4

Discrete Fourier Transform and Signal Spectrum

CHAPTER OUTLINE

4.1	Discrete Fourier Transform	87
	4.1.1 Fourier Series Coefficients of Periodic Digital Signals	88
	4.1.2 Discrete Fourier Transform Formulas	
4.2	Amplitude Spectrum and Power Spectrum	97
	Spectral Estimation Using Window Functions	
	Application to Signal Spectral Estimation	
4.5	Fast Fourier Transform	123
	4.5.1 Decimation-in-Frequency Method	
	4.5.2 Decimation-in-Time Method	128
4 6	Summary	132

OBJECTIVES:

This chapter investigates discrete Fourier transform (DFT) and fast Fourier transform (FFT) and their properties; introduces the DFT/FFT algorithms that compute the signal amplitude spectrum and power spectrum; and uses the window function to reduce spectral leakage. Finally, the chapter describes the FFT algorithm and shows how to apply FFT to estimate a speech spectrum.

4.1 DISCRETE FOURIER TRANSFORM

In the time domain, representation of digital signals describes the signal amplitude versus the sampling time instant or the sample number. However, in some applications, signal frequency content is very useful in ways other than as digital signal samples. The representation of the digital signal in terms of its frequency component in a frequency domain, that is, the signal spectrum, needs to be developed. As an example, Figure 4.1 illustrates the time domain representation of a 1,000-Hz sinusoid with 32 samples at a sampling rate of 8,000 Hz; the bottom plot shows the signal spectrum (frequency domain representation), where we can clearly observe that the amplitude peak is located at the frequency of 1,000 Hz in the calculated spectrum. Hence, the spectral plot better displays the frequency information of a digital signal.

FIGURE 4.1

Example of the digital signal and its amplitude spectrum.

The algorithm transforming the time domain signal samples to the frequency domain components is known as the *discrete Fourier transform*, or DFT. The DFT also establishes a relationship between the time domain representation and the frequency domain representation. Therefore, we can apply the DFT to perform frequency analysis of a time domain sequence. In addition, the DFT is widely used in many other areas, including spectral analysis, acoustics, imaging/video, audio, instrumentation, and communications systems.

To be able to develop the DFT and understand how to use it, we first study the spectrum of periodic digital signals using the Fourier series. (There is a detailed discussion of the Fourier series in Appendix B.)

4.1.1 Fourier Series Coefficients of Periodic Digital Signals

Let us look at a process in which we want to estimate the spectrum of a periodic digital signal x(n) sampled at a rate of f_s Hz with the fundamental period $T_0 = NT$, as shown in Figure 4.2, where there are N samples within the duration of the fundamental period and $T = 1/f_s$ is the sampling period. For the time being, we assume that the periodic digital signal is band limited such that all harmonic frequencies are less than the folding frequency $f_s/2$ so that aliasing does not occur.

According to Fourier series analysis (Appendix B), the coefficients of the Fourier series expansion of the periodic signal x(t) in a complex form are

FIGURE 4.2

Periodic digital signal.

$$c_k = \frac{1}{T_0} \int_{T_0} x(t)e^{-jk\omega_0 t} dt - \infty < k < \infty$$

$$(4.1)$$

where k is the number of harmonics corresponding to the harmonic frequency of kf_0 and $\omega_0 = 2\pi/T_0$ and $f_0 = 1/T_0$ are the fundamental frequency in radians per second and the fundamental frequency in Hz, respectively. To apply Equation (4.1), we substitute $T_0 = NT$, $\omega_0 = 2\pi/T_0$ and approximate the integration over one period using a summation by substituting dt = T and t = nT. We obtain

$$c_k = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi kn}{N}}, \quad -\infty < k < \infty$$
 (4.2)

Since the coefficients c_k are obtained from the Fourier series expansion in the complex form, the resultant spectrum c_k will have two sides. There is an important feature of Equation (4.2) in which the Fourier series coefficient c_k is periodic of N. We can verify this as follows:

$$c_{k+N} = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi(k+N)n}{N}} = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi kn}{N}} e^{-j2\pi n}$$
(4.3)

Since $e^{-j2\pi n} = \cos(2\pi n) - j\sin(2\pi n) = 1$, it follows that

$$c_{k+N} = c_k \tag{4.4}$$

Therefore, the two-side line amplitude spectrum $|c_k|$ is periodic, as shown in Figure 4.3.

FIGURE 4.3

Amplitude spectrum of the periodic digital signal.

We note the following points:

- **a.** As displayed in Figure 4.3, only the line spectral portion between the frequency $-f_s/2$ and frequency $f_s/2$ (folding frequency) represents frequency information of the periodic signal.
- **b.** Notice that the spectral portion from $f_s/2$ to f_s is a copy of the spectrum in the negative frequency range from $-f_s/2$ to 0 Hz due to the spectrum being periodic for every Nf_0 Hz. Again, the amplitude spectral components indexed from $f_s/2$ to f_s can be folded at the folding frequency $f_s/2$ to match the amplitude spectral components indexed from 0 to $f_s/2$ in terms of f_s-f Hz, where f is in the range from $f_s/2$ to f_s . For convenience, we compute the spectrum over the range from 0 to f_s Hz with nonnegative indices, that is,

$$c_k = \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j\frac{2\pi kn}{N}}, \quad k = 0, 1, \dots, N-1$$
 (4.5)

We can apply Equation (4.4) to find the negative indexed spectral values if they are required.

c. For the kth harmonic, the frequency is

$$f = kf_0 \, \mathrm{Hz} \tag{4.6}$$

The frequency spacing between the consecutive spectral lines, called the frequency resolution, is f_0 Hz.

EXAMPLE 4.1

The periodic signal

$$x(t) = \sin(2\pi t)$$

is sampled using the sampling rate $f_s = 4$ Hz.

- **a.** Compute the spectrum c_k using the samples in one period.
- **b.** Plot the two-sided amplitude spectrum $|c_k|$ over the range from -2 to 2 Hz.

Solution:

a. From the analog signal, we can determine the fundamental frequency $\omega_0=2\pi$ radians per second and

$$f_0=rac{\omega_0}{2\pi}=rac{2\pi}{2\pi}=1$$
 Hz, and the fundamental period $T_0=1$ second. Since using the sampling interval $T=1/f_s=0.25$ seconds, we get the sampled signal as

$$x(n) = x(nT) = \sin(2\pi nT) = \sin(0.5\pi n)$$

and plot the first eight samples as shown in Figure 4.4.

FIGURE 4.4

Periodic digital signal.

Choosing the duration of one period, N=4, we have the following sample values:

$$x(0) = 0$$
; $x(1) = 1$; $x(2) = 0$; and $x(3) = -1$

Using Equation (4.5),

$$c_0 = \frac{1}{4} \sum_{n=0}^{3} x(n) = \frac{1}{4} \left(x(0) + x(1) + x(2) + x(3) \right) = \frac{1}{4} (0 + 1 + 0 - 1) = 0$$

$$c_1 = \frac{1}{4} \sum_{n=0}^{3} x(n) e^{-j2\pi \times 1n/4} = \frac{1}{4} \left(x(0) + x(1) e^{-j\pi/2} + x(2) e^{-j\pi} + x(3) e^{-j3\pi/2} \right)$$

$$= \frac{1}{4} \left(x(0) - jx(1) - x(2) + jx(3) \right) = 0 - j(1) - 0 + j(-1) = -j0.5$$

Similarly, we get

$$c_2 = \frac{1}{4} \sum_{k=0}^{3} x(n) e^{-j2\pi \times 2n/4} = 0$$
, and $c_3 = \frac{1}{4} \sum_{n=0}^{3} x(k) e^{-j2\pi \times 3n/4} = j0.5$

Using periodicity, it follows that

$$c_{-1} = c_3 = j0.5$$
, and $c_{-2} = c_2 = 0$

b. The amplitude spectrum for the digital signal is sketched in Figure 4.5.

FIGURE 4.5

Two-sided spectrum for the periodic digital signal in Example 4.1.

As we know, the spectrum in the range of -2 to 2 Hz presents the information of the sinusoid with a frequency of 1 Hz and a peak value of $2|c_1|=1$, which is obtained from converting two sides to one side by doubling the two-sided spectral value. Note that we do not double the direct-current (DC) component, that is, c_0 .

4.1.2 Discrete Fourier Transform Formulas

Now let us concentrate on development of the DFT. Figure 4.6 shows one way to obtain the DFT formula.

FIGURE 4.6

Development of DFT formula.

First, we assume that the process acquires data samples from digitizing the relevant continuous signal for T_0 seconds. Next, we assume that a periodic signal x(n) is obtained by cascading the acquired N data samples with the duration of T_0 repetitively. Note that we assume continuity between the N data sample frames. This is not true in practice. We will tackle this problem in Section 4.3. Finally, we determine the Fourier series coefficients using one-period N data samples and Equation (4.5). Then we multiply the Fourier series coefficients by a factor of N to obtain

$$X(k) = Nc_k = \sum_{n=0}^{N-1} x(n)e^{-j\frac{2\pi kn}{N}}, \quad k = 0, 1, \dots, N-1$$

where X(k) constitutes the DFT coefficients. Notice that the factor of N is a constant and does not affect the relative magnitudes of the DFT coefficients X(k). As shown in the last plot, applying DFT with N data samples of x(n) sampled at a sampling rate of f_s (sampling period is $T = 1/f_s$) produces N complex DFT coefficients X(k). The index n is the time index representing the sample number of the digital sequence, whereas k is the frequency index indicating each calculated DFT coefficient, and can be further mapped to the corresponding signal frequency in terms of Hz.

