFT是数字信号分析与处理中的一种重要变换。但直接计算DFT的计算量与变换区间长度N的平方成正比,当N较大时,计算量太大,所以在快速傅里叶变换FFT(Fast Fourier Transform)出现以前,直接用DFT算法进行谱分析和信号的实时处理是不切实际的。

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j2\pi nk/N} \qquad k = 0, 1, \dots N-1$$

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

需要: N^2 次复数乘法, N(N-1) 次复数加法!

解决耗时的乘法问题是将数字信号处理理论用于实际的关键问题。特别是30年前,计算机的速度相当慢。因此,很多学者对解决DFT的快速计算问题产生了极大的兴趣。

Cooley J W, Tukey J W. An algorithm for the machine computation of complex Fourier series.

Mathematics of Computation, 1965, pp297~301

DSP的正式开端!

4.2 基2FFT算法

4.2.1 直接计算DFT的特点及减少运算量的基本途径

FFT 的思路: $X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}$ $k = 0, 1, \dots N-1$

这些关

$$1.^{n=0}W_N^{0}=1$$

2.
$$W_N^N = 1$$
, $W_N^{mN} = 1$

$$3. \quad W_N^{N+r} = W_N^r$$

$$4 \quad W^{\frac{N}{2}} = -1$$

5.
$$W_N^{\frac{N}{2}+r} = -W_N^r$$

4.2.2 时域抽取法基2FFT基本原理

FFT的核心思想是:

问题是如何分最有效?可以对时间变量分(DIT-FFT),也可对频率变量分(DIF-FFT)

设序列x(n)的长度为N,且满足 $N=2^M$,M为自然数。按n的奇偶把x(n)分解为

两个N/2点的子序列

$$x_1(r) = x(2r)$$
, $r = 0$, 1 , ..., $\frac{N}{2} - 1$ $x_2(r) = x(2r+1)$, $r = 0$, 1 , ..., $\frac{N}{2} - 1$ **以** $x(n)$ 的**DFT为**

则x(n)的DFT为

$$X(k) = \sum_{n=\text{deg}} x(n)W_N^{kn} + \sum_{n=\text{deg}} x(n)W_N^{kn}$$

$$= \sum_{r=0}^{N/2-1} x(2r)W_N^{2kr} + \sum_{r=0}^{N/2-1} x(2r+1)W_N^{k(2r+1)}$$

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

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

所以
$$X(k) = \sum_{r=0}^{N/2-1} x_1(r) W_{N/2}^{kr} + W_N^k \sum_{r=0}^{N/2-1} x_2(r) W_{N/2}^{kr}$$
$$= X_1(k) + W_N^k X_2(k) \qquad k = 0, 1, 2, \dots, N-1$$

其中 $X_1(k)$ 和 $X_2(k)$ 分别为 $x_1(r)$ 和 $x_2(r)$ 的N/2点DFT,即

$$X_{1}(k) = \sum_{r=0}^{N/2-1} x_{1}(r) W_{N/2}^{kr} = \text{DFT}[x_{1}(r)]_{N/2}$$

$$X_{2}(k) = \sum_{r=0}^{N/2-1} x_{2}(r) W_{N/2}^{kr} = \text{DFT}[x_{2}(r)]_{N/2}$$

由于 $X_1(k)$ 和 $X_2(k)$ 均以N/2为周期,且 $W_N^{k+\frac{N}{2}} = -W_N^k$,因此X(k)又可表示为

$$X(k) = X_1(k) + W_N^k X_2(k),$$
 $k = 0, 1, \dots, \frac{N}{2} - 1$

$$X(k+\frac{N}{2}) = X_1(k) - W_N^k X_2(k), \qquad k = 0, 1, \dots, \frac{N}{2} - 1$$

这样,就将N点DFT分解为两个N/2点DFT和上面两个式子的运算。

上式的运算可用图4.2.1所示的流图符号表示,称为蝶形运算符号。可见,要完成一个蝶形运算,需要一次复数乘法和两次复数加法运算。

图4.2.1 蝶形运算符号

图4.2.2 8点DFT一次时域抽取分解运算流图

由图4.2.2容易看出,经过一次分解后,计算1个N点DFT共需要计算两个N/2点DFT和N/2个蝶形运算。而计算一个N/2点DFT需要 $(N/2)^2$ 次复数乘法和N/2(N/2-1)次复数加法。所以,按图4.2.2计算N点DFT时,总共需要的复数乘法次数为

$$2\left(\frac{N}{2}\right)^{2} + \frac{N}{2} = \frac{N(N+1)}{2} \Big|_{N>>1} \approx \frac{N^{2}}{2}$$

