Advanced Transform Methods

Sampling and the Discrete Fourier Transform (DFT)

Andy Watson

Sampling: Time Domain

- Many signals (all real-world signals) originate as continuous-time signals, e.g. conventional music or voice
- By sampling a continuous-time signal at isolated, equally-spaced points in time, we obtain a sequence of numbers (a discrete signal)

$$s[k] = s(k T_s)$$

$$k \in \{..., -2, -1, 0, 1, 2, ...\}$$

 T_s is the sampling period.

Sampled analog waveform

$$s_{sampled}(t) = s(t) \sum_{k=-\infty}^{\infty} \delta(t - k T_S) = \sum_{k=-\infty}^{\infty} s(k T_S) \delta(t - k T_S)$$

impulse train $\delta_{T_S}(t)$ EBU6018

"Comb" of Delta Functions

$$f(t) = \sum_{n = -\infty}^{+\infty} \delta(t - nT)$$

$$= \sum_{n = -\infty}^{+\infty} \delta(t - nT)$$

Sampling = multiplication by comb of delta functions

In frequency domain -> convolve by "FT of comb of delta functions".

So - What is "FT of comb of delta functions"?

Repeats with interval T, so can use Fourier Series expansion:

$$f(t) = \sum_{k=-\infty}^{+\infty} a_k e^{j2\pi k f_0 t} \quad \text{where} \quad f_0 = 1/T$$

So – need to solve for a_k

FT of Comb of Delta Functions

$$a_k = \frac{1}{T} \int_{-T/2}^{T/2} f(t) e^{-j2\pi f_0 t} dt \qquad \text{Fourier series term}$$

$$= \frac{1}{T} \int_{-T/2}^{T/2} \sum_{n=-\infty}^{\infty} \delta(t-nT) e^{-j2\pi f_0 t} dt \qquad \text{by expanding } f(t)$$

$$= \frac{1}{T} \int_{-T/2}^{T/2} \delta(t) e^{-j2\pi f_0 t} dt \qquad \text{only } \delta(t-nT) \text{ in } -T/2 < t < T/2$$

$$= \frac{1}{T} e^{-j2\pi f_0 0} = \frac{1}{T} \qquad \text{by action of delta function}$$
so $f(t) = \sum_{k=-\infty}^{+\infty} a_k e^{j2\pi k f_0 t} = \frac{1}{T} \sum_{k=-\infty}^{+\infty} e^{j2\pi k f_0 t} \quad \text{sum of sinusoids}$

$$F(f) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} \delta(f - k f_0) \quad \text{or} \quad F(\omega) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} \delta(\omega - k \omega_0)$$

EBU6018

$$\omega = 2\pi f$$

Comb of Delta Functions: Summary

In Time Domain

$$f(t) = \sum_{n = -\infty}^{+\infty} \delta(t - nT)$$

$$= \frac{1}{T} \sum_{k = -\infty}^{+\infty} e^{j2\pi k f_0 t}$$

In Frequency Domain

$$F(f) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} \delta(f - kf_0)$$

$$F(\omega) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} \delta(\omega - k\omega_0)$$

So: sampling in time domain = convolution with comb of deltas in freq domain

Sampling: Frequency Domain

- Sampling replicates spectrum of continuous-time signal at integer multiples of sampling frequency
- Fourier series of impulse train where $\omega_s = 2 \pi f_s$

$$\delta_{T_s}(t) = \sum_{k=-\infty}^{\infty} \delta(t - k T_s) = \frac{1}{T_s} \left(1 + 2\cos(\omega_s t) + 2\cos(2\omega_s t) + \right)$$

$$g(t) = f(t) \, \delta_{T_s}(t) = \frac{1}{T_s} \left(f(t) + 2f(t) \cos(\omega_s t) + 2f(t) \cos(2 \omega_s t) + Modulation \text{ by } \cos(2 \omega_s t) \right)$$

gap if and only if $2\pi f_{\text{max}} < 2\pi f_s - 2\pi f_{\text{max}} \Leftrightarrow f_s > 2f_{\text{max}}$