Now let us conclude the DFT definition. Given a sequence x(n), $0 \le n \le N - 1$, its DFT is defined as

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j2\pi kn/N} = \sum_{n=0}^{N-1} x(n)W_N^{kn}, \quad \text{for } k = 0, 1, \dots, N-1$$
 (4.7)

Equation (4.7) can be expanded as

$$X(k) = x(0)W_N^{k0} + x(1)W_N^{k1} + x(2)W_N^{k2} + \dots + x(N-1)W_N^{k(N-1)}, \quad \text{for } k = 0, 1, \dots, N-1$$
 (4.8)

where the factor W_N (called the twiddle factor in some textbooks) is defined as

$$W_N = e^{-j2\pi/N} = \cos\left(\frac{2\pi}{N}\right) - j\sin\left(\frac{2\pi}{N}\right)$$
(4.9)

The inverse of the DFT is given by

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) e^{j2\pi kn/N} = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}, \quad \text{for } n = 0, 1, \dots, N-1$$
 (4.10)

Proof can be found in Ahmed and Nataranjan (1983); Proakis and Manolakis (1996); Oppenheim, Schafer, and Buck (1997); and Stearns and Hush (1990).

Similar to Equation (4.7), the expansion of Equation (4.10) leads to

$$x(n) = \frac{1}{N} \left(X(0) W_N^{-0n} + X(1) W_N^{-1n} + X(2) W_N^{-2n} + \dots + X(N-1) W_N^{-(N-1)n} \right),$$
for $n = 0, 1, \dots, N-1$ (4.11)

As shown in Figure 4.6, in time domain we use the sample number or time index n for indexing the digital sample sequence x(n). However, in the frequency domain, we use index k for indexing N calculated DFT coefficients X(k). We also refer to k as the frequency bin number in Equations (4.7) and (4.8).

We can use MATLAB functions **fft()** and **ifft()** to compute the DFT coefficients and the inverse DFT with the syntax listed in Table 4.1.

 $\begin{array}{ll} X = \text{fft(x)} & \text{\% Calculate DFT coefficients} \\ x = \text{ifft(X)} & \text{\% Inverse of DFT} \\ x = \text{input vector} \end{array}$

X - DET coefficient vector

The following examples serve to illustrate the application of DFT and the inverse DFT.

EXAMPLE 4.2

Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 1, x(1) = 2, x(2) = 3, and x(3) = 4, evaluate its DFT X(k).

Solution:

Since N=4 and $W_4=e^{-j\frac{\pi}{2}}$, using Equation (4.7) we have a simplified formula,

$$X(k) = \sum_{n=0}^{3} x(n)W_4^{kn} = \sum_{n=0}^{3} x(n)e^{-j\frac{\pi kn}{2}}$$

94

Thus, for k = 0

$$X(0) = \sum_{n=0}^{3} x(n)e^{-j0} = x(0)e^{-j0} + x(1)e^{-j0} + x(2)e^{-j0} + x(3)e^{-j0}$$
$$= x(0) + x(1) + x(2) + x(3)$$
$$= 1 + 2 + 3 + 4 = 10$$

for k = 1

$$X(1) = \sum_{n=0}^{3} x(n)e^{-j\frac{\pi n}{2}} = x(0)e^{-j0} + x(1)e^{-j\frac{\pi}{2}} + x(2)e^{-j\pi} + x(3)e^{-j\frac{3\pi}{2}}$$

$$= x(0) - jx(1) - x(2) + jx(3)$$

$$= 1 - j2 - 3 + j4 = -2 + j2$$

for k = 2

$$X(2) = \sum_{n=0}^{3} x(n)e^{-j\pi n} = x(0)e^{-j0} + x(1)e^{-j\pi} + x(2)e^{-j2\pi} + x(3)e^{-j3\pi}$$
$$= x(0) - x(1) + x(2) - x(3)$$
$$= 1 - 2 + 3 - 4 = -2$$

and for k = 3

$$X(3) = \sum_{n=0}^{3} x(n)e^{-j\frac{3\pi n}{2}} = x(0)e^{-j0} + x(1)e^{-j\frac{3\pi}{2}} + x(2)e^{-j3\pi} + x(3)e^{-j\frac{3\pi}{2}}$$

$$= x(0) + jx(1) - x(2) - jx(3)$$

$$= 1 + j2 - 3 - j4 = -2 - j2$$

Let us verify the result using the MATLAB function fft():

$$>> X = fft([1 2 3 4])$$

X = 10.0000 - 2.0000 + 2.0000i - 2.0000 - 2.0000 - 2.0000i

EXAMPLE 4.3

Using the DFT coefficients X(k) for $0 \le k \le 3$ computed in Example 4.2, evaluate the inverse DFT to determine the time domain sequence x(n).

Solution:

Since N=4 and $W_4^{-1}=e^{j\frac{\pi}{2}}$, using Equation (4.10) we achieve a simplified formula,

$$X(n) = \frac{1}{4} \sum_{k=0}^{3} X(k) W_4^{-nk} = \frac{1}{4} \sum_{k=0}^{3} X(k) e^{j\frac{\pi kn}{2}}$$

Then for n = 0

$$x(0) = \frac{1}{4} \sum_{k=0}^{3} X(k)e^{j0} = \frac{1}{4} \left(X(0)e^{j0} + X(1)e^{j0} + X(2)e^{j0} + X(3)e^{j0} \right)$$
$$= \frac{1}{4} (10 + (-2 + j2) - 2 + (-2 - j2)) = 1$$

for n = 1

$$\begin{split} x(1) &= \frac{1}{4} \sum_{k=0}^{3} X(k) e^{j\frac{k\pi}{2}} = \frac{1}{4} \left(X(0) e^{j0} + X(1) e^{j\frac{\pi}{2}} + X(2) e^{j\pi} + X(3) e^{j\frac{3\pi}{2}} \right) \\ &= \frac{1}{4} (X(0) + jX(1) - X(2) - jX(3)) \\ &= \frac{1}{4} (10 + j(-2 + j2) - (-2) - j(-2 - j2)) = 2 \end{split}$$

for n = 2

$$\begin{split} x(2) &= \frac{1}{4} \sum_{k=0}^{3} X(k) e^{jk\pi} = \frac{1}{4} \Big(X(0) e^{j0} + X(1) e^{j\pi} + X(2) e^{j2\pi} + X(3) e^{j3\pi} \Big) \\ &= \frac{1}{4} (X(0) - X(1) + X(2) - X(3)) \\ &= \frac{1}{4} (10 - (-2 + j2) + (-2) - (-2 - j2)) = 3 \end{split}$$

and for n = 3

$$\begin{aligned} x(3) &= \frac{1}{4} \sum_{k=0}^{3} X(k) e^{j\frac{k\pi^3}{2}} = \frac{1}{4} \left(X(0) e^{j0} + X(1) e^{j\frac{3\pi}{2}} + X(2) e^{j3\pi} + X(3) e^{j\frac{9\pi}{2}} \right) \\ &= \frac{1}{4} (X(0) - jX(1) - X(2) + jX(3)) \\ &= \frac{1}{4} (10 - j(-2 + j2) - (-2) + j(-2 - j2)) = 4 \end{aligned}$$

This example actually verifies the inverse DFT. Applying the MATLAB function ifft() we obtain

$$>> x = ifft([10 -2+2j -2 -2 -2j])$$

 $x = 1 2 3 4$

Now we explore the relationship between the frequency bin k and its associated frequency. Omitting the proof, the calculated N DFT coefficients X(k) represent the frequency components ranging from 0 Hz (or radians/second) to f_s Hz (or ω_s radians/second), hence we can map the frequency bin k to its corresponding frequency as follows:

$$\omega = \frac{k\omega_s}{N} \text{ (radians per second)} \tag{4.12}$$

or in terms of Hz,

$$f = \frac{kf_s}{N} \text{ (Hz)} \tag{4.13}$$

where $\omega_s = 2\pi f_s$.

We can define the frequency resolution as the frequency step between two consecutive DFT coefficients to measure how fine the frequency domain presentation is and obtain

$$\Delta\omega = \frac{\omega_s}{N} \text{ (radians per second)} \tag{4.14}$$

or in terms of Hz, it follows that

$$\Delta f = \frac{f_s}{N} \text{ (Hz)} \tag{4.15}$$

Let us study the following example.

EXAMPLE 4.4

In Example 4.2, given a sequence x(n) for $0 \le n \le 3$, where x(0) = 1, x(1) = 2, x(2) = 3, and x(3) = 4, we computed 4 DFT coefficients X(k) for $0 \le k \le 3$ as X(0) = 10, X(1) = -2 + j2, X(2) = -2, and X(3) = -2 - j2. If the sampling rate is 10 Hz,

- a. determine the sampling period, time index, and sampling time instant for a digital sample x(3) in the time domain;
- **b.** determine the frequency resolution, frequency bin, and mapped frequencies for the DFT coefficients X(1) and X(3) in the frequency domain.