复数加法次数为

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

由此可见,仅仅经过一次分解,就使运算量减少近一半。既然这样分解对减少DFT的运算量是有效的,且 $N=2^M$, N/2仍然是偶数,故可以对N/2点DFT再作进一步分解。

与第一次分解相同,将 $x_1(r)$ 按奇偶分解成两个N/4点的子序列 $x_3(l)$ 和 $x_4(l)$,即

$X_1(k)$ 又可表示为

$$\begin{split} X_1(k) &= \sum_{l=0}^{N/4-1} x_1(2l) W_{N/2}^{2kl} + \sum_{l=0}^{N/4-1} x_1(2l+1) W_{N/2}^{k(2l+1)} \\ &= \sum_{l=0}^{N/4-1} x_3(l) W_{N/4}^{kl} + W_{N/2}^k \sum_{l=0}^{N/4-1} x_4(l) W_{N/4}^{kl} \\ &= X_3(k) + W_{N/2}^k X_4(k) \qquad k = 0, \quad 1, \quad \cdots, \quad \frac{N}{2} - 1 \end{split}$$

中

$$X_3(k) = \sum_{l=0}^{N/4-1} x_3(l) W_{N/4}^{kl} = \text{DFT}[x_3(l)]_{N/4}$$

$$X_4(k) = \sum_{l=0}^{N/4-1} x_4(l) W_{N/4}^{kl} = \text{DFT}[x_4(l)]_{N/4}$$

同理,由 $X_3(k)$ 和 $X_4(k)$ 的周期性和 $W_{N/2}^m$ 的对称性 $\left(W_{N/2}^{k+N/4} = -W_{N/2}^k\right)$ 最后得到:

$$X_{1}(k) = X_{3}(k) + W_{N/2}^{k} X_{4}(k)$$

$$X_{1}(k+N/4) = X_{3}(k) - W_{N/2}^{k} X_{4}(k)$$

$$k = 0, 1, \dots, N/4-1$$

用同样的方法可计算出

$$X_{2}(k) = X_{5}(k) + W_{N/2}^{k} X_{6}(k)$$

$$X_{2}\left(k + \frac{N}{4}\right) = X_{5}(k) - W_{N/2}^{k} X_{6}(k)$$

$$k = 0, 1, \dots, \frac{N}{4} - 1$$

其中

$$X_{5}(k) = \sum_{l=0}^{N/4-1} x_{5}(l) W_{N/4}^{kl} = \text{DFT}[x_{5}(l)]_{N/4}$$

$$X_{6}(k) = \sum_{l=0}^{N/4-1} x_{6}(l) W_{N/4}^{kl} = \text{DFT}[x_{6}(l)]_{N/4}$$

$$x_{5}(l) = x_{2}(2l)$$

$$x_{6}(l) = x_{2}(2l+1)$$

$$, l = 0, 1, \dots, N/4-1$$

这样,经过第二次分解,又将N/2点DFT分解为2个 N/4点DFT和N/4个蝶形运算,如图4.2.3所示。

图4.2图482知》东D冰时域抽象流解运算流图

4.2.3 DIT-FFT算法与直接计算DFT运算量的比较

由DIT-FFT算法的分解过程及图4.2.4可见, $N=2^M$ 时,其运算流图应有M级蝶形,每一级都由N/2个蝶形运算构成。因此,每一级运算都需要N/2次复数乘和N次复数加(每个蝶形需要两次复数加法)。所以,M级运算总共需要的复数乘次数为

$$C_M = \frac{N}{2} \cdot M = \frac{N}{2} \operatorname{lb} N$$

复数加次数为

$$C_A = N \cdot M = N lbN$$

而直接计算DFT的复数乘为 N^2 次,复数加为N(N-1)次。当N>>1时, $N^2(N/2)$ lbN,所以,DIT-FFT算法比直接计算DFT的运算次数大大减少。例如, $N=2^{10}=1024$ 时,

$$\frac{N^2}{\frac{N}{2} \text{lbN}} = \frac{1048576}{5120} = 204.8$$

这样,就使运算效率提高200多倍。图4.2.5为FFT算法和直接计算DFT 所需复数乘法次数 C_M 与变换点数N的关系曲线。由此图更加直观地看出FFT算法的优越性,显然,N越大时,优越性就越明显。

