Introduction to (Discrete) Fourier Analysis

Contents

1	Discrete Fourier Transform (Discrete Fourier Series)	1
	1.1 Finding Line Spectra	1
	1.2 Finding Line Spectra with a computer	2
	1.3 Finding Line Spectra Example 1	2
	1.4 Finding Line Spectra Example 2	3
	1.5 Magnitude and Phase of Line Spectra	5
	1.6 Magnitude and Phase Example 1	
	1.7 Magnitude and Phase Example 2	
	1.8 Magnitude and Phase Example 3	
	1.9 Magnitude and Phase Example 4	
	1.10 Discontinuities	
	1.11 Impulse Function	
	1.12 Useful Properties	
	•	
2	The Discrete Time Fourier Transform	12
	2.1 Aperiodic Digital Sequences	12
	2.2 DTFT Impulse Function Example	13
	2.3 DTFT Boxcar Example	13
	2.4 Periodicity of the DTFT	14
	2.5 Frequency Response of LTI Systems	14
	2.6 Frequency Response <i>Example</i>	15
3	Derivation of the DFT	16
4	Overview of Fourier Techniques	17

1 Discrete Fourier Transform (Discrete Fourier Series)

Periodic digital signal x[n] can be represented by Discrete Fourier Series. Line spectrum coefficients can be found by using the *analysis equation*:

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] \exp\left(\frac{-j2\pi kn}{N}\right)$$

where X[k] is the k spectral component or harmonic and N is the number of sample values in each period of the signal.

Regeneration of the original signal x[n] can be found using the *synthesis equation*:

$$x[n] = \sum_{k=0}^{N-1} X[k] \exp\left(\frac{j2\pi kn}{N}\right).$$

In fact the $\frac{1}{N}$ can be used on the regeneration of the signal instead, which is what we will normally do outside of this chapter.

1.1 Finding Line Spectra

· Remember Euler's identity:

$$\exp\left(\frac{-j2\pi kn}{N}\right) = \underbrace{\cos\left(\frac{2\pi kn}{N}\right)}_{\text{Re}(\cdot)} \underbrace{-j\sin\left(\frac{2\pi kn}{N}\right)}_{\text{Im}(\cdot)}$$

February 5, 2021 1/17

$$\operatorname{Re}\left(\exp\left(\frac{-j2\pi kn}{N}\right)\right) = \cos\left(\frac{2\pi kn}{N}\right)$$
$$\operatorname{Im}\left(\exp\left(\frac{-j2\pi kn}{N}\right)\right) = -j\sin\left(\frac{2\pi kn}{N}\right)$$

• The real Re(X[k]) and imaginary Im(X[k]) components can be calculated individually

Finding Line Spectra with a computer

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] \exp\left(\frac{-j2\pi kn}{N}\right) = \frac{1}{N} \sum_{n=0}^{N-1} x[n] \left(\cos\left(\frac{2\pi kn}{N}\right) - j\sin\left(\frac{2\pi kn}{N}\right)\right)$$

Two loops:

- A loop over n
- A loop over k

Pseudo-code (assumes x[n] is real only, no imaginary components):

- 1. Given x[n] and N:
- 2. Create X[k] size N and set all elements to zero X[k] = 0
- 3. For k=0 to N-1% outer loop
 - (a) For n=0 to N-1% inner loop

i.
$$\operatorname{Re}(X[k]) = X[k] + x[n] \times \cos(2\pi kn/N)$$
 % real part

ii.
$$\operatorname{Im}(X[k]) = X[k] - x[n] \times \sin(2\pi kn/N)$$
 % imaginary part

- (b) End For
- (c) Let $\operatorname{Re}(X[k]) = \operatorname{Re}(X[k])/N$ and Let $\operatorname{Im}(X[k]) = \operatorname{Im}(X[k])/N$
- 4. End For

Finding Line Spectra Example 1

Let N=2 and x[0]=7, x[1]=1. Find X[k]. To start find the real part

• To start Let n=0 and k=0, then

$$Re(X[0]) = Re(X[0]) + x[0] \times cos(2\pi kn/2) = 0 + 7 \times cos(2\pi 0 \times 0/2) = 7$$

• Increment n, so n = 1, then

$$Re(X[0]) = Re(X[0]) + x[1] \times cos(2\pi kn/2) = 7 + 1 \times cos(2\pi 0 \times 1/2) = 8$$

- Divide by N: Re(X[0]) = Re(X[0])/N = 4
- If we increment n any more then it will be larger than N-1 so Let n=0 and increment k so that k=1, then

$$Re(X[1]) = Re(X[1]) + x[0] \times cos(2\pi kn/2) = 0 + 7 \times cos(2\pi 1 \times 0/2) = 7$$

• Increment n, so n=1, then

$$Re(X[1]) = Re(X[1]) + x[1] \times cos(2\pi kn/2) = 7 + 1 \times cos(2\pi 1 \times 1/2) = 6$$

• Divide by N: Re(X[1]) = Re(X[1])/N = 3

So the real part of X[k] is given by Re(X[0]) = 4 and Re(X[1]) = 3.