Solution:

a. In the time domain, the sampling period is calculated as

$$T = 1/f_s = 1/10 = 0.1$$
 second

For x(3), the time index is n=3 and the sampling time instant is determined by

$$t = nT = 3.0.1 = 0.3$$
 second

b. In the frequency domain, since the total number of DFT coefficients is four, the frequency resolution is determined by

$$\Delta f = \frac{f_s}{N} = \frac{10}{4} = 2.5 \text{ Hz}$$

The frequency bin for X(1) should be k = 1 and its corresponding frequency is determined by

$$f = \frac{kf_s}{N} = \frac{1 \times 10}{4} = 2.5 \text{ Hz}$$

Similarly, for X(3) and k = 3,

$$f = \frac{kf_s}{N} = \frac{3 \times 10}{4} = 7.5 \text{ Hz}$$

Note that from Equation (4.4), k=3 is equivalent to k-N=3-4=-1, and f=7.5 Hz is also equivalent to the frequency $f=(-1\times 10)/4=-2.5$ Hz, which corresponds to the negative side spectrum. The amplitude spectrum at 7.5 Hz after folding should match the one at $f_s-f=10.0-7.5=2.5$ Hz. We will apply these developed notations in the next section for amplitude and power spectral estimation.

4.2 AMPLITUDE SPECTRUM AND POWER SPECTRUM

One DFT application is transformation of a finite-length digital signal x(n) into the spectrum in the frequency domain. Figure 4.7 demonstrates such an application, where A_k and P_k are the computed amplitude spectrum and the power spectrum, respectively, using the DFT coefficients X(k).

First, we obtain the digital sequence x(n) by sampling the analog signal x(t) and truncating the sampled signal with a data window of length $T_0 = NT$, where T is the sampling period and N the number of data points. The time for the data window is

$$T_0 = NT (4.16)$$

For the truncated sequence x(n) with a range of $n = 0, 1, 2, \dots, N-1$, we get

$$x(0), x(1), x(2), ..., x(N-1)$$
 (4.17)

Next, we apply the DFT to the obtained sequence, x(n), to get the N DFT coefficients

$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{nk}, \quad \text{for } k = 0, 1, 2, \dots, N-1$$
(4.18)

Since each calculated DFT coefficient is a complex number, it is not convenient to plot it versus its frequency index. Hence, after evaluating Equation (4.18), the magnitude and phase of each DFT coefficient (we refer to them as the amplitude spectrum and phase spectrum, respectively) can be determined and plotted versus its frequency index. We define the amplitude spectrum as

$$A_k = \frac{1}{N}|X(k)| = \frac{1}{N}\sqrt{(\text{Real}[X(k)])^2 + (\text{Imag}[X(k)])^2}, \quad k = 0, 1, 2, \dots, N - 1$$
 (4.19)

FIGURE 4.7

We can modify the amplitude spectrum to a one-side amplitude spectrum by doubling the amplitudes in Equation (4.19), keeping the original DC term at k = 0. Thus we have

$$\overline{A}_{k} = \begin{cases} \frac{1}{N} |X(0)|, & k = 0\\ \frac{2}{N} |X(k)|, & k = 1, \dots, N/2 \end{cases}$$
 (4.20)

We can also map the frequency bin k to its corresponding frequency as

$$f = \frac{kf_s}{N} \tag{4.21}$$

Correspondingly, the phase spectrum is given by

$$\phi_k = \tan^{-1} \left(\frac{\text{Imag}[X(k)]}{\text{Real}[X(k)]} \right), \quad k = 0, 1, 2, \dots, N - 1$$
(4.22)

Besides the amplitude spectrum, the power spectrum is also used. The DFT power spectrum is defined as

$$P_k = \frac{1}{N^2} |X(k)|^2 = \frac{1}{N^2} \left\{ (\text{Real}[X(k)])^2 + (\text{Imag}[X(k)])^2 \right\}, \qquad k = 0, 1, 2, \dots, N - 1$$
 (4.23)

Similarly, for a one-sided power spectrum, we get

$$\overline{P}_{k} = \begin{cases} \frac{1}{N^{2}} |X(0)|^{2} & k = 0\\ \frac{2}{N^{2}} |X(k)|^{2} & k = 1, \dots, N/2 \end{cases}$$
(4.24)

and

$$f = \frac{kf_s}{N} \tag{4.25}$$

Again, notice that the frequency resolution, which denotes the frequency spacing between DFT coefficients in the frequency domain, is defined as

$$\Delta f = \frac{f_s}{N} \text{ (Hz)} \tag{4.26}$$

It follows that better frequency resolution can be achieved by using a longer data sequence.

EXAMPLE 4.5

Consider the sequence in Figure 4.8. Assuming that $f_s = 100$ Hz, compute the amplitude spectrum, phase spectrum, and power spectrum.

FIGURE 4.8

Sampled values in Example 4.5.

Solution:

Since N = 4, and using the DFT shown in Example 4.1, we find the DFT coefficients to be

$$X(0) = 10$$

$$X(1) = -2 + i2$$

$$X(2) = -2$$

$$X(3) = -2 - i2$$

The amplitude spectrum, phase spectrum, and power density spectrum are computed as follows: for k=0, $f=k\cdot f_s/N=0\times 100/4=0$ Hz,

$$A_0 = \frac{1}{4}|X(0)| = 2.5, \ \phi_0 = \tan^{-1}\left(\frac{\operatorname{Imag}[X(0)]}{\operatorname{Real}([X(0)])}\right) = 0^0, \quad P_0 = \frac{1}{4^2}|X(0)|^2 = 6.25$$

for
$$k = 1$$
, $f = 1 \times 100/4 = 25$ Hz,

$$A_1 = \frac{1}{4}|X(1)| = 0.7071, \ \phi_1 = \tan^{-1}\!\left(\frac{\mathsf{Imag}[X(1)]}{\mathsf{Real}[X(1)]}\right) = 135^0, \quad P_1 = \frac{1}{4^2}|X(1)|^2 = 0.5000$$

for
$$k = 2$$
, $f = 2 \times 100/4 = 50$ Hz,

$$A_2 = \frac{1}{4}|X(2)| = 0.5, \ \phi_2 = \tan^{-1}\Bigl(\frac{\mathrm{Imag}[X(2)]}{\mathrm{Real}[X(2)]}\Bigr) = 180^0, \quad P_2 = \frac{1}{4^2}|X(2)|^2 = 0.2500$$

Similarly,

for
$$k = 3$$
, $f = 3 \times 100/4 = 75$ Hz,

$$A_3 = \frac{1}{4}|X(3)| = 0.7071, \ \phi_3 = \tan^{-1}\left(\frac{|\mathsf{Imag}[X(3)]}{|\mathsf{Real}[X(3)]}\right) = -135^0, \quad P_3 = \frac{1}{4^2}|X(3)|^2 = 0.5000.$$

Thus, the sketches for the amplitude spectrum, phase spectrum, and power spectrum are given in Figures 4.9A and B.

FIGURE 4.9A

Amplitude spectrum and phase spectrum in Example 4.5.

FIGURE 4.9B

Power density spectrum in Example 4.5.

Note that the folding frequency in this example is 50 Hz and the amplitude and power spectrum values at 75 Hz are each image counterparts (corresponding negative-indexed frequency components), respectively. Thus values at 0, 25, 50 Hz correspond to the positive-indexed frequency components.

We can easily find the one-sided amplitude spectrum and one-sided power spectrum as

$$\overline{A}_0 = 2.5, \, \overline{A}_1 = 1.4141, \, \overline{A}_2 = 1$$
 and

$$\overline{P}_0 = 6.25, \overline{P}_1 = 2, \overline{P}_2 = 1$$

FIGURE 4.10

One-sided amplitude spectrum in Example 4.5.

We plot the one-sided amplitude spectrum for comparison in Figure 4.10.

Note that in the one-sided amplitude spectrum, the negative-indexed frequency components are added back to the corresponding positive-indexed frequency components; thus each amplitude value other than the DC term is doubled. It represents the frequency components up to the folding frequency.

EXAMPLE 4.6

Consider a digital sequence sampled at the rate of 10 kHz. If we use 1,024 data points and apply the 1,024-point DFT to compute the spectrum,

- a. determine the frequency resolution;
- **b.** determine the highest frequency in the spectrum.

Solution

a.
$$\Delta f = \frac{f_s}{N} = \frac{10,000}{1.024} = 9.776 \text{ Hz}$$

b. The highest frequency is the folding frequency, given by

$$f_{\text{max}} = \frac{N}{2} \Delta f = \frac{f_s}{2}$$

= 512 × 9.776 = 5,000 Hz.

As shown in Figure 4.7, the DFT coefficients may be computed via a *fast Fourier transform* (FFT) algorithm. The FFT is a very efficient algorithm for computing DFT coefficients. The FFT algorithm requires a time domain sequence x(n) where the number of data points is equal to a power of 2; that is, 2^m samples, where m is a positive integer. For example, the number of samples in x(n) can be N=2,4,8,16, etc.

When using the FFT algorithm to compute DFT coefficients, where the length of the available data is not equal to a power of 2 (as required by the FFT), we can pad the data sequence with zeros to create

a new sequence with a larger number of samples, $\overline{N}=2^m>N$. The modified data sequence for applying FFT, therefore, is

$$\overline{x}(n) = \begin{cases} x(n) & 0 \le n \le N - 1 \\ 0 & N \le n \le \overline{N} - 1 \end{cases}$$

$$(4.27)$$

It is very important to note that the signal spectra obtained via zero-padding the data sequence in Equation (4.27) do not add any new information and do not contain more accurate signal spectral presentation. In this situation, the frequency spacing is reduced due to more DFT points, and the achieved spectrum is an interpolated version with "better display." We illustrate the zero-padding effect via the following example instead of theoretical analysis. A theoretical discussion of zero padding in FFT can be found in Proakis and Manolakis (1996).

