第五章 快速傅里叶变换FFT

本章主要内容

- **FFT算法的基本原理**
- 基2 FFT算法的理论推导
- 按时间抽取的FFT算法
- 按频率抽取的FFT算法
- IDFT的快速运算方法
- FFT在线性卷积、相关中的应用

5.1 FFT算法的基本原理

矩阵方程 - DFT的计算量分析

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

上式表示N个方程的计算。若 N=4, 上式可以写为如下形式

$$X(0) = x(0)W^{0} + x(1)W^{0} + x(2)W^{0} + x(3)W^{0}$$

$$X(1) = x(0)W^{0} + x(1)W^{1} + x(2)W^{2} + x(3)W^{3}$$

$$X(2) = x(0)W^{0} + x(1)W^{2} + x(2)W^{4} + x(3)W^{6}$$

$$X(3) = x(0)W^{0} + x(1)W^{3} + x(2)W^{6} + x(3)W^{9}$$

式中 $W = e^{-j(2\pi/N)}$ 。为方便起见,这里用 W^{nk} 替代 W_N^{nk} 。 可进一步表示成矩阵形式

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} W^0 & W^0 & W^0 & W^0 \\ W^0 & W^1 & W^2 & W^3 \\ W^0 & W^2 & W^4 & W^6 \\ W^0 & W^3 & W^6 & W^9 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$

把前面的矩阵形式重写如下

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} W^0 & W^0 & W^0 & W^0 \\ W^0 & W^1 & W^2 & W^3 \\ W^0 & W^2 & W^4 & W^6 \\ W^0 & W^3 & W^6 & W^9 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$
(5.1A)

或更紧凑地表示成

$$X(k) = W^{nk} x(n)$$

考察式(5.1A),可以看到,由于W是复数,x(n)也可能是复数,因此

- 1、每计算一个X(k),需要N次复数乘法,N-1次复数加法;
- 2、完成矩阵运算,即整个DFT运算,就需要 N^2 次复数乘法和N(N-1)次复数加法。
- 3、每个复数乘法包含4次实数乘法和2次实数加法,每个复数加法包含2次实数加法 例如:

当N=8, 复乘次数=64, 复加次数=56;

当N=1024,复乘次数(1024)² =1048576,复加次数($1024 \times$ (1024-1)=1047552

DFT的复数相乘与复数相加的运算复杂度都为 $O(N^2)$,计算量大,难以做到实时处理

直观上讨论如何减少计算DFT所需的乘法和加法次数

把矩阵(5.1A) 重写如下

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} W^0 & W^0 & W^0 & W^0 \\ W^0 & W^1 & W^2 & W^3 \\ W^0 & W^2 & W^4 & W^6 \\ W^0 & W^3 & W^6 & W^9 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$
(5.1A)

直观推导 (第一步): 利用关系 $W^{nk} = W^{((nk))_N}$,因此,如 N = 4, n = 2, k = 3时,

 $M = W^2$

这是因为

$$W^{nk} = W^6 = e^{\left(-j\frac{2\pi}{4}\right)(6)} = e^{-j3\pi}$$

= $W^{((nk))_N} = W^2 = e^{\left(-j\frac{2\pi}{4}\right)(2)} = e^{-j\pi}$

于是, 矩阵(5.1A)可改写为

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & W^1 & W^2 & W^3 \\ 1 & W^2 & W^0 & W^2 \\ 1 & W^3 & W^2 & W^1 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$
(5.1B)

直观推导 (第二步)

$$\begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & W^1 & W^2 & W^3 \\ 1 & W^2 & W^0 & W^2 \\ 1 & W^3 & W^2 & W^1 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$

将式(5.1C)中的矩阵 $[W^{nk}]$ 分解因子成如下形式

$$\begin{bmatrix} X(0) \\ X(2) \\ X(1) \\ X(3) \end{bmatrix} = \begin{bmatrix} 1 & W^0 & 0 & 0 \\ 1 & W^2 & 0 & 0 \\ 0 & 0 & 1 & W^1 \\ 0 & 0 & 1 & W^3 \end{bmatrix} \begin{bmatrix} 1 & 0 & W^0 & 0 \\ 0 & 1 & 0 & W^0 \\ 1 & 0 & W^2 & 0 \\ 0 & 1 & 0 & W^2 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$
(5.1D)

式(5.1D)与式(5.1C)比较,可以看到第一行和第二行相互交换了,式(5.1D) 改写了列矢量X(k)。交换后的矢量用 $\overline{X(k)}$ 表示,即:

$$\overline{X(k)} = \begin{bmatrix} X(0) \\ X(2) \\ X(1) \\ X(3) \end{bmatrix}$$
 (5.1E)

这个因子分解是FFT算法之所以有效的关键(注意其变换结果 $\overline{X(k)}$ 是乱序的)

(5.1C)

$$\begin{bmatrix} X(0) \\ X(2) \\ X(1) \\ X(3) \end{bmatrix} = \begin{bmatrix} 1 & W^0 & 0 & 0 \\ 1 & W^2 & 0 & 0 \\ 0 & 0 & 1 & W^1 \\ 0 & 0 & 1 & W^3 \end{bmatrix} \begin{bmatrix} 1 & 0 & W^0 & 0 \\ 0 & 1 & 0 & W^0 \\ 1 & 0 & W^2 & 0 \\ 0 & 1 & 0 & W^2 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$
(5.1D)

下面进一步讨论计算上述这个方程的乘法次数

首先设 (中间计算步骤)

$$\begin{bmatrix} x_1(0) \\ x_1(1) \\ x_1(2) \\ x_1(3) \end{bmatrix} = \begin{bmatrix} 1 & 0 & W^0 & 0 \\ 0 & 1 & 0 & W^0 \\ 1 & 0 & W^2 & 0 \\ 0 & 1 & 0 & W^2 \end{bmatrix} \begin{bmatrix} x(0) \\ x(1) \\ x(2) \\ x(3) \end{bmatrix}$$
(5.1F)

