

The LNM Institute of Information Technology

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

Experiment No. # 08 Radix-2 FFT Algorithm and complexity reduction

- 1) **Aim:**
 - a) Radix-2 FFT Algorithm.
- 2) Software used:
 - a) MATLAB.
- 3) Theory
 - a) J. Proakis and D. Manolakis, Digital signal processing: principles, algorithms, and applications, ser. Prentice-Hall International editions. Prentice Hall, 1996. [Online]. Available:http://books.google.co.in/books?id=sAcfAQAAIAAJ

4) Procedure FFT Algorithm:Desimation in time

The N-point Discrete fourier transform(DFT) calculation generally requires N^2 complex multiplications.(Think of N = 1024). On the other hand Radix-2 FFT algorithm: Desimation in time(DIT) or Decimation in frequency(DIF) are computationally efficient and requires only $\frac{N}{2} \cdot log_2 N$ complex multiplications.

- a) Let's consider a sequence x[n] of length N and calculate it's N point DFT.(For Simplicity $N=2^V$, V is an integer)
- b) The N length sequence can be divided into two N/2 point data sequence f1[n] and f2[n], corresponding to the even numbered and odd numbered samples of x[n] as shown in next step.
- c) The DFT of x[n] is given by

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

where k = 0,1,2, ... $\frac{N}{2}$ -1 and $W_N = exp(-j*2*pi/N)$.

d) Breaking x[n] into even and odd sequence

$$X[k] = \sum_{n=even} x[n] \cdot W_N^{kn} + \sum_{n=odd} x[n] \cdot W_N^{kn}$$

$$X[k] = \sum_{m=0}^{\frac{N}{2}-1} x[2m] \cdot W_N^{2mk} + \sum_{m=0}^{\frac{N}{2}-1} x[2m+1] \cdot W_N^{(2m+1)k}$$

e) This leads to

$$X[k] = \sum_{m=0}^{\frac{N}{2}-1} f1[m] \cdot W_{N/2}^{mk} + \sum_{m=0}^{\frac{N}{2}-1} f2[m] \cdot W_{N/2}^{mk}$$

since $W_N^2 = W_{N/2}$.

$$X[k] = F_1[k] + F_2[k] \cdot W_N^k$$
 (2)

for k = 0,1,2...N-1, where $F_1[k]$ and $F_2[k]$ are N/2 point DFT sequence of $f_1[m]$ and $f_2[m]$

f) Also by using periodicity of $F_1[k]$ and $F_2[k]$ (means $F_i[k+\frac{N}{2}]=F_i[k]$ for i=1,2), the above equation reduces to

$$X[k] = F_1[k] + F_2[k] \cdot W_N^k \tag{3}$$

$$X[k] = F_1[k] - F_2[k] \cdot W_N^k \tag{4}$$

for $k = 0,1,2,...\frac{N}{2} - 1$.

- g) The above expression shows that direct computation of $F_1[k]$ requires $\frac{N^2}{2}$ complex multiplications, same for $F_2(k)$. Additional $\frac{N}{2}$ for $F_2[k] \cdot W_N^k$. Thus calculating N point DFT of x[n] using above method total requires $Total = (\frac{N}{2})^2 + (\frac{N}{2})^2 + \frac{N}{2}$ complex multiplication.
- h) At the same time, Note that the direct calculation of N point DFT of x[n] as per eq.(1) requires total N^2 complex multiplications. So reduction in $Total = N^2 ((\frac{N}{2})^2 + (\frac{N}{2})^2 + \frac{N}{2})$
- i) Again, split $f_1[n]$ and $f_2[n]$ sequence into even and odd sequence and do all the above steps again.
- j) Re-do all the above steps untill the final sequence has only one point sequence. At this point the total complex multiplications requeired for N point DFT using Direct method is N^2 and using above steps is $\frac{N}{2} \cdot log_2 N$.
- k) For refrence, an N=8 point Radix-2 FFT algorithm is given in Fig.1. on next page.

5) Observation:

- a) Simulate N = 2 point fft using above method, and verify the answer with inbuilt fft() function for input sequence x[n] of length 2 or more.
- b) Simulate N = 4 point fft using above method, and verify the answer with inbuilt fft() function for input sequence x[n] of length 4 or more.
- c) Simulate N = 8 point fft using above method, and verify the answer with inbuilt fft() function for any arbitrary N length sequence x[n].
- d) Plot speed factor Vs N, for various N = 2,4,8,16,128 values. Speed factor is given by

$$Speed\ factor = \frac{Complex\ multiplications\ in\ Direct-method}{Complex\ multiplications\ in\ Radix-2\ FFT\ method}$$

- e) Repeat the experiment in simulink.
- 6) **Conclusion:** Conclude the experiment.

Well Done