Figure 4.11(a) shows the 12 data samples from an analog signal containing frequencies of 10 Hz and 25 Hz at a sampling rate of 100 Hz, and the amplitude spectrum obtained by applying the DFT. Figure 4.11(b) displays the signal samples with padding of four zeros to the original data to make up a data sequence of 16 samples, along with the amplitude spectrum calculated by FFT. The data sequence padded with 20 zeros and its calculated amplitude spectrum using FFT are shown in Figure 4.11(c). It is evident that increasing the data length via zero padding to compute the signal spectrum does not add basic information and does not change the spectral shape but gives the

FIGURE 4.11

"interpolated spectrum" with reduced frequency spacing. We can get a better view of the two spectral peaks described in this case.

The only way to obtain the detailed signal spectrum with a fine frequency resolution is to apply more available data samples, that is, a longer sequence of data. Here, we choose to pad the least number of zeros to satisfy the minimum FFT computational requirement. Let us look at another example.

EXAMPLE 4.7

We use the DFT to compute the amplitude spectrum of a sampled data sequence with a sampling rate $f_s = 10$ kHz. Given a requirement that the frequency resolution be less than 0.5 Hz, determine the number of data points by using the FFT algorithm, assuming that the data samples are available.

Solution:

$$\Delta f = 0.5 \text{ Hz}$$

$$N = \frac{f_s}{\Delta f} = \frac{10,000}{0.5} = 20,000$$

Since we use the FFT to compute the spectrum, the number of data points must be a power of 2, that is,

$$N = 2^{15} = 32,768$$

The resulting frequency resolution can be recalculated as

$$\Delta f = \frac{f_s}{N} = \frac{10,000}{32,768} = 0.31 \text{ Hz.}$$

Next, we study a MATLAB example.

EXAMPLE 4.8

Consider the sinusoid

$$x(n) = 2 \cdot \sin\left(2,000\pi \frac{n}{8,000}\right)$$

obtained by sampling the analog signal

$$x(t) = 2 \cdot \sin(2,000\pi t)$$

with a sampling rate of $f_s = 8,000 \text{ Hz}$,

- **a.** Use the MATLAB DFT to compute the signal spectrum where the frequency resolution is equal to or less than 8 Hz.
- **b.** Use the MATALB FFT and zero padding to compute the signal spectrum, assuming that the data samples in (a) are available.

Solution:

a. The number of data points is

$$N = \frac{f_s}{\Lambda f} = \frac{8,000}{8} = 1,000$$

There is no zero padding needed if we use the DFT formula. The detailed implementation is given in Program 4.1. The first and second plots in Figure 4.12 show the two-sided amplitude and power spectra, respectively, using the DFT, where each frequency counterpart at 7,000 Hz appears. The third and fourth plots are the one-sided amplitude and power spectra, where the true frequency contents are displayed from 0 Hz to the Nyquist frequency of 4 kHz (folding frequency).

b. If the FFT is used, the number of data points must be a power of 2. Hence we choose

$$N = 2^{10} = 1,024$$

Assuming there are only 1,000 data samples available in (a), we need to pad 24 zeros to the original 1,000 data samples before applying the FFT algorithm, as required. Thus the calculated frequency resolution is $\Delta f = f_s/N = 8,000/1,024 = 7.8125$ Hz. Note that this is an interpolated frequency resolution by using zero padding. The zero padding actually interpolates a signal spectrum and carries no additional frequency information. Figure 4.13 shows the spectral plots using FFT. The detailed implementation is given in Program 4.1. Program 4.1. MATLAB program for Example 4.8.

```
% Example 4.8
close all; clear all
% Generate the sine wave sequence
 % Sampling rate
fs=8000;
N=1000:
 % Number of data points
x=2*sin(2000*pi*[0:1:N-1]/fs);
% Apply the DFT algorithm
figure(1)
xf=abs(fft(x))/N;
 % Compute the amplitude spectrum
P=xf.*xf;
 % Compute power spectrum
f=[0:1:N-1]*fs/N;
 % Map the frequency bin to frequency (Hz)
subplot(2,1,1); plot(f,xf); grid
xlabel('Frequency (Hz)'); ylabel('Amplitude spectrum (DFT)');
subplot(2,1,2);plot(f,P);grid
xlabel('Frequency (Hz)'); ylabel('Power spectrum (DFT)');
figure(2)
% Convert it to one side spectrum
 % Get the single-side spectrum
xf(2:N)=2*xf(2:N);
P=xf.*xf;
 % Calculate the power spectrum
f=[0:1:N/2]*fs/N
 % Frequencies up to the folding frequency
subplot(2,1,1); plot(f,xf(1:N/2+1)); grid
xlabel('Frequency (Hz)'); ylabel('Amplitude spectrum (DFT)');
subplot(2,1,2);plot(f,P(1:N/2+1));grid
xlabel('Frequency (Hz)'); ylabel('Power spectrum (DFT)');
figure (3)
% Zero padding to the length of 1024
x=[x,zeros(1,24)];
N=length(x);
 % Compute amplitude spectrum with zero padding
xf=abs(fft(x))/N;
P=xf.*xf;
 % Compute power spectrum
f = [0:1:N-1]*fs/N;
 % Map frequency bin to frequency (Hz)
subplot(2,1,1); plot(f,xf); grid
```


FIGURE 4.12

Amplitude spectrum and power spectrum using DFT for Example 4.8.

FIGURE 4.13

Amplitude spectrum and power spectrum using FFT for Example 4.8.

```
xlabel('Frequency (Hz)'); ylabel('Amplitude spectrum (FFT)');
subplot(2,1,2);plot(f,P);grid
xlabel('Frequency (Hz)'); ylabel('Power spectrum (FFT)');
figure(4)
% Convert it to one side spectrum
xf(2:N)=2*xf(2:N);
P=xf.*xf;
f=[0:1:N/2]*fs/N;
subplot(2,1,1); plot(f,xf(1:N/2+1));grid
xlabel('Frequency (Hz)'); ylabel('Amplitude spectrum (FFT)');
subplot(2,1,2);plot(f,P(1:N/2+1));grid
xlabel('Frequency (Hz)'); ylabel('Power spectrum (FFT)');
```

4.3 SPECTRAL ESTIMATION USING WINDOW FUNCTIONS

When we apply DFT to the sampled data in the previous section, we theoretically imply the following assumptions: first, that the sampled data are periodic (repeat themselves), and second, that the sampled data are continuous and band limited to the folding frequency. The second assumption is often violated, and the discontinuity produces undesired harmonic frequencies. Consider a pure 1-Hz sine wave with 32 samples shown in Figure 4.14.

As shown in the figure, if we use a window size of N=16 samples, which is a multiple of the two waveform cycles, the second window has continuity with the first. However, when the window size is

FIGURE 4.14

chosen to be 18 samples, which is not multiple of the waveform cycles (2.25 cycles), there is a discontinuity in the second window. It is this discontinuity that produces harmonic frequencies that are not present in the original signal. Figure 4.15 shows the spectral plots for both cases using the DFT/FFT directly.

FIGURE 4.15

Signal samples and spectra without spectral leakage and with spectral leakage.

The first spectral plot contains a single frequency, as we expected, while the second spectrum has the expected frequency component plus many harmonics, which do not exist in the original signal. We called such an effect *spectral leakage*. The amount of spectral leakage shown in the second plot is due to amplitude discontinuity in time domain. The bigger the discontinuity, the more the leakage. To reduce the effect of spectral leakage, a window function can be used whose amplitude tapers smoothly and gradually toward zero at both ends. Applying the window function w(n) to a data sequence x(n) to obtain the windowed sequence $x_w(n)$ is illustrated in Figure 4.16 using Equation (4.28):

$$x_w(n) = x(n)w(n), \text{ for } n = 0, 1, \dots, N-1$$
 (4.28)

The top plot is the data sequence x(n), and the middle plot is the window function w(n). The bottom plot in Figure 4.16 shows that the windowed sequence $x_w(n)$ is tapped down by a window function to zero at both ends such that the discontinuity is dramatically reduced.

FIGURE 4.16

Illustration of the window operation.

EXAMPLE 4.9

In Figure 4.16, given

- x(2) = 1 and w(2) = 0.2265
- x(5) = -0.7071 and w(5) = 0.7008

calculate the windowed sequence data points $x_w(2)$ and $x_w(5)$.

Solution:

Applying the window function operation leads to

$$x_w(2) = x(2) \times w(2) = 1 \times 0.2265 = 0.2265$$
 and $x_w(5) = x(5) \times w(5) = -0.7071 \times 0.7008 = -0.4956$

which agree with the values shown in the bottom plot in Figure 4.16.

Using the window function shown in Example 4.9, the spectral plot is reproduced. As a result, the spectral leakage is greatly reduced, as shown in Figure 4.17.

The common window functions are listed as follows.

The rectangular window (no window function):

$$w_R(n) = 1, \ 0 \le n \le N - 1 \tag{4.29}$$

FIGURE 4.17

Comparison of spectra calculated without using a window function and using a window function to reduce spectral leakage.

The triangular window:

$$w_{tri}(n) = 1 - \frac{|2n - N + 1|}{N - 1}, \quad 0 \le n \le N - 1$$
(4.30)

The Hamming window:

$$w_{hm}(n) = 0.54 - 0.46\cos\left(\frac{2\pi n}{N-1}\right), \quad 0 \le n \le N-1$$
 (4.31)

The Hanning window:

$$w_{hn}(n) = 0.5 - 0.5\cos\left(\frac{2\pi n}{N-1}\right), \quad 0 \le n \le N-1$$
 (4.32)

Plots for each window function for a size of 20 samples are shown in Figure 4.18. The following example details each step for computing the spectral information using the window functions.

FIGURE 4.18

Plots of window sequences.