即,列矢量 $x_1(n)$ 等于式(5.1D)右边两个矩阵的乘积,元素 $x_1(0)$ 的计算要用一次复数乘法和一次复数加法来确定,即 为了推得普遍的结果,这

$$x_1(0) = x(0) + W^0 x(2)$$
 $= W^0 \pi k + 1$ (5.1G)

 $x_1(1)$ 的计算也是用一次复数乘法和一次复数加法来确定,但计算 $x_1(2)$ 只要一次复数加法,这是因为, $W^0 = -W^2$,**因此**

$$x_1(2) = x(0) + W^2 x(2) = x(0) - W^0 x(2)$$
 (5.1H)

上式中的复数乘法 $W^0x(2)$ 已在计算 $x_1(0)$ 时计算过了。

同理,计算 $x_1(3)$ 也只要一次复数加法,不需要乘法。这样中间矢量 $x_1(n)$ 只需要四次复数加法,不需作乘法。

下面继续完成式(5.1D)的计算 (计算列矢量 $x_2(0)$)

$$\begin{bmatrix}
X(0) \\
X(2) \\
X(1) \\
X(3)
\end{bmatrix} = \begin{bmatrix}
1 & W^0 & 0 & 0 \\
1 & W^2 & 0 & 0 \\
0 & 0 & 1 & W^1 \\
0 & 0 & 1 & W^3
\end{bmatrix} \begin{bmatrix}
1 & 0 & W^0 & 0 \\
0 & 1 & 0 & W^0 \\
1 & 0 & W^2 & 0 \\
0 & 1 & 0 & W^2
\end{bmatrix} \begin{bmatrix}
x(0) \\
x(1) \\
x(2) \\
x(3)
\end{bmatrix}$$
(5.1D)

$$\begin{bmatrix} X(0) \\ X(2) \\ X(1) \\ X(3) \end{bmatrix} = \begin{bmatrix} x_2(0) \\ x_2(1) \\ x_2(2) \\ x_2(3) \end{bmatrix} = \begin{bmatrix} 1 & W^0 & 0 & 0 \\ 1 & W^2 & 0 & 0 \\ 0 & 0 & 1 & W^1 \\ 0 & 0 & 1 & W^3 \end{bmatrix} \begin{bmatrix} x_1(0) \\ x_1(1) \\ x_1(2) \\ x_1(3) \end{bmatrix}$$
(5.1I)

 $x_2(0)$ 项可用一次复数乘法和一次复数加法来确定,即

$$x_2(0) = x_1(0) + W^0 x_1(1)$$
 (5.1J)

 $x_2(1)$ 的计算,只要一次复数加法,因为, $W^0 = -W^2$ 。同样, $x_2(2)$ 只要一次复数乘法和一次复数加法,而 $x_2(3)$ 的计算只要一次复数加法。

因此,用式(5.1D)计算 $\overline{X(k)}$,总共需4次复数乘法和8次复数加法,而直接计算DFT需要16次复数乘法和12次复数加法。

在前面计算式(5.1D)时, 矩阵分解因子过程中, 由于把零引入了被分解的矩阵, 从而减少了乘法次数。

- 对于 $N = 2^M$ 的FFT算法,简单地讲,就是将 $N \times N$ 的矩阵分解为 $M \cap N \times N$ 矩阵(每一个矩阵的具有复数加法和复数加法次数最少的特性)
- 将大 N 的DFT分解为若干小点数的DFT的组合,使整个DFT的计算过程变成 一系列迭代运算过程
- 引伸上面例子的结果,可以看到,

N=2^M 的FFT算法只需要¹N·M次复

数乘法和 N·M次复数加法,而直

接计算DFT需要N²次复数乘法和

N(N-1)次复数加法。

若只考虑乘法次数,直接计算DFT与FFT的计算时间之比的近似关系

$$\frac{N^2}{N \cdot M/2} = \frac{2N}{M}$$

对于N=1024=2¹⁰,可以使计算量减少到200比1 计算复杂度从 O(N²) 下降为 O(Nlog(N))

N点DFT和FFT所需乘法次数的比较

在前面计算式(5.1D)时, 矩阵分解因子过程中, 引进了 一个差异。在计算式(5.1D)时,我们得到的是 $\overline{X(k)}$,而不 是X(k), 即

$$\overline{\boldsymbol{X}(\boldsymbol{k})} = \begin{bmatrix} X(0) \\ X(2) \\ X(1) \\ X(3) \end{bmatrix} \quad \text{代替了} \quad \boldsymbol{X}(\boldsymbol{k}) = \begin{bmatrix} X(0) \\ X(1) \\ X(2) \\ X(3) \end{bmatrix}$$
 (5.1K)

这种重新排列, 是矩阵分解过程固有的。可直接对 $\overline{X(k)}$ 重新排序得到X(k)。

对结果重新排序

用相应的二进制数代替自变量k, 重写X(k), 即

$$\begin{bmatrix} X(0) \\ X(2) \\ X(1) \\ X(3) \end{bmatrix}$$
 变成
$$\begin{bmatrix} X(00) \\ X(10) \\ X(01) \\ X(11) \end{bmatrix}$$
 (5.1L)

将上面矩阵的二进制数位序反转,那么

$$\overline{X(k)} = \begin{bmatrix} X(00) \\ X(10) \\ X(01) \\ X(11) \end{bmatrix} \quad \overline{\Sigma} = \begin{bmatrix} X(00) \\ X(01) \\ X(10) \\ X(11) \end{bmatrix} = X(k) \quad (5.1M)$$