图4.2.5 DIT-FFT算法与直接计算DFT所需复数乘法次数的比较曲线

4.2.4 DIT-FFT的运算规律及编程思想

1. 原位计算

DIT-FFT的运算过程很有规律。 $N=2^M$ 点的FFT共进行M级运算,每级由N/2个蝶形运算组成。

同一级中,每个蝶形的两个输入数据只对计算本蝶形有用,这就意味着计算完一个蝶形后,所得输出数据可立即存入原输入数据所占用的存储单元(数组元素)。

经过M级运算后,原来存放输入序列数据的N个存储单元(数组A)中便依次存放X(k)的N个值。

这种利用同一存储单元存储蝶形计算输入、输出数据的方法称为原位(址) 计算。

原位计算可节省大量内存,从而使设备成本降低。

2. 旋转因子的变化规律

N点DIT-FFT运算流图中,每级都有N/2个蝶形。

每个蝶形都要乘以因子 W_N^p ,称其为旋转因子,p为旋转因子的指数。但各级的旋转因子和循环方式都有所不同。

为了编写计算程序,应先找出旋转因子 W_N^p 与运算级数的关系。用L表示从左到右的运算级数(L=1, 2, …, M)。观察图4.2.4不难发现,第L级共有 2^{L-1} 个不同的旋转因子。

图4.2.4 8点DIT-FFT运算流图

$N=2^3=8$ 时的各级旋转因子表示如下:

$$L=1$$
时 $W_N^{\ p}=W_{N/4}^{\ J}=W_{2^L}^{\ J} \qquad J=0$ $L=2$ 时 $W_N^{\ p}=W_{N/2}^{\ J}=W_{2^L}^{\ J} \qquad J=0, \quad 1$ $L=3$ 时 $W_N^{\ p}=W_N^{\ J}=W_{2^L}^{\ J} \qquad J=0, \quad 1, \quad 2, \quad 3$

对 $N=2^M$ 的一般情况,第L级的旋转因子为

$$W_N^p = W_{2^L}^J$$
, $J = 0$, 1, 2,..., $2^{L-1} - 1$

因为

$$2^{L} = 2^{M} \times 2^{L-M} = N \cdot 2^{L-M}$$

所以

$$W_N^p = W_{N \cdot 2^{L-M}}^J = W_N^{J \cdot 2^{M-L}}$$
 $J = 0, 1, 2, 2^{L-1} - 1$

$$p = J \cdot 2^{M-L}$$

这样,就可按(4.2.12)和(4.2.13)式确定第L级运算的旋转因子(实际编程序时,

L为最外层循环变量)。

3. 蝶形运算规律

设序列x(n)经时域抽选(倒序)后,按图4.2.4所示的次序(倒序)存入数组A中。如果蝶形运算的两个输入数据相距B个点,应用原位计算,则蝶形运算可表示成如下形式:

$$A_{L}(J) \Leftarrow A_{L-1}(J) + A_{L-1}(J+B)W_{N}^{p}$$

$$A_{L}(J+B) \Leftarrow A_{L-1}(J) - A_{L-1}(J+B)W_{N}^{p}$$

式中

$$p = J \times 2^{M-L}$$
 $J = 0, 1, \dots, 2^{L-1} - 1;$ $L = 1, 2, \dots, M$

下标L表示第L级运算, $A_L(J)$ 则表示第L级运算后的数组元素A(J)的值(即第L级蝶形的输出数据)。而 $A_{L-1}(J)$ 表示第L级运算前A(J)的值(即第L级蝶形的输入数据)。

4. 编程思想及程序框图

第L级中,每个蝶形的两个输入数据相距 $B=2^{L-1}$ 个点;每级有B个不同的旋转因子;同一旋转因子对应着间隔为 2^L 点的 2^{M-L} 个蝶形。

总结上述运算规律,便可采用下述运算方法。先从输入端(第1级) 开始,逐级进行,共进行M级运算。在进行第L级运算时,依次求出B个不同的旋转因子,每求出一个旋转因子,就计算完它对应的所有 2^{M} 一个蝶形。这样,我们可用三重循环程序实现DIT-FFT运算,程序框图如图4.2.6所示。

图4.2.6 DIT-FFT运算和程序框图

具有相同的旋转因子的蝶形运算单元间隔为2^L 同一个蝶形运算两个元素间隔为2^{L-1}

5. 序列的倒序

DIT-FFT算法的输入序列的排序看起来似乎很乱,但仔细分析就会发现这种倒序是很有规律的。由于 $N=2^M$,因此顺序数可用M位二进制数 $(n_{M-1}n_M)$ $n_{M-2}\cdots n_1n_0$)表示。M次偶奇时域抽选过程如图所示。