EXAMPLE 4.10

Considering the sequence x(0) = 1, x(1) = 2, x(2) = 3, x(3) = 4, and given $f_s = 100$ Hz, T = 0.01 seconds, compute the amplitude spectrum, phase spectrum, and power spectrum

- **a.** using the triangle window function;
- **b.** using the Hamming window function.

Solution:

a. Since N = 4, from the triangular window function, we have

$$w_{tri}(0) = 1 - \frac{|2 \times 0 - 4 + 1|}{4 - 1} = 0$$

$$w_{tri}(1) = 1 - \frac{|2 \times 1 - 4 + 1|}{4 - 1} = 0.6667$$

Similarly, $w_{tri}(2) = 0.6667$, $w_{tri}(3) = 0$. Next, the windowed sequence is computed as

$$x_w(0) = x(0) \times w_{tri}(0) = 1 \times 0 = 0$$

$$x_w(1) = x(1) \times w_{tri}(1) = 2 \times 0.6667 = 1.3334$$

$$x_w(2) = x(2) \times w_{tri}(2) = 3 \times 0.6667 = 2$$

$$x_w(3) = x(3) \times w_{tri}(3) = 4 \times 0 = 0$$

Applying DFT Equation (4.8) to $x_w(n)$ for k = 0, 1, 2, 3, respectively,

$$X(k) = x_w(0)W_4^{k\times0} + x(1)W_4^{k\times1} + x(2)W_4^{k\times2} + x(3)W_4^{k\times3}$$

We obtain the following results:

$$X(0) = 3.3334$$

$$X(1) = -2 - i1.3334$$

$$X(2) = 0.6666$$

$$X(3) = -2 + j1.3334$$

$$\Delta f = \frac{1}{NT} = \frac{1}{4 \cdot 0.01} = 25 \text{ Hz}$$

Applying Equations (4.19), (4.22), and (4.23) leads to

$$A_0 = \frac{1}{4}|X(0)| = 0.8334, \ \phi_0 = \tan^{-1}\left(\frac{0}{3.3334}\right) = 0^0, \quad P_0 = \frac{1}{4^2}|X(0)|^2 = 0.6954$$

$$A_1 = \frac{1}{4}|X(1)| = 0.6009, \ \phi_1 = \tan^{-1}\left(\frac{-1.3334}{-2}\right) = -146.31^0, \quad P_1 = \frac{1}{4^2}|X(1)|^2 = 0.3611$$

$$A_2 = \frac{1}{4}|X(2)| = 0.1667, \ \phi_2 = an^{-1}\Big(\frac{0}{0.6666}\Big) = 0^0, \quad P_1 = \frac{1}{4^2}|X(2)|^2 = 0.0278$$

Similarly,

$$A_3 = \frac{1}{4}|X(3)| = 0.6009, \ \phi_3 = \tan^{-1}\left(\frac{1.3334}{-2}\right) = 146.31^0, \quad P_3 = \frac{1}{4^2}|X(3)|^2 = 0.3611$$

b. Since N = 4, from the Hamming window function, we have

$$w_{hm}(0) = 0.54 - 0.46 \cos\left(\frac{2\pi \times 0}{4-1}\right) = 0.08$$

$$w_{hm}(1) = 0.54 - 0.46 \cos\left(\frac{2\pi \times 1}{4 - 1}\right) = 0.77$$

Similarly, $w_{hm}(2) = 0.77$, $w_{hm}(3) = 0.08$. Next, the windowed sequence is computed as

$$x_w(0) = x(0) \times w_{hm}(0) = 1 \times 0.08 = 0.08$$

$$x_w(1) = x(1) \times w_{hm}(1) = 2 \times 0.77 = 1.54$$

$$x_w(2) = x(2) \times w_{hm}(2) = 3 \times 0.77 = 2.31$$

$$x_w(0) = x(3) \times w_{hm}(3) = 4 \times 0.08 = 0.32$$

Applying DFT Equation (4.8) to $x_w(n)$ for k = 0, 1, 2, 3, respectively,

$$X(k) = x_w(0)W_4^{k \times 0} + x(1)W_4^{k \times 1} + x(2)W_4^{k \times 2} + x(3)W_4^{k \times 3}$$

We obtain the following:

$$X(0) = 4.25$$

$$X(1) = -2.23 - i1.22$$

$$X(2) = 0.53$$

$$X(3) = -2.23 + j1.22$$

$$\Delta f = \frac{1}{NT} = \frac{1}{4 \cdot 0.01} = 25 \text{ Hz}$$

Applying Equations (4.19), (4.22), and (4.23), we achieve

$$A_0 = \frac{1}{4}|X(0)| = 1.0625, \ \phi_0 = \tan^{-1}\left(\frac{0}{4.25}\right) = 0^0, \quad P_0 = \frac{1}{4^2}|X(0)|^2 = 1.1289$$

$$A_1 = \frac{1}{4}|X(1)| = 0.6355, \; \phi_1 = \tan^{-1}\left(\frac{-1.22}{-2.23}\right) = -151.32^0, \quad P_1 = \frac{1}{4^2}|X(1)|^2 = 0.4308$$

$$A_2 \, = \frac{1}{4} |X(2)| \, = \, 0.1325, \, \, \phi_2 \, = \, \tan^{-1} \biggl(\frac{0}{0.53} \biggr) \, = \, 0^0 \, \, , \quad \, P_2 \, = \, \frac{1}{4^2} |X(2)|^2 = \, 0.0176$$

Similarly,

$$A_3 = \frac{1}{4}|X(3)| = 0.6355, \ \phi_3 = \tan^{-1}\left(\frac{1.22}{-2.23}\right) = 151.32^0, \quad P_3 = \frac{1}{4^2}|X(3)|^2 = 0.4308$$

EXAMPLE 4.11

Given the sinusoid

$$x(n) = 2 \cdot \sin\left(2,000\pi \frac{n}{8,000}\right)$$

obtained using a sampling rate of $f_s = 8,000$ Hz, use the DFT to compute the spectrum with the following specifications:

- **a.** Compute the spectrum of a triangular window function with window size = 50.
- **b.** Compute the spectrum of a Hamming window function with window size = 100.
- **c.** Compute the spectrum of a Hanning window function with window size = 150 and a one-sided spectrum.

Solution:

The MATLAB program is listed in Program 4.2, and results are plotted in Figures 4.19 to 4.21. As compared with the no-window (rectangular window) case, all three windows are able to effectively reduce the spectral leakage, as shown in the figures.

Program 4.2. MATLAB program for Example 4.11.

```
%Example 4.11 close all; clear all % Generate the sine wave sequence fs=8000; T=1/fs; % Sampling rate and sampling period x=2*sin(2000*pi*[0:1:50]*T); % Generate 51 2000-Hz samples. % Apply the FFT algorithm N=length(x);
```

```
index t=[0:1:N-1]:
f=[0:1:N-1]*8000/N;
 % Map frequency bin to frequency (Hz)
xf=abs(fft(x))/N;
 % Calculate amplitude spectrum
figure(1)
%Using Bartlett window
 % Apply triangular window function
x_b=x.*bartlett(N)';
xf_b=abs(fft(x_b))/N;
 % Calculate amplitude spectrum
subplot(2,2,1);plot(index_t,x);grid
xlabel('Time index n'); ylabel('x(n)');
subplot(2,2,3); plot(index_t,x_b);grid
xlabel('Time index n'); ylabel('Triangular windowed x(n)');
subplot(2,2,2);plot(f,xf);grid;axis([0 8000 0 1]);
xlabel('Frequency (Hz)'); ylabel('Ak (no window)');
subplot(2,2,4); plot(f,xf_b); grid; axis([0 8000 0 1]);
xlabel('Frequency (Hz)'); ylabel('Triangular windowed Ak');
figure(2)
% Generate the sine wave sequence
x=2*sin(2000*pi*[0:1:100]*T); % Generate 101 2000-Hz samples.
% Apply the FFT algorithm
N=length(x);
index_t=[0:1:N-1];
f=[0:1:N-1]*fs/N;
xf=abs(fft(x))/N;
% Using Hamming window
x_hm=x.*hamming(N)';
 % Apply Hamming window function
xf hm=abs(fft(x hm))/N;
 % Calculate amplitude spectrum
subplot(2,2,1);plot(index_t,x);grid
xlabel('Time index n'); ylabel('x(n)');
subplot(2,2,3); plot(index t,x hm); grid
xlabel('Time index n'); ylabel('Hamming windowed x(n)');
subplot(2,2,2);plot(f,xf);grid;axis([0 fs 0 1]);
xlabel('Frequency (Hz)'); ylabel('Ak (no window)');
subplot(2,2,4); plot(f,xf_hm); grid; axis([0 fs 0 1]);
xlabel('Frequency (Hz)'); ylabel('Hamming windowed Ak');
figure(3)
% Generate the sine wave sequence
x=2*sin(2000*pi*[0:1:150]*T); % Generate 151 2-kHz samples
% Apply the FFT algorithm
N=length(x);
index_t=[0:1:N-1];
f=[0:1:N-1]*fs/N;
xf=2*abs(fft(x))/N;xf(1)=xf(1)/2; % Single-sided spectrum
%Using Hanning window
x hn=x.*hann(N)';
xf_hn=2*abs(fft(x_hn))/N;xf_hn(1)=xf_hn(1)/2; % Single-sided spectrum
subplot(2,2,1);plot(index_t,x);grid
xlabel('Time index n'); ylabel('x(n)');
subplot(2,2,3); plot(index_t,x_hn);grid
xlabel('Time index n'); ylabel('Hanning windowed x(n)');
subplot(2,2,2):plot(f(1:(N-1)/2),xf(1:(N-1)/2)):qrid:axis([0 fs/2 0 2]);
xlabel('Frequency (Hz)'); ylabel('Ak (no window)');
subplot(2,2,4); plot(f(1:(N-1)/2),xf_hn(1:(N-1)/2)); grid;axis([0 fs/2 0 2]);
xlabel('Frequency (Hz)'); ylabel('Hanning windowed Ak');
```


FIGURE 4.19

Comparison of a spectrum without using a window function and a spectrum using a triangular window with 50 samples in Example 4.11.