对于N > 4 的FFT算法按式(5.1D)的方式描述矩阵因子分解过程比较麻烦,后面将用图解的方式讨论式(5.1D)的计算过程,用这种形式导出计算机的流程图。

减少DFT计算量的依据

DFT的公式

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

改进DFT计算效率的多数方法利用了W^{nk}的周期性和对称性,即

$$W_N^{nk} = W_N^{(n+N)k} = W_N^{n(k+N)}$$

$$W_N^{nk}$$
的共轭对称性

$$W_N^{nk}$$
的共轭对称性 $W_N^{-nk} = (W_N^{nk})^* = W_N^{k(N-n)}$

且由于
$$W_N^{N/2} = e^{-j\pi} = -1$$
,有

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

同时利用 W_N^{nk} 的对称性和周期性可以大大减少DFT的计算量

对实数序列x(n),利用权重的对称性,则可将其DFT公式中 含有 n 和 N-n 的项组合在一起

$$x(n)W_{N_{-}}^{nk} + x(N_{-}n)W_{N_{-}}^{(N-n)k}$$

$$= x(n)W_N^{nk} + x(N-n)(W_N^{nk})^*$$

$$= x(n)W_N^{nk} + x(N-n)(W_N^{nk})^*$$

$$= [x(n) + x(N-n)]Re(W_N^{nk}) + j[x(n) - x(N-n)]Im(W_N^{nk})$$

原式需4次实数乘法

变形以后需2次实数乘法

对其它项也做类似的组合处理,计算DFT的乘法次数就减少一半

5.2 按时间抽取的FFT算法

算法原理(基2-FFT)

先将x(n)按n的奇偶分为两组,设 $N=2^{M}$,不足时补零,n用变量2r表示,即

$$n$$
为偶数: $x(2r) = x_1(r), r = 0,1,\dots,\frac{N}{2}-1$

n为奇数:
$$x(2r+1) = x_2(r), r = 0,1,\dots,\frac{N}{2}-1$$

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

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

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

$$= \sum_{n=0}^{\frac{N}{2}-1} x_1(r)(W_N^2)^{rk} + W_N^k \sum_{n=0}^{\frac{N}{2}-1} x_2(r)(W_N^2)^{rk}$$

由于
$$W_N^2 = e^{-j\frac{2\pi}{N}2} = e^{-j2\pi/(\frac{N}{2})} = W_{N/2}$$
, 上式可表示为:

$$X(k) = \sum_{r=0}^{\frac{N}{2}-1} x_1(r) W_{\frac{N}{2}}^{rk} + W_N^k \sum_{r=0}^{\frac{N}{2}-1} x_2(r) W_{\frac{N}{2}}^{rk} = X_1(k) + W_N^k X_2(k)$$

式中
$$k = 0, \dots, \frac{N}{2} - 1$$

其中

$$X_{1}(k) = \sum_{r=0}^{\frac{N}{2}-1} x_{1}(r) W_{\frac{N}{2}}^{rk} = \text{DFT}(x_{1}(r))$$

$$X_{2}(k) = \sum_{r=0}^{\frac{N}{2}-1} x_{2}(r) W_{\frac{N}{2}}^{rk} = \text{DFT}(x_{2}(r))$$

结论

- $1, X_1(k), X_2(k)$ 均为N/2点的DFT;
- 2、 $X(k)=X_1(k)+W_N^kX_2(k)$ 只能确定出X(k)的 $k=0,1,\dots,\frac{N}{2}-1$ 的值, 即X(k)前一半的结果。

X(k)后一半的计算

根据 W_N^{nk} 的周期性有 $W_{N/2}^{r(k+N/2)} = W_{N/2}^{rk}$,所以有:

$$X_{1}(\frac{N}{2}+k) = \sum_{r=0}^{\frac{N}{2}-1} x_{1}(r) W_{\frac{N}{2}}^{r(\frac{N}{2}+k)} = \sum_{r=0}^{\frac{N}{2}-1} x_{1}(r) W_{\frac{N}{2}}^{rk} = X_{1}(k)$$

同理有
$$X_2(\frac{N}{2}+k)=X_2(k)$$
 , $k=0,\cdots,\frac{N}{2}-1$

这就是说, X1(k)、X2(k)的后一半, 分别等于其前一半的值。

又由于 $W_N^{(N/2+k)} = W_N^{N/2} W_N^k = -W_N^k$, 且 $X_1(k), X_2(k)$ 以N/2为 周期,所以有:

$$X(k + \frac{N}{2}) = X_1(k + \frac{N}{2}) + W_N^{k + \frac{N}{2}} X_2(k + \frac{N}{2}) = X_1(k) - W_N^k X_2(k)$$
$$k = 0, 1, \dots, \frac{N}{2} - 1$$

可见, X(k)的后一半, 也完全由 $X_1(k)$ 、 $X_2(k)$ 所确定。

所以,N点的DFT可由两个N/2点的DFT来计算。

蝶形运算

由 $X_1(k)$ 、 $X_2(k)$ 来表示X(k)的运算如下

$$\begin{cases} X(k) = X_1(k) + W_N^k X_2(k) \\ X(k + \frac{N}{2}) = X_1(k) - W_N^k X_2(k) \end{cases}$$
 $(k = 0, 1, \dots, \frac{N}{2} - 1)$

实现上式运算的流图称作蝶形运算

举例

N=8序列的DFT,可以分解为两个N/2=4点的DFT,具体方法如下:

1、n为偶数时的序列 $x_1(n)$ 为

$$x_1(0) = x(0), x_1(1) = x(2), x_1(2) = x(4), x_1(3) = x(6)$$

进行N/2=4点的DFT得 $X_1(k)$

$$X_1(k) = \sum_{r=0}^{3} x_1(r)W_4^{rk} = \sum_{r=0}^{3} x(2r)W_4^{rk}, k = 0,1,2,3$$

2、n为奇数时的序列 $x_2(n)$ 为

$$x_2(0) = x(1), x_2(1) = x(3), x_2(2) = x(5), x_2(3) = x(7)$$

进行N/2=4点的DFT得 $X_2(k)$

$$X_2(k) = \sum_{r=0}^{3} x_2(r) W_4^{rk} = \sum_{r=0}^{3} x(2r+1) W_4^{rk}, k = 0,1,2,3$$

根据蝶形运算,即可由 $4点X_1(k)$ 和 $4点X_2(k)$ 来计算全部N=8点X(k)

3、对 $X_1(k)$ 和 $X_2(k)$ 进行蝶形运算,前半部为X(0)到X(3),后半部分为X(4)到X(7),整个过程如下图所示:

■ 迭代奇偶分组

按照奇偶分组的基本思想,不妨对每个N/2的序列进一步奇偶 分组,从而进一步减少运算量。假设序列总长 $N=2^L$,就可以这样分 解L层。当不满足时,可以补零操作。

1、对前面的偶序列
$$x_1(r)$$
, $r=0,\cdots,\frac{N}{2}-1$ 进一步奇偶数分解,即
$$x_1(2l)=x_3(l),\ l=0,\cdots,\frac{N}{4}-1$$

$$x_1(2l+1)=x_4(l),\ l=0,\cdots,\frac{N}{4}-1$$

分别进行N/4点的DFT,得到:

$$\begin{cases} X_3(k) = \sum_{l=0}^{\frac{N}{4}-1} x_3(l) W_{N/4}^{lk}, & k = 0, \dots, \frac{N}{4} - 1 \text{ (偶数序列中再取偶)} \\ X_4(k) = \sum_{l=0}^{\frac{N}{4}-1} x_4(l) W_{N/4}^{lk}, & k = 0, \dots, \frac{N}{4} - 1 \text{ (偶数序列中再取奇)} \end{cases}$$

利用蝶形运算,可用N/4点的 $X_3(k)$ 和 $X_4(k)$ 计算N/2点的 $X_1(k)$,即

$$\begin{cases} X_{1}(k) = X_{3}(k) + W_{\frac{N}{2}}^{k} X_{4}(k) \\ X_{1}(\frac{N}{4} + k) = X_{3}(k) - W_{\frac{N}{2}}^{k} X_{4}(k) \end{cases} k = 0, 1, \dots, \frac{N}{4} - 1$$

其蝶形运算流图如下

2、同样对前面的奇序列 $x_2(r)$, $r=0,\dots,\frac{N}{2}-1$ 进一步奇偶数分解 为N/4的序列 $x_5(l)$ 和 $x_6(l)$,并分别进行N/4点的DFT如下

$$\left\{ \begin{array}{ll} X_5(k) = \sum\limits_{l=0}^{\frac{N}{4}-1} x_2(2l) W_{N/4}^{lk} = \sum\limits_{l=0}^{\frac{N}{4}-1} x_5(l) W_{N/4}^{lk} & \text{(奇数序列中再取偶序号子序列)} \\ X_6(k) = \sum\limits_{l=0}^{\frac{N}{4}-1} x_2(2l+1) W_{N/4}^{lk} = \sum\limits_{l=0}^{\frac{N}{4}-1} x_6(l) W_{N/4}^{lk} & \text{(奇数序列中再取奇序号子序列)} \end{array} \right.$$

由 $X_5(k)$ 、 $X_6(k)$ 进行蝶形运算计算N/2点的 $X_2(k)$,得到

$$\begin{cases} X_2(k) = X_5(k) + W_{N/2}^k X_6(k) ; k = 0, 1, ..., \frac{N}{4} - 1 \\ X_2(\frac{N}{4} + k) = X_5(k) - W_{N/2}^k X_6(k) ; k = 0, 1, ..., \frac{N}{4} - 1 \end{cases}$$

所以,N点的DFT分解为四个N/4点的DFT来计算。

3、两级蝶形计算流图如下

(为减少参数个数,设 $W_{N/2}^0 = W_N^0, W_{N/2}^1 = W_N^2$)

经过上述两级蝶形运算,用四个N/4点DFT计算N点序列的DFT, 其运算量可再减少约一半,即为N点DFT计算量的1/4。

4、最后一级——2点DFT的蝶形运算

对于 $N=2^3=8$ 时DFT,经过2级迭代,即为N/4点即为两点DFT。

以
$$X_3(k) = \sum_{l=0}^{1} x_3(l) W_2^{lk}, k = 0,1$$
 为例,即
$$\begin{cases} X_3(0) = x_7(0) + W_{N/4}^0 x_8(0) = x(0) + W_N^0 x(4) \\ X_3(1) = x_7(0) - W_{N/4}^0 x_8(0) = x(0) - W_N^0 x(4) \end{cases}$$

2点DFT仍可以用蝶形运算分解为<mark>单点DFT</mark>,进一步减少运算量,即

$$X_{7}(k) = x(0)$$

$$W_{N/4}^{k}$$

$$X_{3}(0) = x(0) + W_{N}^{0}x(4)$$

$$X_{3}(1) = x(0) - W_{N}^{0}x(4)$$

5、最终,得到 $N=2^{M=8}$ 点DFT分解为M=3级迭代的蝶形运算流图如下:

这种FFT算法,是在时间上对输入序列 的次序是属于偶数还是属于奇数来进行分 解的, 所以称作按时间抽取的算法DIT)。

二. 运算量

由上述分析可知, N=8需三级蝶形运算 N=2 3 =8, 由此可知, N=2L 共需L级蝶形运算, 而且每级都由N/2个蝶形运算 组成, 每个蝶 形运算有一次复乘,两次复加。

因此, N点的FFT的运算量为

复乘: $m_F = (N/2) L = (N/2) \log_2 N$

复加: a_F =N L=N log₂ N

三.DIT的FFT算法的特点

1. 原位运算

输入数据、中间运算结果和最后输出均用同一存储器。 χ (0) = χ_0 (0) W_N^0 $X_3(0) = X(0)$ $X_2(0)$ $(4) = X_0(1)$ $X_{2}(1)$ $X_3(1) = X(1)$ $X_3(2) = X(2)$ $(2) = X_0 (2)_{W_1}$ $(6) = X_0 (3)$ $^{7}X_{3}(3) = X(3)$ $X_3(4) = X(4)$ $(5) = X_0 (5)$ X_3 (5) = X (5) $(3) = X_0 (6)$ $X_3(6) = X(6)$ $(7) = X_0 (7) W_N^0$ $X_3(7) = X(7)$

由运算流图可知,一共有N个输入/出行,一共有

1og2 N=L列(级)蝶形运算(基本迭代运算).