EBU6018

Amplitude Modulation by Cosine

Multiplication in time: convolution in Fourier domain

$$y(t) = f(t)\cos(\omega_0 t)$$

$$Y(\omega) = \frac{1}{2\pi} F(\omega) * \pi (\delta(\omega + \omega_0) + \delta(\omega - \omega_0))$$

Sifting property of Dirac delta functional

$$x(t) * \delta(t) = \int_{-\infty}^{\infty} \delta(\tau) x(t - \tau) d\tau = x(t)$$

$$x(t) * \delta(t - t_0) = \int_{-\infty}^{\infty} \delta(\tau - t_0) x(t - \tau) d\tau = x(t - t_0)$$

Fourier transform property for modulation by a cosine

$$Y(\omega) = \frac{1}{2}F(\omega + \omega_0) + \frac{1}{2}F(\omega - \omega_0)$$

Amplitude Modulation by Cosine

Example: y(t) = f(t) cos(ω₀ t)
 Assume f(t) is ideal lowpass signal with bandwidth ω₁
 Assume ω₁ << ω₀
 Y(ω) is real-valued if F(ω) is real-valued

- Demodulation: modulation then lowpass filtering
- Similar derivation for modulation with sin(ω₀ t)

Shannon Sampling Theorem

• Continuous-time signal x(t) with frequencies no higher than f_{max} can be reconstructed from its samples $x(k T_s)$ if samples taken at rate $f_s > 2 f_{max}$

Nyquist rate = $2 f_{max}$

Nyquist frequency = $f_s/2$

Critical Sampling if

$$f_s = 2 f_{max}$$

Example: Sampling audio signals

Human hearing is from about 20 Hz to 20 kHz

Apply lowpass filter before sampling to pass frequencies up to 20 kHz and reject high frequencies

Lowpass filter needs 10% of maximum passband frequency to roll off to a sufficiently small value (2 kHz rolloff in this case), hence high order filter.

Generalized Sampling Theorem

- Sampling rate must be greater than analog signal's bandwidth
 - Bandwidth is defined as non-zero extent of spectrum of the continuous-time signal in positive frequencies
 - Lowpass spectrum on right:
 bandwidth is f_{max}
 - Bandpass spectrum on right: bandwidth is $f_2 f_1$

Bandpass Sampling

- Bandwidth: $f_2 f_1$
- Sampling rate f_s must greater than analog bandwidth

$$f_s > f_2 - f_1$$

 For replicas of bands to be centered at origin after sampling

$$f_c = \frac{1}{2} (f_1 + f_2) = k f_s$$

Lowpass filter to extract baseband

Bandpass Spectrum

Sample at f_s

Sampled Bandpass Spectrum

EBU6018

Aliasing

1. Analog sinusoid

$$x(t) = A \cos(2\pi f_0 t + \phi)$$

2. Sample at $T_s = 1/f_s$

$$x[n] = x(T_s n) = A \cos(2\pi f_0 T_s n + \phi)$$

3. Keeping the sampling period same, sample $y(t) = A \cos(2\pi (f_0 + I f_s) t + \phi)$ where I is an integer

4.
$$y[n] = y(T_s n)$$

= $A \cos(2\pi (f_0 + If_s)T_s n + \phi)$
= $A \cos(2\pi f_0 T_s n + 2\pi If_s T_s n + \phi)$
= $A \cos(2\pi f_0 T_s n + 2\pi In + \phi)$
= $A \cos(2\pi f_0 T_s n + \phi)$
= $x[n]$

Here, $f_s T_s = 1$

5. Since l is an integer, $cos(x + 2 \pi l) = cos(x)$

6. **y**[**n**] indistinguishable from **x**[**n**]

Aliasing

- Since *l* is any integer, a countable but infinite number of sinusoids will give same sequence of samples
- Frequencies $f_0 + lf_s$ for $l \neq 0$ are called aliases of frequency f_0 with respect to f_s