FIGURE 4.20

Comparison of a spectrum without using a window function and a spectrum using a Hamming window with 100 samples in Example 4.11.

FIGURE 4.21

Comparison of a one-sided spectrum without using the window function and a one-sided spectrum using a Hanning window with 150 samples in Example 4.11.

4.4 APPLICATION TO SIGNAL SPECTRAL ESTIMATION

The following plots compare amplitude spectra for speech data (we.dat) with 2,001 samples and a sampling rate of 8,000 Hz using the rectangular window (no window) function and the Hamming window function. As demonstrated in Figure 4.22 (two-sided spectrum) and Figure 4.23 (one-sided spectrum), there is little difference between the amplitude spectrum using the Hamming window function and the spectrum without using the window function. This is due to the fact that when the data length of the sequence (e.g., 2,001 samples) increases, the frequency resolution will be improved and the spectral leakage will become less significant. However, when data length is short, the reduction in spectral leakage using a window function will be more prominent.

Next, we compute the one-sided spectrum for 32-bit seismic data sampled at 15 Hz (provided by the US Geological Survey, Albuquerque Seismological Laboratory) with 6,700 data samples. The computed spectral plots without using a window function and using the Hamming window are displayed in Figure 4.24. We can see that most of seismic signal components are below 3 Hz.

FIGURE 4.22

Comparison of a spectrum without using a window function and a spectrum using the Hamming window for speech data.

FIGURE 4.23

Comparison of a one-sided spectrum without using a window function and a one-sided spectrum using the Hamming window for speech data.

FIGURE 4.24

Comparison of a one-sided spectrum without using a window function and a one-sided spectrum using the Hamming window for seismic data.

FIGURE 4.25

Comparison of a one-sided spectrum without using a window function and a one-sided spectrum using the Hamming window for electrocardiogram data.

We also compute the one-sided spectrum for a standard electrocardiogram (ECG) signal from the MIT–BIH (Massachusetts Institute of Technology–Beth Israel Hospital) Database. The ECG signal contains frequency components ranging from 0.05 to 100 Hz sampled at 500 Hz. As shown in Figure 4.25, there is a spike located at 60 Hz. This is due to the 60-Hz power line interference when the ECG is acquired via the ADC acquisition process. This 60-Hz interference can be removed by using a digital notch filter, which will be studied in Chapter 8.

Figure 4.26 shows a vibration signal and its spectrum. The vibration signal is captured using an accelerometer sensor attached to a simple supported beam while an impulse force is applied to a location that is close to the middle of the beam. The sampling rate is 1 kHz. As shown in Figure 4.26, four dominant modes (natural frequencies corresponding to locations of spectral peaks) can be easily identified from the displayed spectrum.

We now present another practical example for vibration signature analysis of a defective gear tooth, described in Section 1.3.5. Figure 4.27 shows a gearbox containing two straight bevel gears with a transmission ratio of 1.5:1 and the number of teeth on the pinion and gear are 18 and 27. The vibration data is collected by an accelerometer installed on the top of the gearbox. The data acquisition system uses a sampling rate of 12.8 kHz. The meshing frequency is determined as $f_m = f_i(\text{RPM}[\text{revolutions per minute}]) \times 18/60 = 300 \text{ Hz}$, where the input shaft frequency is $f_i = 1,000 \text{ RPM} = 16.67 \text{Hz}$. Figures 4.28–4.31 show the baseline vibration signal and spectrum for

FIGURE 4.26

Comparison of a one-sided spectrum without using a window function and a one-sided spectrum using the Hamming window for vibration signal.

(a) Gearbox

(b) Pinion and gear

(c) Damaged pinion

FIGURE 4.27

Vibration signature analysis of a gearbox.

(Courtesy of SpectaQuest, Inc.)

a gearbox in good condition, along with the vibration signals and spectra for three different damage severity levels (there are five levels classified by SpectraQuest, Inc; the spectrums shown are for severity level 1 [lightly chipped]; severity level 4 [heavily chipped]; and severity level 5 [missing tooth]). As we can see, the baseline spectrum contains the meshing frequency component of 300 Hz and a sideband frequency component of 283.33 Hz (300–16.67). We can observe that the sidebands $(f_m \pm f_i, f_m \pm 2f_i)$ become more dominant when the severity level increases. Hence, the spectral information is very useful for monitoring the health condition of the gearbox.

FIGURE 4.28

Vibration signal and spectrum from the good condition gearbox.

(Data provided by SpectaQuest, Inc.)

FIGURE 4.29

Vibration signal and spectrum for damage severity level 1.

FIGURE 4.30

Vibration signal and spectrum for damage severity level 4.

(Data provided by SpectaQuest, Inc.)

FIGURE 4.31

Vibration signal and spectrum for damage severity level 5.

(Data provided by SpectaQuest, Inc.)

4.5 FAST FOURIER TRANSFORM

Now we study FFT in detail. FFT is a very efficient algorithm in computing DFT coefficients and can reduce a very large amount of computational complexity (multiplications). Without loss of generality, we consider the digital sequence x(n) consisting of 2^m samples, where m is a positive integer, that is, the number of samples of the digital sequence x(n) is a power of 2, N = 2, 4, 8, 16, etc. If x(n) does not contain 2^m samples, then we simply append it with zeros until the number of the appended sequence is a power of 2.

In this section, we focus on two formats. One is called the decimation-in-frequency algorithm, while the other is the decimation-in-time algorithm. They are referred to as the *radix-2* FFT algorithms. Other types of FFT algorithms are the radix-4 and the split radix and their advantages can be explored in more detail in other texts (see Proakis and Manolakis, 1996).

4.5.1 Decimation-in-Frequency Method

We begin with the definition of DFT studied in the opening section in this chapter:

$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{kn} \quad \text{for} \quad k = 0, 1, \dots, N-1$$
 (4.33)

where $W_N=e^{-j\frac{2\pi}{N}}$ is the twiddle factor, and $N=2,4,8,16,\cdots$. Equation (4.33) can be expanded as

$$X(k) = x(0) + x(1)W_N^k + \dots + x(N-1)W_N^{k(N-1)}$$
(4.34)

Again, if we split Equation (4.34) into

$$X(k) = x(0) + x(1)W_N^k + \dots + x\left(\frac{N}{2} - 1\right)W_N^{k(N/2-1)} + x\left(\frac{N}{2}\right)W^{kN/2} + \dots + x(N-1)W_N^{k(N-1)}$$

$$(4.35)$$

then we can rewrite it as a sum of the following two parts:

$$X(k) = \sum_{n=0}^{(N/2)-1} x(n)W_N^{kn} + \sum_{n=N/2}^{N-1} x(n)W_N^{kn}$$
(4.36)

Modifying the second term in Equation (4.36) yields

$$X(k) = \sum_{n=0}^{(N/2)-1} x(n) W_N^{kn} + W_N^{(N/2)k} \sum_{n=0}^{(N/2)-1} x \left(n + \frac{N}{2}\right) W_N^{kn}$$
(4.37)

124

Recall $W_N^{N/2}=e^{-j\frac{2\pi(N/2)}{N}}=e^{-j\pi}=-1$; then we have

$$X(k) = \sum_{n=0}^{(N/2)-1} \left(x(n) + (-1)^k x \left(n + \frac{N}{2} \right) \right) W_N^{kn}$$
 (4.38)

Now letting k = 2m be an even number we obtain

$$X(2m) = \sum_{n=0}^{(N/2)-1} \left(x(n) + x \left(n + \frac{N}{2} \right) \right) W_N^{2mn}$$
 (4.39)

while substituting k = 2m + 1 (an odd number) yields

$$X(2m+1) = \sum_{n=0}^{(N/2)-1} \left(x(n) - x \left(n + \frac{N}{2} \right) \right) W_N^n W_N^{2mn}$$
 (4.40)

Using the fact that $W_N^2 = e^{-j\frac{2\pi\times 2}{N}} = e^{-j\frac{2\pi}{(N/2)}} = W_{N/2}$, it follows that

$$X(2m) = \sum_{n=0}^{(N/2)-1} a(n)W_{N/2}^{mn} = DFT\{a(n)with(N/2)\text{points}\}$$
 (4.41)

$$X(2m+1) = \sum_{n=0}^{(N/2)-1} b(n)W_N^n W_{N/2}^{mn} = DFT\{b(n)W_N^n \text{ with } (N/2) \text{ points}\}$$
(4.42)

where a(n) and b(n) are introduced and expressed as

$$a(n) = x(n) + x\left(n + \frac{N}{2}\right), \text{ for } n = 0, 1 \dots, \frac{N}{2} - 1$$
 (4.43a)

$$b(n) = x(n) - x\left(n + \frac{N}{2}\right), \text{ for } n = 0, 1, \dots, \frac{N}{2} - 1$$
 (4.43b)

Equations (4.33), (4.41), and (4.42) can be summarized as

$$DFT\{x(n) \text{ with } N \text{ points}\} = \begin{cases} DFT\{a(n) \text{ with } (N/2) \text{ points}\} \\ DFT\{b(n) W_N^n \text{ with } (N/2) \text{ points}\} \end{cases}$$
(4.44)

The computation process is illustrated in Figure 4.32. As shown in this figure, there are three graphical operations, which are illustrated Figure 4.33.

