Algoritmo de la transformada rápida de Fourier

Dr. Pablo Alvarado Moya

CE5201 Procesamiento y Análisis de Imágenes Digitales Área de Ingeniería en Computadores Tecnológico de Costa Rica

I Semestre, 2017

Contenido

- Definiciones
 - DFT directa e inversa
 - Cambio a notación con W_N
- 2 Transformada rápida de Fourier
 - Diezmado en el tiempo
 - Diezmado en la frecuencia

Historia

- FFT: Algoritmo para cálculo eficiente de la DFT
- Propuesto por Gauss (1805) y redescubierto varias veces
- Último redescubrimiento en 1965 por
 - James Cooley (IBM, Watson Research Center)
 - John Tukey (Priceton U., AT&T Bell Labs)
- Gilbert Strang (MIT): "el algoritmo numérico más importante de nuestras vidas"
- IEEE: uno de los top 10 algoritmos del Siglo XX

Transformada Discreta de Fourier

La transformada discreta de Fourier DFT:

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

- Para cada uno de los *N* posibles *k*:
 - ullet N productos complejos, N-1 sumas complejas
 - 4N productos reales, 4N 2 sumas reales

Transformada Discreta de Fourier

• La transformada discreta de Fourier DFT:

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

- Para cada uno de los *N* posibles *k*:
 - ullet N productos complejos, N-1 sumas complejas
 - 4N productos reales, 4N 2 sumas reales
- Orden de implementación directa: $\mathcal{O}(N^2)$
 - N^2 productos complejos, $N^2 N$ sumas complejas
 - $4N^2$ productos reales, $4N^2 2N$ sumas reales

Transformada Discreta de Fourier

La transformada discreta de Fourier DFT:

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

- Para cada uno de los *N* posibles *k*:
 - ullet N productos complejos, N-1 sumas complejas
 - 4N productos reales, 4N 2 sumas reales
- Orden de implementación directa: $\mathcal{O}(N^2)$
 - N^2 productos complejos, $N^2 N$ sumas complejas
 - $4N^2$ productos reales, $4N^2 2N$ sumas reales
- La transformada discreta de Fourier inversa (IDFT):

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

Raíz de la unidad

- Definase: $W_N = e^{-j2\pi/N}$
- La DFT se reescribe:

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j2\pi kn/N}$$
$$= \sum_{n=0}^{N-1} x(n)W_N^{kn}$$

- Simetría conjugada: $W_N^{k(N-n)} = W_N^{-kn} = (W_N^{kn})^*$
- Periodicidad en n, k: $W_N^{kn} = W_N^{k(N+n)} = W_N^{(k+N)n}$
- Diezmado: $W_N^{2k} = W_{N/2}^k$

Por ejemplo, con N = 16:

Para la k-ésima componente espectral X(k) se cumple

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

o en notación vectorial:

$$X(k) = \begin{bmatrix} 1 & W_N^k & W_N^{2k} & W_N^{3k} & \dots & W_N^{(N-1)k} \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \\ \vdots \\ x(N-1) \end{bmatrix}$$

Para la DFT completa se usa notación matricial:

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ \vdots \\ X(N-1) \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & \dots & 1 \\ 1 & W_N & W_N^2 & \dots & W_N^{N-1} \\ 1 & W_N^2 & W_N^4 & \dots & W_N^{2(N-1)} \\ 1 & W_N^3 & W_N^6 & \dots & W_N^{3(N-1)} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & W_N^{N-1} & W_N^{2(N-1)} & \dots & W_N^{(N-1)^2} \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ \vdots \\ x(N-1) \end{bmatrix}$$

• Se cumple para la DFT inversa:

$$\underline{\mathbf{x}} = \frac{1}{N} \, \mathbf{W}_N^* \, \underline{\mathbf{X}}$$

DFT de dos puntos

- El caso N = 2: $W_2 = e^{-j\pi} = -1$
- La matriz de transformación en este caso:

$$\mathbf{W}_2 = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$$

La transformación es entonces:

$$X(0) = x(0) + x(1)$$

$$X(1) = x(0) - x(1)$$

Diezmado en el tiempo

Una posible estrategia: Dividir DFT en dos (asumiendo N par)

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

$$= \sum_{r=0}^{\frac{N}{2}-1} x(2r) W_N^{k2r} + \sum_{r=0}^{\frac{N}{2}-1} x(2r+1) W_N^{k(2r+1)}$$