2/17 February 5, 2021

Finding the imaginary part of X[k]...

• To start Let n = 0 and k = 0, then

$$Im(X[0]) = Im(X[0]) - x[0] \times \sin(2\pi kn/2) = 0 + 7 \times \sin(2\pi 0 \times 0/2) = 0$$

• Increment n, so n = 1, then

$$Im(X[0]) = Im(X[0]) - x[1] \times \sin(2\pi kn/2) = 0 + 1 \times \sin(2\pi 0 \times 1/2) = 0$$

- Divide by N: Im(X[0]) = Im(X[0])/N = 0
- If we increment n any more then it will be larger than N-1 so Let n=0 and increment k so that k=1, then

$$Im(X[1]) = Im(X[1]) - x[0] \times \sin(2\pi kn/2) = 0 + 7 \times \sin(2\pi 1 \times 0/2) = 0$$

• Increment n, so n = 1, then

$$Im(X[1]) = Im(X[1]) - x[1] \times \sin(2\pi kn/2) = 0 + 1 \times \sin(2\pi 1 \times 1/2) = 0$$

• Divide by N: Im(X[0]) = Im(X[0])/N = 0

So the imaginary part of X[k] is given by $\mathrm{Im}(X[0])=0$ and $\mathrm{Im}(X[1])=0$.

So the line spectra for signal:

$$x = (7 \ 1)$$

are

$$a = (4 \ 3).$$

1.4 Finding Line Spectra Example 2

This time let N=7 so that $x=(+2+1-2+1+2+1+3)^{T}$ or x[0]=+2, x[1]=+1, ..., x[6]=+3. A plot of this *periodic* signal is given by

The line spectra in this case are found by a computer program using the algorithm described earlier.

February 5, 2021 3/17

Notice: (for the real coefficients) the mirror image, where X[1] = X[6] and X[2] = X[5] etc. For the imaginary coefficients a similar effect, except for a change of sign, e.g. X[1] = -X[6].

The line spectra are also periodic. The line spectra have the same periodicity as the original signal.

February 5, 2021 4/17

1.5 Magnitude and Phase of Line Spectra

The real and imaginary components of the transformed signal contain important information about the signal. However it is not always convenient to have a complex representation for the data. Instead the magnitude of the transformed signal is often used as it enables a single magnitude value to represent each frequency component. Furthermore it carries information about the power of the signal as we will see shortly.

The magnitude can be calculated with:

$$\operatorname{Mag}(X[k]) = \sqrt{\operatorname{Re}(X[k])^2 + \operatorname{Im}(X[k])^2}.$$

The phase can also be a useful property of the Fourier transformed data. The phase is calculated with:

$$\phi(X[k]) = \tan^{-1}\left(\frac{\operatorname{Im}(X[k])}{\operatorname{Re}(X[k])}\right).$$

- The magnitude indicates the relative strength of the signal at different frequencies;
- The phase indicates the phase angle of the signal at different frequencies.

February 5, 2021 **5/17**

1.6 Magnitude and Phase Example 1

Consider a signal consisting of a single cycle of a sine wave

The real and imaginary components contain separate information about the frequency content of the signal. The sine function is not present in the real part.

The magnitude provides a convenient overview of the frequency content of the signal.

February 5, 2021 **6/17**

1.7 Magnitude and Phase Example 2

Original Signal:

$$x[n] = \sin(2\pi n/64) + \cos(2\pi n/32)$$

The cosine part of the signal is present in the real part.

The cosine frequency is not present in the phase as it has zero phase. The sine part is present as it has $\pm \pi/2$ phase.

February 5, 2021 **7/17**

1.8 Magnitude and Phase Example 3

Original Signal:

 $x[n] = \sin(2\pi n/64) + \cos(2\pi n/32) + 0.1\sin(2\pi n/4)$

February 5, 2021 **8/17**

1.9 Magnitude and Phase Example 4

Original Signal:

 $x[n] = \sin(2\pi n/64) + \cos(2\pi n/32) + 0.1\sin(2\pi n/4) + 0.5\cos(2\pi n/16)$

February 5, 2021 9/17

1.10 Discontinuities

Original Signal:

- This signal is not periodic as the sine function is analyzed over $\sim 2\frac{2}{5}$ periods. The end of the signal does not join up with the beginning, resulting in a discontinuity.
- The discontinuity has many frequency components with different phases.