If we continue the process described by Figure 4.32, we obtain the block diagrams shown in Figures 4.34 and 4.35.

Figure 4.35 illustrates the FFT computation for the eight-point DFT, where there are 12 complex multiplications. This is a big saving as compared with the eight-point DFT with 64 complex

The first iteration of the eight-point FFT.

FIGURE 4.33

Definitions of the graphical operations.

FIGURE 4.34

The second iteration of the eight-point FFT.

FIGURE 4.35

Block diagram for the eight-point FFT (total 12 multiplications).

multiplications. For a data length of N, the number of complex multiplications for DFT and FFT, respectively, are determined by

Complex multiplications of DFT = N^2 , and

Complex multiplications of FFT =
$$\frac{N}{2}\log_2(N)$$

To see the effectiveness of FFT, let us consider a sequence with 1,024 data points. Applying DFT will require $1,024 \times 1,024 = 1,048,576$ complex multiplications; however, applying FFT will require only $(1,024/2)\log_2(1,024) = 5,120$ complex multiplications. Next, the index (bin number) of the eight-point DFT coefficient X(k) becomes 0, 4, 2, 6, 1, 5, 3, and 7, respectively, which is not the natural order. This can be fixed by index matching. The index matching between the input sequence and output frequency bin number by applying reversal bits is described in Table 4.2.

Figure 4.36 explains the bit reversal process. First, the input data with indices 0, 1, 2, 3, 4, 5, 6, 7 are split into two parts. The first half contains even indices—0, 2, 4, 6—while the second half contains odd indices. The first half with indices 0, 2, 4, 6 at the first iteration continues to be split into even indices 0, 4 and odd indices 2, 6 as shown in the second iteration. The second half with indices 1, 3, 5, 7 at the first iteration is split to even indices 1, 5 and odd indices 3, 7 in the second iteration. The splitting process continues to the end at the third iteration. The bit patterns of the output data indices are just the respective reversed bit patterns of the input data indices.

Although Figure 4.36 illustrates the case of an eight-point FFT, this bit reversal process works as long as *N* is a power of 2.

The inverse FFT is defined as

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn} = \frac{1}{N} \sum_{k=0}^{N-1} X(k) \tilde{W}_N^{kn}, \quad \text{for } k = 0, 1, \dots, N-1$$
 (4.45)

Table 4.2 Index Mapping for Fast Fourier Transform						
Input Data	Index Bits	Reversal Bits	Output Data			
x(0)	000	000	<i>X</i> (0)			
x(1)	001	100	X(4)			
x(2)	010	010	X(2)			
x(3)	011	110	<i>X</i> (6)			
x(4)	100	001	<i>X</i> (1)			
<i>x</i> (5)	101	101	<i>X</i> (5)			
x(6)	110	011	<i>X</i> (3)			
<i>x</i> (7)	111	111	<i>X</i> (7)			

Binary	index	1st split	2nd split	3rd split	Bit reversal
000	0	0	0	0	000
001	1	2	4	4	100
010	2	4	2	2	010
011	3	6	6	6	011
100	4	1	1	1	001
101	5	3	5	5	101
110	6	5	3	3	011
111	7	7	7	7	111

Bit reversal process in FFT.

FIGURE 4.37

Block diagram for the inverse of eight-point FFT.

Comparing Equation (4.45) with Equation (4.33), we notice the difference as follows: the twiddle factor W_N is changed to $\tilde{W}_N = W_N^{-1}$, and the sum is multiplied by a factor of 1/N. Hence, by modifying the FFT block diagram as shown in Figure 4.35, we achieve the inverse FFT block diagram shown in Figure 4.37.

EXAMPLE 4.12

Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 1, x(1) = 2, x(2) = 3, and x(3) = 4,

- **a.** evaluate its DFT X(k) using the decimation-in-frequency FFT method;
- **b.** determine the number of complex multiplications.

Solution:

- a. Using the FFT block diagram in Figure 4.35, the result is shown in Figure 4.38.
- b. From Figure 4.38, the number of complex multiplications is four, which can also be determined by

$$\frac{\textit{N}}{2} log_2(\textit{N}) \, = \frac{4}{2} log_2(4) \, = \, 4$$

Four-point FFT block diagram in Example 4.12.

EXAMPLE 4.13

Given the DFT sequence X(k) for $0 \le k \le 3$ computed in Example 4.12, evaluate its inverse DFT x(n) using the decimation-in-frequency FFT method.

Solution:

Using the inverse FFT block diagram in Figure 4.37, we have the result shown in Figure 4.39.

FIGURE 4.39

Four-point inverse FFT block diagram in Example 4.13.

4.5.2 Decimation-in-Time Method

In this method, we split the input sequence x(n) into the even indexed x(2m) and x(2m+1), each with N data points. Then Equation (4.33) becomes

$$X(k) = \sum_{m=0}^{(N/2)-1} x(2m)W_N^{2mk} + \sum_{m=0}^{(N/2)-1} x(2m+1)W_N^k W_N^{2mk}, \text{ for } k = 0, 1, \dots, N-1$$
 (4.46)

Using the relation $W_N^2 = W_{N/2}$, it follows that

$$X(k) = \sum_{m=0}^{(N/2)-1} x(2m) W_{N/2}^{mk} + W_N^k \sum_{m=0}^{(N/2)-1} x(2m+1) W_{N/2}^{mk} , \text{ for } k = 0, 1, \dots, N-1$$
 (4.47)

Define new functions as

$$G(k) = \sum_{m=0}^{(N/2)-1} x(2m) W_{N/2}^{mk} = DFT\{x(2m) \text{ with } (N/2) \text{ points}\}$$
 (4.48)

$$H(k) = \sum_{m=0}^{(N/2)-1} x(2m+1)W_{N/2}^{mk} = DFT\{x(2m+1) \text{ with } (N/2) \text{ points}\}$$
(4.49)

Note that

$$G(k) = G\left(k + \frac{N}{2}\right), \text{ for } k = 0, 1, \dots, \frac{N}{2} - 1$$
 (4.50)

$$H(k) = H\left(k + \frac{N}{2}\right), \text{ for } k = 0, 1, \dots, \frac{N}{2} - 1$$
 (4.51)

Substituting Equations (4.50) and (4.51) into Equation (4.47) yields the first half frequency bins

$$X(k) = G(k) + W_N^k H(k), \text{ for } k = 0, 1, \dots, \frac{N}{2} - 1$$
 (4.52)

Considering Equations (4.50) and (4.51) and the fact that

$$W_N^{(N/2+k)} = -W_N^k (4.53)$$

the second half of frequency bins can be computed as follows:

$$X\left(\frac{N}{2}+k\right) = G(k) - W_N^k H(k), \quad \text{for } k = 0, 1, \dots, \frac{N}{2} - 1$$
 (4.54)

If we perform backward iterations, we can obtain the FFT algorithm. The procedure using Equations (4.52) and (4.54) is illustrated in Figure 4.40, the block diagram for the eight-point FFT algorithm. From a further computation, we obtain Figure 4.41. Finally, after three recursions, we end up with the block diagram in Figure 4.42.

The index for each input sequence element can be achieved by bit reversal of the frequency index in sequential order. Similar to the decimation-in-frequency method, after we change W_N to \tilde{W}_N in Figure 4.42 and multiply the output sequence by a factor of 1/N, we derive the inverse FFT block diagram for the eight-point inverse FFT in Figure 4.43.

The first iteration.

FIGURE 4.41

The second iteration.

FIGURE 4.42

The eight-point FFT algorithm using decimation-in-time (12 complex multiplications).

The eight-point IFFT using decimation-in-time.

EXAMPLE 4.14

Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 1, x(1) = 2, x(2) = 3, and x(3) = 4, evaluate its DFT X(k) using the decimation-in-time FFT method.

Solution:

Using the block diagram in Figure 4.42 leads to the result shown in Figure 4.44.

FIGURE 4.44

The four-point FFT using decimation-in-time.

EXAMPLE 4.15

Given the DFT sequence X(k) for $0 \le k \le 3$ computed in Example 4.14, evaluate its inverse DFT x(n) using the decimation-in-time FFT method.

Solution:

Using the block diagram in Figure 4.43 yields Figure 4.45.

FIGURE 4.45

The four-point IFFT using decimation-in-time.

4.6 SUMMARY

- 1. The Fourier series coefficients for a periodic digital signal can be used to develop the DFT.
- **2.** The DFT transforms a time sequence to the complex DFT coefficients, while the inverse DFT transforms DFT coefficients back to the time sequence.
- **3.** The *frequency bin number* is the same as the frequency index. *Frequency resolution* is the frequency spacing between two consecutive frequency indices (two consecutive spectrum components).
- **4.** The DFT coefficients for a given digital signal are applied to compute the amplitude spectrum, power spectrum, or phase spectrum.
- 5. The spectrum calculated from all the DFT coefficients represents the signal frequency range from 0 Hz to the sampling rate. The spectrum beyond the folding frequency is equivalent to the negative-indexed spectrum from the negative folding frequency to 0 Hz. This two-sided spectrum can be converted into a single-sided spectrum by doubling alternation-current (AC) components from 0 Hz to the folding frequency and retaining the DC component as is.
- **6.** To reduce the burden of computing DFT coefficients, the FFT algorithm is used, which requires the data length to be a power of 2. Sometimes zero padding is employed to make up the data length. The zero padding actually interpolates the spectrum and does not carry any new information about the signal; even the calculated frequency resolution is smaller due to the zero-padded longer length.
- **7.** Applying a window function to the data sequence before DFT reduces the spectral leakage due to abrupt truncation of the data sequence when performing spectral calculation for a short sequence.
- **8.** Two radix-2 FFT algorithms—decimation-in-frequency and decimation-in-time—are developed via graphical illustrations.