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

$$X(k) = X(k) + W_N^k X(k)$$

$$X(k) = X_e(k) + W_N^k X_o(k)$$

- $X_e(k)$ es la DFT de N/2 para las muestras pares
- $X_o(k)$ es la DFT de N/2 para las muestras impares

Diagrama de diezmado en el tiempo Caso N = 8

Complejidad

- DFT de N muestras: N^2 productos complejos
- Dos DFT de N/2 muestras: $2 \times (N/2)^2 = N^2/2$
- Faltan los N productos adicionales por W_N^k
- $N^2/2 + N$ productos tienden a $N^2/2$ para $N \gg 1!$
- Ganacia aproximada en un factor 2
- Podemos dividir DFT de N/2 en dos DFT de N/4 y así recursivamente hasta llegar a DFT de N = 2.
- Recursión lleva a utilizar $N + N \log_2 N$ productos
- Orden es entonces $\mathcal{O}(N \log_2 N)$

Diagrama de flujo de datos: FFT DiT Caso N = 8

Reversión de bits

- Partición en x(2r) pone bit menos significativo de índice en 0 y para x(2r+1) el bit menos significativo en 1
- Recursión revierte los bits de los índices de entrada:

$$\begin{array}{ccccc} 0 & 000_b{\to}000_b & 0 \\ 1 & 001_b{\to}100_b & 4 \\ 2 & 010_b{\to}010_b & 2 \\ 3 & 011_b{\to}110_b & 6 \\ 4 & 100_b{\to}001_b & 1 \\ 5 & 101_b{\to}101_b & 5 \\ 6 & 110_b{\to}011_b & 3 \\ 7 & 111_b{\to}111_b & 7 \end{array}$$

Operador de mariposa

Operación básica de "mariposa" (butterfly):

- Por etapa, se requieren N/2 mariposas
- Hay log₂ N etapas
- Se cumple $W_N^{N/2} = -1$ y por tanto $W_N^{r+N/2} = W_N^r W_N^{N/2} = -W_N^r$
- Se reduce así en un factor 2 los productos complejos:

- Resultado es el proceso inverso: inversión de bits en el espectro
- Idéntica complejidad que DiT
- Muestras pares de espectro son:

$$X(2r) = \sum_{n=0}^{N-1} x(n) W_N^{n(2r)}$$

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

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

FFT Diezmado en la frecuencia

• Con $W_N^{2(n+N/2)r} = W_N^{2nr} W_N^{Nr} = W_N^{2nr} = W_{N/2}^{nr}$ se tiene

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

que es una DFT de N/2 muestras, de la suma de la primera y última mitad de la secuencia de entrada.

De forma similar se puede demostrar que

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

que es la DFT de N/2 muestras de la resta de la primera y segunda mitad de la secuencia de entrada, multiplicada por W_N^n .

<ロ > ←□ > ←□ > ← ≧ > ← ≧ → りへで

Diezmado en la frecuencia Primera etapa

Diezmado en la frecuencia Flujo de datos

Otros algoritmos

- Existen diversidad de algoritmos para la FFT
- Esquemas anteriores asumen que $N = 2^p$ (Radix-2)
- Otros esquemas reducen multiplicaciones si $N=4^p$ o $N=8^p$ (Radix-4, Radix-8)
- Algoritmo de Factores Primos (Good-Thomas) y el de Radix Mixto asumen $N = N_1 N_2$, lo que permite optimizar casos donde $N \neq 2^p$.

Resumen

- Definiciones
 - DFT directa e inversa
 - Cambio a notación con W_N
- 2 Transformada rápida de Fourier
 - Diezmado en el tiempo
 - Diezmado en la frecuencia

Este documento ha sido elaborado con software libre incluyendo LATEX, Beamer, GNUPlot, GNU/Octave, XFig, Inkscape, LTI-Lib-2, GNU-Make y Subversion en GNU/Linux

Este trabajo se encuentra bajo una Licencia Creative Commons Atribución-NoComercial-Licenciarlgual 3.0 Unported. Para ver una copia de esta Licencia, visite http://creativecommons.org/licenses/by-nc-sa/3.0/ o envíe una carta a Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

© 2005-2017 Pablo Alvarado-Moya Área de Ingeniería en Computadores Instituto Tecnológico de Costa Rica