February 5, 2021 **10/17**

1.11 Impulse Function

Original Signal:

- The line spectra of a (periodic) impulse function is composed of all frequencies
- This illustrates the usefulness of an impulse function in characterizing a system's frequency response
- Zero phase because the function is even, *i.e.* x[n] = x[-n], frequency response composed cosine functions only.

Shifted Impulse Function

Original Signal

• The line spectra of a (periodic) impulse function is composed of all frequencies

February 5, 2021 **11/17**

- · This illustrates the usefulness of an impulse function in characterizing a system's frequency response
- Phase components present when odd function, i.e. x[n] = -x[-n], composed of sine functions only.

1.12 Useful Properties

Parseval's theorem Equates the total power of a signal in the time and frequency domains:

$$\frac{1}{N} \sum_{n=0}^{N-1} (x[n])^2 = \sum_{k=0}^{N-1} (\text{Mag}(X[k]))^2$$

Example

Impulse function, $\delta[0] = 1$

$$\frac{1}{N} \sum_{n=0}^{N-1} (x[n])^2 = \frac{1}{N}$$

and

$$\sum_{k=0}^{N-1}(\operatorname{Mag}(X[k]))^2=N\times\left(\frac{1}{N}\right)^2=\frac{1}{N}$$

which are equal.

Other Useful Properties

 $x[n] \leftrightarrow X[k]$ symbolizes X[k] is the discrete Fourier Series of x[n].

Linearity: If $x_1[n] \leftrightarrow X_1[k]$ and $x_2[n] \leftrightarrow a_2[k]$ then

$$w_1x_1[n] + w_2x_2[n] \leftrightarrow w_1a_1[k] + w_2a_2[k]$$

Time-shifting (invariance): If $x[n] \leftrightarrow X[k]$ then

$$x[n-n_0] \leftrightarrow X[k] \exp(-j2\pi k n_0/N),$$

i.e. The shift is just a phase shift and does not affect the magnitude.

2 The Discrete Time Fourier Transform

2.1 Aperiodic Digital Sequences

Different analysis and synthesis equations are necessary for aperiodic sequences, known as the Discrete Time Fourier Transform (DTFT) for aperiodic digital sequences,

$$X(\Omega) = \mathcal{F}(x[n]) = \sum_{n=-\infty}^{\infty} x[n] \exp(-j\Omega n)$$

February 5, 2021 **12/17**

· and the inverse DTFT for aperiodic digital sequences

$$x[n] = \mathcal{F}^{-1}(X(\Omega)) = \frac{1}{2\pi} \int_{2\pi} X(\Omega) \exp(j\Omega n) d\Omega.$$

 Note: X(\Omega) is a continuous function. It is also periodic which is a result of the ambiguities in discretely sampled signals.

Comparing the DTFT

$$X(\Omega) = \sum_{n = -\infty}^{\infty} x[n] \exp(-j\Omega n), \tag{1}$$

with the Discrete Fourier Series analysis equations:

$$X[k] = \frac{1}{N} \sum_{n=0}^{N-1} x[n] \exp\left(\frac{-j2\pi kn}{N}\right).$$
 (2)

We can see that $\Omega=\frac{2\pi k}{N}$. Furthermore n has also been taken to $\pm\infty$ and because of this the Fourier Transform is no longer divided by N (otherwise $X(\Omega)$ would be zero) so that $X(\Omega)$ can in some way be equated with NX[k].

2.2 DTFT Impulse Function Example

The DTFT of the impulse function $\delta[0]$:

$$x[n] = \delta[0]$$

$$\therefore X(\Omega) = \sum_{n = -\infty}^{\infty} \delta[0] \exp(-j\Omega n)$$

$$= \exp(-j\Omega \times 0)$$

$$= 1$$

In other words, the DTFT of an impulse function consists of all frequencies. Similar to the Discrete Fourier Series representation of a periodic impulse function, calculated earlier.

