Introduction to Audio and Music Engineering

Lecture 20

Topics:

- The Discrete Fourier Transform
- Interpretation of the DFT

The Discrete Fourier Transform

Time Domain → Frequency Domain

Signal sampled in time $x(n) \rightarrow x(k)$ Signal sampled in frequency

N samples \rightarrow N samples

x(n) and X(k) both contain exactly the same information – simply different representations.

• DFT Uses:

- Signal analysis and visualization tool
- Many signal processing operations are simpler in the frequency domain

Definition of the DFT

x(n) are samples of the continuous signal x(t): (N samples) k is the frequency index (N samples)

Time to frequency:
$$X(k) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-2\pi j k \frac{n}{N}}$$

Frequency domain back to the time domain:

$$X(n) = \sum_{k=0}^{N-1} X(k)e^{2\pi jn\frac{k}{N}}$$

How to compute the DFT

Start with x(n), the samples of x(t)

- Start with k = 0
- Plug in x(n) values and complete sum in DFT
- Do for next value of k, continue up to k = N-1

A very simple example ...

 Compute the DFT of a 1 Hz sine wave sampled 4x's per second for 1 second.

First sample is at t = 0.

$$n = 0,1,2,3$$

$$x(n) = [0 \ 1 \ 0 \ -1]$$

Thus there are 4 values for k: k = 0,1,2,3

Re-write DFT using Euler's formula

$$X(k) = \frac{1}{N} \sum_{n=0}^{N-1} x(n) \left(\cos \left(2\pi k \frac{n}{N} \right) - j \sin \left(2\pi k \frac{n}{N} \right) \right)$$

DFT cont.

We need the samples of $cos(2\pi kn/N)$ and $sin(2\pi kn/N)$ for k = 0,1,2,3 and n = 0,1,2,3

k		n = 0,1,2,3
k = 0	cos(2π0n/N)	[1,1,1,1]
	sin(2π0n/N)	[0,0,0,0]
k = 1	cos(2π1n/N)	[1,0,-1,0]
	sin(2π1n/N)	[0,1,0,-1]
k = 2	cos(2π2n/N)	[1,-1,1,-1]
	sin(2π2n/N)	[0,0,0,0]
k = 3	cos(2π3n/N)	[1,0,-1,0]
	sin(2π3n/N)	[0,-1,0,1]

Now compute the sums ...

We need the samples of $cos(2\pi kn/N)$ and $sin(2\pi kn/N)$ for k = 0,1,2,3 and n = 0,1,2,3

k	$\frac{1}{N}\sum_{n=0}^{3}x(n)\cos\left(2\pi k\frac{n}{N}\right)$	$\frac{1}{N}\sum_{n=0}^{3}x(n)\sin\left(2\pi k\frac{n}{N}\right)$
k = 0	[0 1 0 -1] x [1 1 1 1] = 0	[0 1 0 -1] x [0 0 0 0] = 0
k = 1	[0 1 0 -1] x [1 0 -1 0] = 0	[0 1 0 -1] x [0 1 0 -1] = 1/2
k = 2	[0 1 0 -1] x [1 -1 1 -1] = 0	[0 1 0 -1] x [0 0 0 0] = 0
k = 3	[0 1 0 -1] x [1 0 -1 0] = 0	[0 1 0 -1] x [0 -1 0 1] = -1/2

x(n) $sin(2\pi3n/N)$

$$\sin k = 3$$

$$= \frac{1}{4}(-1 + -1) = -\frac{1}{2}$$

How to interpret the result ...

Note that sin part is multiplied by "j"

To compute the power spectrum we compute the "magnitude" of the DFT and "fold" it over the Nyquist frequency. Nyquist frequency = R/2, where R is the sample rate.

$$R = 4 \text{ samples/sec} \rightarrow R/2 = 2 \text{ Hz}$$

Folding means to add each frequency component above the Nyquist frequency to its complement below the Nyquist frequency

"Complementary" frequencies

Samples of 1 Hz: [(1,0) (0,j) (-1,0) (0,-j)]

Samples of 3 Hz: [1 - j - 1 j]

 $[1 \ j \ -1 \ -j]$

These are just complex conjugates!

But look at this ...

Samples of 3 Hz: [1 - j - 1 j]

Samples of -1 Hz: [1 -j -1 j]

The samples of the 3 Hz phasor are the same as the samples of the -1 Hz phasor!

Positive and negative frequencies

What is the relationship of the samples of 1 Hz to the samples of -1 Hz?

Phasor
$$e^{j2\pi ft} = \cos(2\pi ft) + j\sin(2\pi ft)$$

$$f = 1$$
 $e^{j2\pi t} = \cos(2\pi t) + j\sin(2\pi t)$

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

The negative frequency phasor is just the C.C. of the positive frequency phasor.

And the samples of 3 Hz are the same as the samples of -1 Hz, ... so the samples of 3 Hz is just the C.C. of the samples of 1 Hz.

Positive and negative frequencies ...

A phasor at -1 Hz that has the same real part (cos) as +1 Hz.

But the imaginary part of -1 Hz phasor is -1 \times imaginary part of +1 Hz phasor.

So
$$X(k=3) = X^*(k=1)$$

More generally – each X(k) above R/2 is the C.C. of an X(k) below R/2.