表4.2.1 顺序和倒序二进制数对照表

顺序		倒 序	
十进制数 I	二进制数	二进制数	十进制数 J
0	0 0 0	0 0 0	0
1	0 0 1	1 0 0	4
2	0 1 0	0 1 0	2
3	0 1 1	1 1 0	6
4	1 0 0	0 0 1	1
5	1 0 1	1 0 1	5
6	1 1 0	0 1 1	3
7	1 1 1	1 1 1	7

4.2.5 频域抽取法FFT(DIF-FFT)

在基2FFT算法中,频域抽取法FFT也是一种常用的快速算法,简称 DTF- FFT。

设序列x(n)长度为 $N=2^M$,首先将x(n)前后对半分开,得到两个子序列,其**DFT**可表示为如下形式:

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

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

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

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

$$W_N^{kN/2} = (-1)^k = \begin{cases} 1, & k = 3 \\ -1, & k = 3 \end{cases}$$

将X(k)分解成偶数组与奇数组,当k取偶数 $(k=2m, m=0, 1, \dots, N/2-1)$ 时

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

$$= \sum_{n=0}^{N/2-1} \left[x(n) + x \left(n + \frac{N}{2} \right) \right] W_{N/2}^{mn}$$
(4.2.14)

当k取奇数 $(k=2m+1, m=0, 1, \dots, N/2-1)$ 时,

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

(4.2.15)

$$(n) = x(n) + x \left(n + \frac{N}{2} \right)$$

$$x_{1}(n) = x(n) + x \left(n + \frac{N}{2} \right)$$

$$x_{2}(n) = \left[x(n) - x \left(n + \frac{N}{2} \right) \right] W_{N}^{n}$$

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

将 $x_1(n)$ 和 $x_2(n)$ 分别代入(4.2.14)和(4.2.15)式,可得

$$\begin{cases} X(2m) = \sum_{n=0}^{N/2-1} x_1(n) W_{N/2}^{mn} \\ X(2m+1) = \sum_{n=0}^{N/2-1} x_2(n) W_{N/2}^{mn} \end{cases}$$
(4.2.16)

表明,X(k)按奇偶k值分为两组,其偶数组是 $x_1(n)$ 的N/2点DFT,奇数组则是 $x_2(n)$ 的N/2点DFT。 $x_1(n)$ 、 $x_2(n)$ 和x(n)之间的关系也可用图 4.2.10所示的蝶形运算流图符号表示。

$$x_{1}(n) = x(n) + x \left(n + \frac{N}{2} \right)$$

$$x_{2}(n) = \left[x(n) - x \left(n + \frac{N}{2} \right) \right] W_{N}^{n}$$

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

$$x(n) \bullet x_1(n) = x(n) + x \left(n + \frac{N}{2} \right)$$

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

图4.2.10 DTF-FFT蝶形运算流图符号

图4.2.11 DIF-FFT 第一次分解运算流图 (N=8)

图4.2.12 DIF-FFT 第二次分解运算流图 (N=8)

图4.2.13 DIF-FFT运算流图 (N=8)

DIT-FFT和DIF-FFT算法的区别。

(1) 蝶形运算的组成不同

DIT—FFT: 旋转因子乘在蝶形运算的输入端

DIF—FFT: 旋转因子乘在蝶形运算的输出端

(2) 输入输出的顺序不同

DIT—FFT: 输入倒序,输出顺序

DIF—FFT: 输入顺序,输出倒序

4.2.6 IDFT的高效算法

式:

上述FFT算法流图也可以用于计算IDFT。比较DFT和IDFT的运算公

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

只要将**DFT**运算式中的系数 W_N^{kn} 改变为 W_N^{-kn} ,最后乘以 1/N,就是**IDFT**运算公式。

所以,只要将上述的**DIT-FFT**与**DIF-FFT**算法中的旋转因子 W_N^p 改为 W_N^{-p} ,最后的输出再乘以1/N 就可以用来计算**IDFT**。只是现在流图的输入是X(k),输出就是x(n)。

因此,原来的DIT-FFT改为IFFT后,称为DIF-IFFT更合适; DIF-FFT改为IFFT后,应称为DIT-IFFT。 如果希望直接调用FFT子程序计算IFFT,则可用下面的方法: 由于

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

所以,可以先将X(k)取复共轭,然后直接调用FFT子程序,或者送入FFT专用硬件设备进行DFT运算,最后取复共轭并乘以1/N得到序列x(n)。这种方法虽然用了两次取共轭运算,但可以与FFT共用同一子程序,因而用起来很方便。

第4章 快速傅里叶变换(FFT)

- 1.FFT的基本原理,DIT-FFT,DIF-FFT的图会画。
- 2.DFT和FFT的计算量。
- 3.DIT-FFT和DIF-FFT算法的区别。