2.3 DTFT Boxcar Example

If
$$x[n] = \left\{ \begin{array}{ll} 0.2 & \text{if} & -2 \le n \le 2, \\ 0 & \text{otherwise.} \end{array} \right.$$

Then

$$X(\Omega) = 0.2 \times (2\cos(\Omega 2) + 2\cos(\Omega 1) + 1).$$

February 5, 2021 13/17

$$\begin{split} X(\Omega) &= \sum_{n = -\infty}^{\infty} x[n] \exp(-j\Omega n) = \sum_{n = -2}^{2} 0.2 \exp(-j\Omega n) \\ &= 0.2 \times (\exp(j\Omega 2) + \exp(j\Omega 1) + \exp(-j\Omega 0) + \exp(-j\Omega 1) + \exp(-j\Omega 2)) \\ &= 0.2 \times (\cos(\Omega 2) + j\sin(\Omega 2) + \cos(\Omega 1) + j\sin(\Omega 1) + 1 \\ &+ \cos(\Omega 1) - j\sin(\Omega 1) + \cos(\Omega 2) - j\sin(\Omega 2)) \\ &= 0.2 \times (2\cos(\Omega 2) + 2\cos(\Omega 1) + 1). \end{split}$$

2.4 Periodicity of the DTFT

Also note that the DTFT of an aperiodic signal is periodic.

The periodicity is every 2π periods, a result of the sampling in the digitisation process.

2.5 Frequency Response of LTI Systems

An LTI system has an input x[n] and an output y[n]:

Recall that an LTI system has an impulse response, h[n]:

Input,
$$x[n] \longrightarrow h[n]$$
, Linear Time Invariant System Output, $y[n]$

which describes the response of the system when an impulse function is given as the input. The impulse response is useful as it can be used to calculate the output signal for a given input signal:

$$y[n] = x[n] * h[n]$$

where * is convolution NOT multiplication.

February 5, 2021 14/17

Frequency Domain

An LTI system can also be described in the frequency domain:

Input,
$$X(\Omega)$$
 \longrightarrow $H(\Omega)$, Linear Time Invariant System \Longrightarrow Output, $Y(\Omega)$

where

- The input frequency domain signal is $X(\Omega) = \mathcal{F}(x[n])$,
- The output frequency domain signal is $Y(\Omega) = \mathcal{F}(y[n])$
- The LTI system is described by $H(\Omega) = \mathcal{F}(h[n])$ which is known as the *frequency response* of the system and is the Fourier Transform of the impulse response.

In the frequency domain, the output can be calculated more easily:

$$Y(\Omega) = X(\Omega) \times H(\Omega),$$

where multiplication IS used here. In other words, convolution is performed by multiplication in the frequency domain.

The frequency domain convolution (multiplication) equation:

$$Y(\Omega) = X(\Omega) \times H(\Omega),$$

can be re-arranged so that:

$$H(\Omega) = \frac{Y(\Omega)}{X(\Omega)}$$

so if we want to find the frequency response of a system then we can find it via this equation or via the Fourier transform of the time domain representation h[n].

Recall the general form of LTI difference equations:

$$\sum_{m=0}^{N} a[m]y[n-m] = \sum_{m=0}^{M} b[m]x[n-m].$$

Using the linearity and time-shifting properties of Fourier transforms we can convert it to an expression using frequency domain terms:

$$\sum_{m=0}^{N} a[m] \exp(-jk\Omega) Y(\Omega) = \sum_{m=0}^{M} b[m] \exp(-jk\Omega) X(\Omega).$$

Therefore the frequency response of a system can also be described by

$$H(\Omega) = \frac{\sum_{m=0}^{M} b[m] \exp(-jm\Omega)}{\sum_{m=0}^{N} a[m] \exp(-jm\Omega)}.$$

This equation can be used to directly find the frequency response of a system even if only the coefficients a[m] and b[m] are known.

2.6 Frequency Response Example

Q. A moving average filter has $y[n] = \frac{1}{3} (x[n] + x[n-1] + x[n-2])$. Find the frequency response of this filter. A. We can find the frequency response by using the coefficients:

- There is only 1 output coefficient, a[0] = 1.
- There are 3 input coefficients, $b[0] = b[1] = b[2] = \frac{1}{3}$

February 5, 2021 15/17

Therefore

$$\begin{split} H(\Omega) = & \frac{\frac{1}{3} \sum_{m=0}^{M} \exp(-jm\Omega)}{\exp(-j0\Omega)} = \frac{1}{3} (1 + \exp(-j\Omega) + \exp(-j2\Omega)) \\ = & \frac{1}{3} (1 + \cos(\Omega) - j\sin(\Omega) + \cos(2\Omega) - j\sin(2\Omega)) \\ = & \frac{1}{3} (1 + \cos(\Omega) + \cos(2\Omega) - j(\sin(\Omega) + \sin(2\Omega))) \end{split}$$

· Magnitude:

$$\operatorname{Mag}(H(\Omega)) = \sqrt{\frac{1}{3}\left((1+\cos(\Omega)+\cos(2\Omega))^2 + (\sin(\Omega)+\sin(2\Omega))^2\right)}$$