设用m(m=1, 2, ..., L)表示第m列;用k, j表示蝶形 输入数据所在的(上/下)行数(0,1,2,...,N-1);这 时任何一个蝶形运算可用下面通用式表示,即

$$\begin{cases} X_m(k) = X_{m-1}(k) + X_{m-1}(j)W_N^r \\ X_m(j) = X_{m-1}(k) - X_{m-1}(j)W_N^r \end{cases}$$

$$x(0) = X_0(0),$$

$$x(1) = X_0(4),$$

$$x(4) = X_0(1),$$

$$x(5) = X_0(5),$$

$$x(2) = X_0(2),$$

$$x(3) = X_0(6),$$

$$x(6) = X_0(3),$$

$$x(7) = X_0(7)$$
.

所以 $, \leq m=1$ **时**, 则有(前两个蝶形)

$$\begin{cases} X_1(0) = X_0(0) + X_0(1)W_N^0 \\ X_1(1) = X_0(0) - X_0(1)W_N^0 \end{cases}$$

$$\begin{cases} X_1(2) = X_0(2) + X_0(3)W_N^0 \\ X_1(3) = X_0(2) - X_0(3)W_N^0 \end{cases}$$

当m=2时,则有(前两个蝶形)

$$\begin{cases} X_2(0) = X_1(0) + X_1(2)W_N^0 \\ X_2(2) = X_1(0) - X_1(2)W_N^0 \\ \begin{cases} X_2(1) = X_1(1) + X_1(3)W_N^2 \\ X_2(3) = X_1(1) - X_1(3)W_N^2 \end{cases}$$

当m=3时,则有(前两个蝶形)

$$\begin{cases} X_3(0) = X_2(0) + X_2(4)W_N^0 \\ X_3(4) = X_2(0) - X_2(4)W_N^0 \\ \end{cases}$$

$$\begin{cases} X_3(1) = X_2(1) + X_2(5)W_N^1 \\ X_3(5) = X_2(1) - X_2(5)W_N^1 \end{cases}$$

可见, 在某列进行蝶形运算的任意两个节点 (行)k和j的节点变量 $X_{m-1}(k), X_{m-1}(j)$ 就完全可以确定蝶形运算的结 $X_m(k), X_m(j)$,与其它行(节点)无关。 果

这样, 蝶形运算的两个输出值仍可放回蝶 形运算的两个输入所在的存储器中, 即实现所谓原 位运算。每一组(列)有N/2个蝶形运算,所以只 需N个存储单元,可以节 省存储单元。

2 倒位序规律

由图可知,输出X(k)按正常顺序排 列在存储单元, 而输入是按顺序:

x(0), x(4), x(2), x(6) ; x(1), x(5), x(3), x(7) ;这种顺序称作倒位序, 即二进制数 倒位。

IAIR Est. 1986

这是由奇偶分组造成的,以N=8为例 说明如下:

3. 倒位序实现

输入序列先按自然顺序存入存储单元,然后经变址运算来实现倒位序排列设输入序列的序号为n,二进制为 $(n_2 \ n_1 \ n_0)_2$,倒位序顺序用 \hat{n} 表示,其倒位序二进制为 $(n_0 \ n_1 \ n_2)_2$,例如,N=8时如下表:

IAIR Est. INSTITUTE OF ARTIFICIAL INTELLIGENCE AND ROBOTICS, XJTU

自然顺序n	二进制丸丸丸	倒位序二进制机	p p	l	倒位顺序n
0	0 0 0		0 0	0	0
1	0 0 1		1 0	0	4
2	0 1 0		0 1	0	2
3	0 1 1		1 1	0	6
4	100		0 0	1	1
5	101		1 0	1	5
6	1 1 0		0 1	1	3
7	1 1 1		1 1	1	7

变址处理方法

4. 蝶形运算两节点的距离:2m-1

其中, m表示第m列, 且m =1,..., L

例如N=8=2³,第一级(列)距离为2¹⁻¹=1,

第二级(列)距离为22-1=2,

第三级(列)距离为23-1=4。

5. W_N^r 的确定(仅给出方法) 考虑蝶形运算两节点的距离为2^{m-1} ,蝶 形运算可表为

$$\begin{cases} X_{m}(k) = X_{m-1}(k) + X_{m-1}(k+2^{m-1}) W_{N}^{r} \\ X_{m}(k+2^{m-1}) = X_{m-1}(k) - X_{m-1}(k+2^{m-1}) W_{N}^{r} \\ \text{由于N为已知,所以将r的值确定即可。} \end{cases}$$

为此,令 $k=(n_2n_1n_0)_2$,再将 $k=(n_2n_1n_0)_2$ 左移 (L-m)位,右边位置补零,就可得到 $(r)_2$ 的值,即 $(r)_2=(k)_22^{L-m}$ 。

例如 N=8=2³

- (1) k=2 , m=3 的r值, : k=2=(010)₂ **左移**L-m=3-3=0 , : r=(010)₂=2;
- (2) k=3, m=3 的r值; k=3=(011)₂,左 移0位, r=3:
- (3) k=5 , m=2的值; k=5=(101) , 左移 $L-m=1(\dot{\Sigma} r=(010)_2 = 2_{\bullet}$

6. 存储单元

存输入序列 X (n), n=0, 1, , N-1,

计N个单元:

存放系数 W ^r , r=0,1, , **(**N/2**)** −1,

需N/2个存储单元:

共计(N+N/2)个存储单元。

5.3 按频率抽取的FFT算法

- 算法原理 (基2-FFT)
 - 1、把 $N=2^M$ 的输入序列x(n)按前后两部分分解为 $2^N/2$ 长的 短序列, x(n)的DFT可以计算为

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

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

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

$$= \sum_{n=0}^{\frac{N}{2}-1} \left[x(n) + x(n+\frac{N}{2})W_N^{\frac{N}{2}k} \right] W_N^{nk}$$

由于
$$W_N^{\frac{N}{2}k} = \left(W_N^{\frac{N}{2}}\right)^k = (-1)^k$$
因此 $X(k) = \sum_{n=0}^{\frac{N}{2}-1} \left[x(n) + (-1)^k x(n + \frac{N}{2})\right] W_N^{nk}, \quad k = 0, 1, \dots, N-1$