All aliased frequencies appear to be the same as f_{θ} when sampled by f_{s}

Folding

- Second source of aliasing frequencies
- From negative frequency component of a sinusoid, $-f_0 + lf_s$,

$$w(t) = A\cos(2\pi(-f_0 + l f_s)t - \phi)$$

where l is any integer f_s is the sampling rate f_0 is sinusoid frequency

• Sampling w(t) with a sampling period of $T_s = 1/f_s$

$$w[n] = w(T_s n)$$
= $A \cos(2 \pi (-f_0 + l f_s) T_s n - \phi)$
= $A \cos(-2 \pi f_0 T_s n + 2\pi l f_s T_s n - \phi)$
= $A \cos(-2 \pi f_0 T_s n + 2\pi l n - \phi)$
= $A \cos(-2 \pi f_0 T_s n + 2\pi l n - \phi)$
= $A \cos(-2 \pi f_0 T_s n - \phi)$
= $A \cos(2 \pi f_0 T_s n + \phi)$

So
$$w[n] = x[n] = x(T_s n)$$

$$x(t) = A \cos(2 \pi f_0 t + \phi)$$

Aliasing and Folding

• Aliasing and folding of a sinusoid $\sin(2\pi f_{\rm input}t)$ sampled at $f_s = 2000$ samples/s with $f_{\rm input}$ varied

• Mirror image effect about $f_{input} = \frac{1}{2} f_s$ gives rise to name of folding

Discrete-Time Fourier Transform

Forward transform of discrete-time signal x[n]

$$X(\omega) = \sum_{n = -\infty}^{\infty} x[n] e^{-j \omega n}$$

- Assumes that x[n] is two-sided and infinite in duration
- Produces $X(\omega)$ that is periodic in ω (in units of rad/sample) with period 2 π due to exponential term
- Inverse discrete-time Fourier transform

$$x[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} X(\omega) e^{j\omega n} d\omega$$

Basic transform pairs

$$x[n] = \delta[n] \Leftrightarrow X(\omega) = 1$$

$$x[n] = 1 \Leftrightarrow X(\omega) = \sum_{k=-\infty}^{\infty} \delta(\omega - 2\pi k)$$
EBU6018 $k = -\infty$ Slide no: 05-16

Discrete Fourier Transform

Discrete Fourier transform (DFT) of a discrete-time signal x[n] with finite extent $n \in [0, N-1]$

$$X[k] = \sum_{n=0}^{N-1} x[n] e^{-j\frac{2\pi}{N}nk} = X(\omega)|_{\omega = \frac{2\pi}{N}k} \quad \text{for } k = 0, 1, ..., N-1$$

- -X[k] is periodic with period N due to exponential
- DFT assumes x[n] is also periodic with period N
- Inverse discrete Fourier transform

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] e^{j\frac{2\pi}{N}nk}$$

• "Twiddle factor"
$$W_N = e^{j\frac{2\pi}{N}} \Rightarrow x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] W_N^{nk}$$

EBU6018

Discrete Fourier Transform (con't)

Forward transform

$$X[k] = \sum_{n=0}^{N-1} x[n] W_N^{-nk}$$

for k = 0, 1, ..., N-1

Exponent of W_N has period N

Memory usage

x[n]: N complex words of RAM

X[k]: N complex words of RAM

 W_N : N complex words of ROM

Halve memory usage

Allow output array X[k] to write over input array x[n]

Exploit twiddle factor symmetry

Computation
 N² complex multiplications
 N (N-1) complex additions

N² integer multiplications

N² modulo indexes into lookup table of twiddle factors

Inverse transform

$$x[n] = \frac{1}{N} \sum_{k=0}^{N-1} X[k] W_N^{nk}$$

for
$$n = 0, 1, ..., N-1$$

Memory? Computation?

Watch out for sign of "twiddle factor" !!

Different texts use + or - !!