· Phase:

$$\phi(H(\Omega)) = \tan^{-1} \left(-\frac{(\sin(\Omega) + \sin(2\Omega))}{(1 + \cos(\Omega) + \cos(2\Omega))} \right)$$

The magnitude can be simplified using:

•
$$2\sin(\Omega)\sin(2\Omega) = \cos(\Omega) - \cos(3\Omega)$$

•
$$2\cos(\Omega)\cos(2\Omega) = \cos(\Omega) + \cos(3\Omega)$$

•
$$\sin^2(\Omega) = \frac{1-\cos(2\Omega)}{2}$$

•
$$\sin^2(2\Omega) = \frac{1-\cos(4\Omega)}{2}$$

•
$$\cos^2(\Omega) = \frac{1+\cos(2\Omega)}{2}$$

•
$$\cos^2(2\Omega) = \frac{1+\cos(4\Omega)}{2}$$

Resulting in:

•
$$Mag(H(\Omega)) = \sqrt{\frac{1}{3}(3 + 2(2\cos(\Omega) + \cos(2\Omega)))}$$

Plotting the Moving Average Filter (k=3) Frequency Response Example

$$Mag(H(\Omega)) = \sqrt{\frac{1}{3}(3 + 2(2\cos(\Omega) + \cos(2\Omega)))}$$

Phase

3 Derivation of the DFT

A discretely sampled signal x[n]: n = 0, ..., N-1 is:

$$x_s(t) = \sum_{n=0}^{N-1} x[n]\delta(t - nT)$$

February 5, 2021 **16/17**

where T is the sampling interval. Fourier transform is:

$$X_s(f) = \sum_{n=0}^{N-1} x[n] \exp(-j2\pi f nT).$$

This is periodic, i.e. $X_s(f) = X_s(f + 1/T)$.

Discretizing $X_s(f)$ requires looking at regularly spaced values of f, i.e. $f_k = k \times f_0$ for some f_0 :

$$X[k] = \sum_{n=0}^{N-1} x[n] \exp(-j2\pi f_k nT) = \sum_{n=0}^{N-1} x[n] \exp(-j2\pi k f_0 nT).$$

Discrete sampling in frequency domain implies periodicity in time domain, i.e. x[n+N] = x[n], \therefore assume $f_0 = \frac{1}{NT}$, then:

$$X[k] = \sum_{n=0}^{N-1} x[n] \exp\left(-j\frac{2\pi kn}{N}\right)$$

This is the DFT. The inverse DFT is given by:

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] \exp\left(+j\frac{2\pi kn}{N}\right).$$

4 Overview of Fourier Techniques

There are $\times 4$ Fourier techniques:

- · Fourier Transform: continuous and aperiodic (CA)
- · Fourier Series: continuous and periodic (CP)
- · Discrete-time Fourier Transform: discrete and aperiodic (DA)
- Discrete-time Fourier Series: discrete and periodic (DP)

In terms of equations, we can also compare the four different Fourier techniques:

Fourier Transform: continuous and aperiodic (CA)

$$X(\omega) = \int_{-\infty}^{\infty} x(t) \exp(-j\omega t) dt$$
 $x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(\omega) \exp(j\omega t) d\omega$

• Fourier Series: continuous and periodic (CP)

$$x_k = \frac{1}{T} \int_a^{a+T} x(t) \exp(-j2\pi kt/T) dt$$
 $x(t) = \sum_{k=-\infty}^{\infty} x_k \exp(j2\pi kt/T)$

• DTFT: Discrete-time Fourier Transform: discrete and aperiodic (DA)

$$X(\Omega) = \sum_{n=-\infty}^{\infty} x[n] \exp(-j\Omega n)$$
 $x[n] = \frac{1}{2\pi} \int_{2\pi} X(\Omega) \exp(j\Omega n) d\Omega.$

• DFT: Discrete-Time Fourier Series: discrete and periodic (DP)

$$X[k] = \sum_{n=0}^{N-1} x[n] \exp(-j2\pi kn/N)$$
 $x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] \exp(j2\pi kn/N)$

We have looked at two of the above Fourier techniques; the two based solely in the sampled domain for the non-Fourier domain part, *i.e.* sampled signals. In summary the things that we have investigated as part of this chapter have included:

- An introduction to frequency domain analysis
- Discrete Fourier Series (actually the Discrete Fourier Transform or DFT).
- · Magnitude and Phase
- The Fourier Transform for aperiodic digital sequences (actually the Discrete Time Fourier Transform or DTFT).

February 5, 2021 17/17