2、将N点DFT输出序列X(k)按k 的奇偶分组分为两个N/2点DFT

当k为偶数,即 k=2r 时,有 $(-1)^k=1$

当k为奇数,即 k=2r+1 时,有 $(-1)^k=-1$

这样, X(k) 可分为两部分:

k为偶数时

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

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

k为奇数时

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

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

上面两式均满足N/2点DFT的定义式

IAIR Est. 1986

3、蝶形运算

$$\begin{cases} X(2r) = \sum_{n=0}^{\frac{N}{2}-1} \left[x(n) + x(n + \frac{N}{2}) \right] W_{\frac{N}{2}}^{nr} & x_2(n) \\ X(2r+1) = \sum_{n=0}^{\frac{N}{2}-1} \left\{ \left[x(n) - x(n + \frac{N}{2}) \right] W_{\frac{N}{2}}^{n} \right\} W_{\frac{N}{2}}^{nr} \end{cases} 0 \le n \le \frac{N}{2} - 1$$

对x(n)和 $x(n + \frac{N}{2})$ 进行如下蝶形运算

4、N=8时的计算流图(先形成子序列,得到两个4点的DFT运算)

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

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

$$x_1(n) = x(n) + x(n + \frac{N}{2})$$

$$x_2(n) = \left[x(n) - x\left(n + \frac{N}{2}\right)\right] W_N^n$$
子序列 $0 \le n \le \frac{N}{2} - 1$

因为 $W_N^2 = W_N$, 于是,由上面两组公式得到两个 $\frac{N}{2}$ 点的DFT运算,即

$$X(2r) = \sum_{n=0}^{\frac{N}{2}-1} x_1(n) W_{\frac{N}{2}}^{rn}$$

$$X(2r+1) = \sum_{n=0}^{\frac{N}{2}-1} x_2(n) W_{\frac{N}{2}}^{rn}$$

5、按照时域抽取FFT的思路,再将N/2点**DFT**按k的奇偶进一步分解为两个N/4点的**DFT**,如此迭代进行下去,直至分解为单点**DFT**。得到N=8时按频域抽取FFT的完整计算流图:

■ 权函数 W_N^p 的确定

设迭代蝶形运算的次数为M ($1 \le l \le M$)次,计算序列的长度为 $N=2^M$,l 表示计算阵列的第 l 列。

权函数 W_N^p 的计算主要是确定 p 值,p 值计算的一种方法如下:

- 1、把p 值表示成M位的二进制数 $(p)_2$,其中M应满足: $M=\log_2N$,N为处理点数;
- 2、将 $(p)_2$ 右移 (M-l) 位,并把左边的空位补零,结果依然为M位;
- 3、将移位补零的M位二进制数进行比特倒置;
- 4、倒置后的二进制数转换成十进制数即得到p值。
- 一节点的权函数是 W_N^p , 其对偶节点的权函数必然为 $W_N^{p+N/2}$,

而且
$$W_N^p = -W_N^{p+N/2}$$
,所以对偶节点可按下式计算
$$\begin{cases} x_l(k) = x_{l-1}(k) + W_N^p x_{l-1}(k+N/2^l) \\ x_l(k+N/2^l) = x_{l-1}(k) - W_N^p x_{l-1}(k+N/2^l) \end{cases}$$

两种FFT的主要异同

1、不同点

倒位序不同:按时域抽取FFT的输入为倒位序,输出为 自然顺序: 按频域抽取FFT的输入为自然顺序, 输出为 倒位序。

蝶形运算形式不同。

2、相同点

运算量相同,均为(N/2)Log₂N次复乘,N log₂N次复加; 两种FFT形式上具有左右(输入、输出)对称性。

(2)蝶形运算不同

a. (DIT)

$$\begin{bmatrix} X_m(k) \\ X_m(j) \end{bmatrix} = \begin{bmatrix} 1 & W_N^r \\ 1 & -W_N^r \end{bmatrix} \begin{bmatrix} X_{m-1}(k) \\ X_{m-1}(j) \end{bmatrix}$$

b. (DIF)

$$\begin{pmatrix} X_m(k) \\ X_m(j) \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ W_N^r & -W_N^r \end{pmatrix} \begin{pmatrix} X_{m-1}(k) \\ X_{m-1}(j) \end{pmatrix}$$

(3) 两种蝶形运算的关系 互为转置(矩阵);

a. (DIT)
$$b. (DIF)$$

$$\begin{bmatrix} 1 & W_N^r \\ 1 & -W_N^r \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 \\ W_N^r & -W_N^r \end{bmatrix}$$

将流图的所有支路方向都反向,交换 输入和输出,即可得到另一种蝶形。

5.4 IDFT的快速运算方法

■ 算法原理

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

比较两式可知,只要**DFT**的每个系数 W_N^{nk} 换成 W_N^{-nk} , 最后再乘以常数1/N就可以得到IDFT的快速算法——IFFT。

可以将常数1/N分配到每一级蝶形运算中, $1/N=(1/2)^L$, 即每级蝶形运算均乘以1/2。

不改FFT程序直接实现IFFT

由于
$$[W_N^{-nk}]^* = W_N^{nk}, [A \cdot B]^* = A^* \cdot B^*$$

对IDFT取共轭,得到

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

因此有
$$x(n) = \frac{1}{N} \left[\sum_{k=0}^{N-1} X^*(k) W_N^{nk} \right]^* = \frac{1}{N} \left\{ DFT \left[X^*(k) \right] \right\}^*$$

- 算法步骤: 1、先对X(k)取共轭,即将X(k)的虚部乘-1;
 - 2、直接利用FFT程序计算其DFT;
 - 3、对计算结果再取一次共轭;
 - 4、最后再乘以常数1/N,即得x(n)。