4.7 PROBLEMS

- **4.1.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 1, x(1) = 1, x(2) = -1, and x(3) = 0, compute its DFT X(k).
- **4.2.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 4, x(1) = 3, x(2) = 2, and x(3) = 1, evaluate its DFT X(k).
- **4.3.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 0.2, x(1) = 0.2, x(2) = -0.2, and x(3) = 0, compute its DFT X(k).
- **4.4.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 0.8, x(1) = 0.6, x(2) = 0.4, and x(3) = 0.2, evaluate its DFT X(k).
- **4.5.** Given the DFT sequence X(k) for $0 \le k \le 3$ obtained in Problem 4.2, evaluate its inverse DFT x(n).
- **4.6.** Given a sequence x(n), where x(0) = 4, x(1) = 3, x(2) = 2, and x(3) = 1 with two additional zero-padded data points x(4) = 0 and x(5) = 0, evaluate its DFT X(k).
- **4.7.** Given the DFT sequence X(k) for $0 \le k \le 3$ obtained in Problem 4.4, evaluate its inverse DFT x(n).

- **4.8.** Given a sequence x(n), where x(0) = 0.8, x(1) = 0.6, x(2) = 0.4, and x(3) = 0.2 with two additional zero-padded data points x(4) = 0 and x(5) = 0, evaluate its DFT X(k).
- **4.9.** Using the DFT sequence X(k) for $0 \le k \le 5$ computed in Problem 4.6, evaluate the inverse DFT for x(0) and x(4).
- **4.10.** Consider a digital sequence sampled at the rate of 20,000 Hz. If we use the 8,000-point DFT to compute the spectrum, determine
 - a. the frequency resolution;
 - **b.** the folding frequency in the spectrum.
- **4.11.** Using the DFT sequence X(k) for $0 \le k \le 5$ computed in Problem 4.8, evaluate the inverse DFT for x(0) and x(4).
- **4.12.** Consider a digital sequence sampled at the rate of 16,000 Hz. If we use the 4,000-point DFT to compute the spectrum, determine
 - a. the frequency resolution;

Data sequence for Problem 4.14.

- **b.** the folding frequency in the spectrum.
- **4.13.** We use the DFT to compute the amplitude spectrum of a sampled data sequence with a sampling rate $f_s = 2,000$ Hz. It requires the frequency resolution to be less than 0.5 Hz. Determine the number of data points used by the FFT algorithm and actual frequency resolution in Hz, assuming that the data samples are available for selecting the number of data points.
- **4.14.** Given the sequence in Figure 4.46 and assuming $f_s = 100$ Hz, compute the amplitude spectrum, phase spectrum, and power spectrum.
- **4.15.** Compute the following window functions for a size of eight:
 - a. Hamming window function;
 - b. Hanning window function.

4.16. Consider the following data sequence of length six:

$$x(0) = 0, x(1) = 1, x(2) = 0, x(3) = -1, x(4) = 0, x(5) = 1$$

Compute the windowed sequence $x_w(n)$ using the

- a. triangular window function;
- **b.** Hamming window function;
- c. Hanning window function.
- **4.17.** Compute the following window functions for a size of 10:
 - a. Hamming window function;
 - b. Hanning window function.
- **4.18.** Consider the following data sequence of length six:

$$x(0) = 0$$
, $x(1) = 0.2$, $x(2) = 0$, $x(3) = -0.2$, $x(4) = 0$, $x(5) = 0.2$

Compute the windowed sequence $x_w(n)$ using the

- a. triangular window function;
- **b.** Hamming window function;
- c. Hanning window function.
- **4.19.** Given the sequence in Figure 4.47 where $f_s = 100$ Hz and T = 0.01 sec., compute the amplitude spectrum, phase spectrum, and power spectrum using the
 - a. triangular window;
 - **b.** Hamming window;
 - c. Hanning window.

FIGURE 4.47

Data sequence for Problem 4.19.

4.20. Given the sinusoid

$$x(n) = 2 \cdot \sin\left(2,000 \cdot 2\pi \cdot \frac{n}{8,000}\right)$$

- obtained using a sampling rate of $f_s = 8,000$ Hz, we apply the DFT to compute the amplitude spectrum.
- **a.** Determine the frequency resolution when the data length is 100 samples. Without using the window function, is there any spectral leakage in the computed spectrum? Explain.
- **b.** Determine the frequency resolution when the data length is 73 samples. Without using the window function, is there any spectral leakage in the computed spectrum? Explain.
- **4.21.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 4, x(1) = 3, x(2) = 2, and x(3) = 1, evaluate its DFT X(k) using the decimation-in-frequency FFT method, and determine the number of complex multiplications.
- **4.22.** Given the DFT sequence X(k) for $0 \le k \le 3$ obtained in Problem 4.21, evaluate its inverse DFT x(n) using the decimation-in-frequency FFT method.
- **4.23.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 0.8, x(1) = 0.6, x(2) = 0.4, and x(3) = 0.2, evaluate its DFT X(k) using the decimation-in-frequency FFT method, and determine the number of complex multiplications.
- **4.24.** Given the DFT sequence X(k) for $0 \le k \le 3$ obtained in Problem 4.23, evaluate its inverse DFT x(n) using the decimation-in-frequency FFT method.
- **4.25.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 4, x(1) = 3, x(2) = 2, and x(3) = 1, evaluate its DFT X(k) using the decimation-in-time FFT method, and determine the number of complex multiplications.
- **4.26.** Given the DFT sequence X(k) for $0 \le k \le 3$ computed in Problem 4.25, evaluate its inverse DFT x(n) using the decimation-in-time FFT method.
- **4.27.** Given a sequence x(n) for $0 \le n \le 3$, where x(0) = 0.8, x(1) = 0.4, x(2) = -0.4, and x(3) = -0.2, evaluate its DFT X(k) using the decimation-in-time FFT method, and determine the number of complex multiplications.
- **4.28.** Given the DFT sequence X(k) for $0 \le k \le 3$ computed in Problem 4.27, evaluate its inverse DFT x(n) using the decimation-in-time FFT method.

4.7.1 Computer Problems with MATLAB

Use MATLAB to solve Problems 4.29 and 4.30.

4.29. Consider three sinusoids with the following amplitudes and phases:

$$x_1(t) = 5\cos(2\pi(500)t) x_2(t) = 5\cos(2\pi(1,200)t + 0.25\pi) x_3(t) = 5\cos(2\pi(1,800)t + 0.5\pi)$$

- **a.** Create a MATLAB program to sample each sinusoid and generate a sum of three sinusoids, that is, $x(n) = x_1(n) + x_2(n) + x_3(n)$, using a sampling rate of 8,000 Hz. Plot x(n) over a range of 0.1 seconds.
- **b.** Use the MATLAB function fft() to compute DFT coefficients, and plot and examine the spectrum of the signal x(n).

- **4.30.** Consider the sum of sinusoids in Problem 4.29.
 - a. Generate the sum of sinusoids for 240 samples using a sampling rate of 8,000 Hz.
 - **b.** Write a MATLAB program to compute and plot the amplitude spectrum of the signal x(n) with the FFT using each of the following window functions:
 - (1) Rectangular window (no window);
 - (2) Triangular window;
 - (3) Hamming window.
 - **c.** Examine the effect of spectral leakage for each window use in (b).

4.7.2 MATLAB Projects

4.31. Signal spectral analysis:

Given the four practical signals below, compute their one-sided spectra and create their time-domain plots and spectral plots, respectively:

- **a.** Speech signal ("speech.dat"), sampling rate = 8,000 Hz. From the spectral plot, identify the first 5 formants.
- **b.** ECG signal ("ecg.dat"), sampling rate = 500 Hz. From the spectral plot, identify the 60 Hz-interference component.
- c. Seismic data ("seismic.dat"), sampling rate =15 Hz. From the spectral plot, determine the dominant frequency component.
- **d.** Vibration signal of the acceleration response from a simple supported beam ("vbrdata.dat"), sampling rate =1,000 Hz. From the spectral plot, determine four dominant frequencies (modes).

4.32. Vibration signature analysis:

The acceleration signals measured from a gearbox can be used to monitor the condition of the gears inside the gearbox. The early diagnosis of any gear issues can prevent the future catastrophic failure of the system. Assume the following measurements and specifications (courtesy of SpectraQuest, Inc.):

- a. The input shaft has a speed of 1,000 RPM and meshing frequency is approximately 300 Hz.
- **b.** Data specifications:

Sampling rate = 12.8 kHz

v0.dat: healthy condition

v1.dat: damage severity level 1 (lightly chipped gear)

v2.dat: damage severity level 2 (moderately chipped gear)

v3.dat: damage severity level 3 (chipped gear)

v4.dat: damage severity level 4 (heavily chipped gear)

v5.dat: damage severity level 5 (missing tooth)

Investigate the spectrum for each measurement and identify sidebands. For each measurement, determine the ratio of the largest sideband amplitude over the amplitude of meshing frequency. Investigate the relation between the computed ratio values and the damage severity.