从而, FFT、IFFT可共用同一个子程序。

5.5 实数序列的FFT算法

通常考虑时间的实函数,而频率函数通常是复的,因此要设计 一个即能减少计算DFT,又能计算IDFT的程序,就要假设一个复序 列的DFT:

$$X(k) = \sum_{n=0}^{N-1} [x_r(n) + jx_i(n)] e^{-j2\pi nk/N}$$

因为, 根据复数共轭的反变换公式可以得到:

$$x(n) = \frac{1}{N} \left[\sum_{k=0}^{N-1} \left[\text{Re}(X(k)) + j \text{Im}(X(k)) \right]^* e^{-j2\pi nk/N} \right]^*$$

由于上面两式中,包含着共同的因子 $e^{-j2\pi nk/N}$,因此,用同一个 程序就可以计算DFT和它的反变换。

■ 利用复时间函数的虚部,使实函数的FFT计算有更高的效率

□ 同时计算两个实序列的FFT

按DFT的线性性质, v(n)的DFT由下式给出:

我们希望用下列复序列的形式:

$$v(n) = x(n) + jy(n)$$

同时计算两个实序列x(n)和y(n)的DFT。也就是说,v(n)是由两个 实函数组成,其中一个实函数作为虚部。

$$V(k) = \sum_{n=0}^{N-1} [x(n) + jy(n)] e^{-j\frac{2\pi}{N}kn}$$

$$= \sum_{n=0}^{N-1} \left[x(n)\cos\left(\frac{2\pi}{N}kn\right) + y(n)\sin\left(\frac{2\pi}{N}kn\right) \right]$$

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

$$(= V_1(k) + V_2(k) + j[V_3(k) - V_4(k)] = V_R(k) + jV_I(k))$$

把前面公式的求和式改写为

$$V(k) = V_1(k) + V_2(k) + j [V_3(k) - V_4(k)]$$

= $V_R(k) + jV_I(k)$

同理有

$$V(N-k) = V_1(k) - V_2(k) + j[V_3(k) + V_4(k)]$$

= $V_R(N-k) + jV_I(N-k)$

由于

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

$$\begin{cases} X(k) = V_1(k) - jV_4(k) \\ Y(k) = V_3(k) - jV_2(k) \end{cases}$$

最后可解得

$$\begin{cases} X(k) = \frac{1}{2} [V_R(k) + V_R(N-k)] + j \frac{1}{2} [V_I(k) - V_I(N-k)] \\ Y(k) = \frac{1}{2} [V_I(k) + V_I(N-k)] + j \frac{1}{2} [V_R(k) - V_R(N-k)] \end{cases}$$

而

$$v(n) = x(n) + jy(n) \stackrel{\text{FFT}}{\Longrightarrow} V_R(k) + jV_I(k)$$

将X(k)和Y(k)重新表示如下

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

$$= \left(\frac{V_R(k)}{2} + \frac{V_R(N-k)}{2} \right) + j \left(\frac{V_I(k)}{2} - \frac{V_I(N-k)}{2} \right)$$

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

$$= \left(\frac{V_I(k)}{2} + \frac{V_I(N-k)}{2}\right) - j\left(\frac{V_R(k)}{2} - \frac{V_R(N-k)}{2}\right)$$

因此,假若一个复时间序列的DFT的实部和虚部按照上 面两式分解,那么,两个实时间序列的DFT就能同时完成。 显而易见,这种方法使效率提高了1倍,只是需要将最后的 计算结果分离一下。

口 同时计算两个实序列的DFT的过程

- 1. 函数x(n)和y(n)是实序列, $n = 0,1,\dots, N-1$ 。
- 2. 构成复序列: v(n) = x(n) + jy(n), $n = 0,1,\dots,N-1$
- 3. 计算

$$V(k) = \sum_{n=0}^{N-1} v(n)e^{-j2\pi nk/N} = V_R(k) + jV_I(k), \quad k = 0, 1, \dots, N-1$$

式中 $V_R(k)$ 和 $jV_I(k)$ 分别为V(k)的实部和虚部。

4. 计算

$$\begin{cases} X(k) = \frac{1}{2} \left[V_R(k) + V_R(N-k) \right] + j \frac{1}{2} \left[V_I(k) - V_I(N-k) \right] \\ Y(k) = \frac{1}{2} \left[V_I(k) + V_I(N-k) \right] + j \frac{1}{2} \left[V_R(k) - V_R(N-k) \right] \end{cases} k = 0,1, \dots$$

这里X(k)和Y(k)分别为x(n)和y(n)的DFT。

口用N点变换计算2N个样本的DFT

考虑一个用2N个样本点描述的序列x(n),其2N点的DFT变换为

$$X(k) = \sum_{n=0}^{2N-1} x(n)W_{2N}^{kn}, \quad k = 0,1,2,\dots,2N-1$$

我们希望用N点的DFT来计算序列x(n)的DFT。

也就是说,我们希望把2N点的序列x(n)分解为两个N点的序列。 但是,序列x(n)不能简单地分成两半,而要按n的奇偶分为两组, 即

$$\begin{cases} x(2r) = u(r) \\ x(2r+1) = v(r) \end{cases}, r = 0,1,2,\dots,N-1$$

式中序列u(r)等于x(r)的偶数号样本点,而v(r)等于奇数号样本点 (注意, u(r)和v(r)并不是由x(n)分解所得的偶函数和奇函数)。

把长度为2N的实序列x(n)分解为两个N点实序列(奇偶两组)计算:

$$X(k) = \sum_{n=0}^{2N-1} x(n)e^{-j2\pi kn/2N} = \sum_{r=0}^{N-1} x(2r)e^{-j2\pi k(2r)/2N} + \sum_{r=0}^{N-1} x(2r+1)e^{-j2\pi k(2r+1)/2N}$$

$$= \sum_{r=0}^{N-1} x(2r)e^{-j2\pi k(r)/N} + e^{-j\pi k/N} \sum_{r=0}^{N-1} x(2r+1)e^{-j2\pi k(r)/N}$$

$$= \sum_{r=0}^{N-1} u(r)e^{-j2\pi k(r)/N} + e^{-j\pi k/N} \sum_{r=0}^{N-1} v(r)e^{-j2\pi k(r)/N}$$

$$= U(k) + e^{-j\pi k/N}V(k) , k = 0,1,2,..., N-1$$

其中U(k)、V(k)是两个长度为N的实序列u(r)、v(r)的DFT,可以通过前面讨论的 "同时计算两个实序列的DFT的方法"实现。

最后得到

$$X(k) = U(k) + e^{-j\pi k/N}V(k), \quad k = 0,1,2,..., N-1$$

$$X(N+k) = U(k) - e^{-j\pi k/N}V(k), \quad k = 0,1,2,..., N-1$$

5.6 利用FFT实现线性卷积、相关的快速计算

利用FFT实现线性卷积的快速计算

$$y(n) = x(n) * h(n) = \sum_{m=0}^{L-1} x(m)h(n-m)$$

其中, x(n)长度为L, h(n)长度为M, $L \ge M$ 。

步骤:

- 1、分别对x(n)、h(n)补零点至长度至少为N=M+L-1点
- 2、用FFT求 H(k)=FFT[h(n)]
- 3、用FFT求X(k)=FFT[x(n)]
- 4、求 Y(k)=X(k)H(k)
- 5、用IFFT求 y(n)=IFFT[Y(k)]

利用FFT实现线性相关的快速计算

$$r_{xy}(m) = \sum_{n=0}^{L-1} x(n+m)y^*(n) = \sum_{n=0}^{L-1} x(n)y^*(n-m)$$

= $x(m) * y^*(-m)$ (把线性相关转换到卷积表示)

其中, x(n)长度为L, y(n)长度为M, $L \ge M$ 。

步骤:

- 1、将x(n)、y(n)补零点至长度至少为N=M+L-1点
- 2、用FFT求 X(k)=FFT[x(n)]
- 3、用FFT求 Y(k)=FFT[y(n)]
- 4、求 $R_{xy}(k)=X(k)H(k)^*$
- 5、用IFFT求 $r_{xy}(n)$ =IFFT[$R_{xy}(k)$]

5.7 Chirp-z变换

回顾: DFT与标准z变换的关系

2交換
$$Z[x(n)] = X(z) = \sum_{n = -\infty}^{\infty} x(n)z^{-n}$$
DFT
$$X(k) = X(z)|_{z = e^{j\frac{2\pi}{N}k} = W_N^{-k}} = X\left(e^{j\frac{2\pi}{N}k}\right) = \sum_{n = 0}^{N-1} x(n)W_N^{kn}$$

在z变换中, $z = re^{j\omega}$, 取单位圆 r=1, 对单 位圆进行等间隔采样 $\omega = \frac{2\pi}{N}k$, 并取结果的主值 区间 k=[0,N-1], 得 $z=e^{j\frac{2\pi}{N}k}=W_N^{-k}$, 即得DFT。

在实际中,有时对一个时间序列的某个频率 分段感兴趣,就会要求这个分段的采样频率与其 它分段不一样。

■ Chirp-z变换的定义

$$Z[x(n)] = X(z) = \sum_{n=-\infty}^{\infty} x(n)z^{-n}$$

在z变换中, 使z沿一段螺线作等角采样, 即采样点:

$$z_k = AW^{-k}, \ k = 0, \dots, M-1$$

其中: $A = A_0 e^{j\theta_0}$ $W = W_0 e^{-j\phi_0}$

参数含义:

A₀——起始采样点的矢量半径

 θ_0 ——起始采样点的相角

 ϕ_0 ——两相邻采样点间的角度差

 W_0 ——螺线的伸展率,

 $W_0 > 1$ 时, 螺线内缩;

 $W_0 < 1$ 时,螺线外伸。

对Chirp-z变换 $z_k = AW^{-k}$, $k = 0, \dots, M - 1$, 可以看出当 取A = 1, $W = e^{-j\frac{2\pi}{N}}$ 时有 $z_k = e^{j\frac{2\pi}{N}k}$, $k = 0, \dots, M-1$, Chirp-z变换即退化成为DFT。

Chirp-z变换的优势

- 1、可以只计算单位圆上感兴趣的一小段频谱的采样,而非整个 单位圆,这特别适用于高分辨率窄带信号;
- 2、可以计算远离单位圆的任意点处的频谱,特别适用于语音及 雷达信号。

Chirp-z变换的快速算法

CZT的定义

$$X(z_k) = \sum_{n=0}^{N-1} x(n)z_k^{-n} = \sum_{n=0}^{N-1} x(n)A^{-n}W^{nk}$$
, $kn = \frac{1}{2} \left[n^2 + k^2 - (k-n)^2 \right]$ (为了提高计算速度)

Bluestein等式

(为了提高计算速度)

得到、

$$X(z_k) = W^{\frac{k^2}{2}} \sum_{n=0}^{N-1} \left[x(n) A^{-n} W^{\frac{n^2}{2}} \right] W^{-\frac{(k-n)^2}{2}}$$

 $g(n) = x(n) A^{-n} W^{\frac{n^2}{2}}$ $h(n) = W^{-\frac{n^2}{2}}$

$$h(n) = W^{-\frac{n^2}{2}}$$

得到

$$X(z_k) = W^{\frac{k^2}{2}} \sum_{n=0}^{N-1} g(n)h(k-n) = W^{\frac{k^2}{2}} [g(k) * h(k)]$$

用FFT求解线性卷积即可实现CZT的快速计算

基于卷积计算CZT变换的运算过程

卷积的长度
$$L \ge N + M - 1$$
, 若取 $L = N + M - 1$, 则有

$$q(n) = \begin{cases} x(n)A^{-n}W^{n^2/2}, & n = 0,1,2,...,N-1\\ 0, & n = N,N+1,...,L-1 \end{cases}$$

$$g(n) = \begin{cases} W^{-n^2/2}, & 0 \le n \le M - 1 \\ W^{-(L-n)^2/2}, L - N + 1 \le n < L \\$$
任意值, 其他 n

本章小结

- **FFT算法的基本原理**
- 基2 FFT算法的理论推导
- **按时间抽取的FFT算法**
- **按频率抽取的FFT算法**
- IDFT的快速运算方法
- FFT在线性卷积、相关中的应用