14. Fast Fourier Transform

Discrete Fourier Transform pair

$$\begin{cases} f_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_n e^{inx_j} \\ \hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j e^{-inx_j} \end{cases}$$

$$\hat{f}_n = \hat{f}_{n+N}$$
 $e^{inx_j} = e^{i(n+N)x_j}$

$$\begin{cases}
f_j = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_n e^{inx_j} = \sum_{n=0}^{N-1} \hat{f}_n e^{inx_j} \\
\hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j e^{-inx_j}
\end{cases}$$

Computation of Discrete Fourier Transform

• Given real f_j at $x_j = \frac{2\pi}{N}j$ (j = 0, 1, 2, ..., N - 1)

• Compute complex
$$\hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j \cdot e^{-inx_j} = \frac{1}{N} \sum_{j=0}^{N-1} f_j \cdot w^{jn}$$
 $w \equiv e^{-i\frac{2\pi}{N}}$ $(n = 0, 1, 2, ..., N-1)$

• Direct computation of discrete Fourier transform (DFT):

compute and store
$$w^j$$

$$\hat{f}_1 = \frac{1}{N} \sum_{j=0}^{N-1} f_j \times w^j$$
 compute and temporarily store $\underline{f_j \cdot (w^j)}^1$

$$\hat{f}_2 = \frac{1}{N} \sum_{j=0}^{N-1} \underline{f_j \cdot (w^j)^1} \times w^j$$
 compute and temporarily store $f_j \cdot (w^j)^2$

.....

$$\hat{f}_{N-1} = \frac{1}{N} \sum_{j=0}^{N-1} f_j \cdot (w^j)^{N-2} \times w^j$$

- The number of e^{-inx_j} computation is N.
- The total number of real multiplications $\approx 4N^2$, or the total number of complex multiplications $\approx N^2$
- There are many different fast algorithms to compute DFT involves total number of complex multiplications less than N^2 .

Cooley-Tukey FFT Algorithm

• The best-known FFT algorithm (radix-2 decimation) is that developed in 1965 by J. Cooley and J. Tukey which reduces the number of complex multiplications to $O(N \log N)$.

Cooley, J. & Tukey, J. 1965, An algorithm for the machine calculation of complex Fourier series, *Mathematics of Computation*, vol.19, No.90, pp.297-301.

James William Cooley (born 1926)

John Wilder Tukey (1915 – 2000)

Carl Friedrich Gauss (1777 – 1855)

• But it was later discovered that Cooley and Tukey had independently re-invented an algorithm known to Carl Friedrich Gauss around 1805.

Radix-2 Decimation

$$\hat{f}_n = \frac{1}{N} \sum_{i=0}^{N-1} f_j \cdot e^{-in\frac{2\pi}{N}j}$$
 $n = 0, 1, 2, ..., N-1$

$$\hat{f}_n = \frac{1}{N} \sum_{k=0}^{\frac{N}{2}-1} f_{2k} \cdot e^{-in\frac{2\pi}{N}2k} + \frac{1}{N} \sum_{k=0}^{\frac{N}{2}-1} f_{2k+1} \cdot e^{-in\frac{2\pi}{N}(2k+1)}$$

$$= \frac{1}{N} \sum_{k=0}^{\frac{N}{2}-1} f_{2k} \cdot e^{-in\frac{2\pi}{N/2}k} + e^{-in\frac{2\pi}{N}} \cdot \frac{1}{N} \sum_{k=0}^{\frac{N}{2}-1} f_{2k+1} \cdot e^{-in\frac{2\pi}{N/2}k}$$

even-indexed part

$$\equiv \mathcal{E}_n$$

odd-indexed part

$$\equiv \mathcal{O}_{r}$$

$$\equiv \mathcal{E}_{n} \qquad \equiv \mathcal{O}_{n}$$

$$\downarrow \mathcal{E}_{n+\frac{N}{2}} = \frac{1}{N} \sum_{k=0}^{\frac{N}{2}-1} f_{2k} \cdot e^{-i\left(n+\frac{N}{2}\right)\frac{2\pi}{N/2}k} = \frac{1}{N} \sum_{k=0}^{\frac{N}{2}-1} f_{2k} \cdot e^{-in\frac{2\pi}{N/2}k} = \mathcal{E}_{n}$$

$$\mathcal{O}_{n+\frac{N}{2}} = \mathcal{O}_{n}$$

$$\hat{f}_n = \mathcal{E}_n + e^{-in\frac{2\pi}{N}} \cdot \mathcal{O}_n = \mathcal{E}_n + w^n \cdot \mathcal{O}_n$$

$$\hat{f}_{n+\frac{N}{2}} = \mathcal{E}_n + e^{-i\left(n+\frac{N}{2}\right)\frac{2\pi}{N}} \cdot \mathcal{O}_n = \mathcal{E}_n - e^{-in\frac{2\pi}{N}} \cdot \mathcal{O}_n = \mathcal{E}_n - w^n \cdot \mathcal{O}_n$$

$$f_0=f_N$$
 ... N is even $j=0$ 1 2... $N/2$ $N-1$ N 0

$$\begin{cases} \mathbf{\mathcal{E}}_{n} = \frac{1}{N} \sum_{k=0}^{\frac{N}{2} - 1} f_{2k} \cdot e^{-in\frac{2\pi}{N/2}k} & j = 0 \quad 1 \quad 2 & N - 2 \quad N \\ \mathbf{\mathcal{O}}_{n} = \frac{1}{N} \sum_{k=0}^{\frac{N}{2} - 1} f_{2k+1} \cdot e^{-in\frac{2\pi}{N/2}k} & j = 0 \quad 1 \quad 2 \quad 3 & N - 1 \quad N \\ \mathbf{\mathcal{O}}_{n} = \frac{1}{N} \sum_{k=0}^{\frac{N}{2} - 1} f_{2k+1} \cdot e^{-in\frac{2\pi}{N/2}k} & j = 0 \quad 1 \quad 2 \quad 3 & N - 1 \quad N \\ \mathbf{\mathcal{O}}_{n} = \frac{N}{N} - \text{point DFT} & 0 \leq n < \frac{N}{2} \end{cases}$$

Butterfly diagram

The above operation of radix-2 decimation in Cooley—Tukey FFT algorithm can be represented by the butterfly diagram:

1 complex multiplication

$$\hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j \cdot e^{-in\frac{2\pi}{N}j}$$
 $n = 0, 1, 2, ..., N-1$

$$\begin{array}{c|cccc} eg: N = 8 & f_0 & \longrightarrow & \hat{f}_0 \\ & f_1 & \longrightarrow & \hat{f}_1 \\ & f_2 & \longrightarrow & \hat{f}_2 \\ & f_3 & \longrightarrow & N\text{-point} \\ & f_4 & \longrightarrow & \hat{f}_3 \\ & f_4 & \longrightarrow & \hat{f}_4 \\ & f_5 & \longrightarrow & \hat{f}_5 \\ & f_6 & \longrightarrow & \hat{f}_6 \\ & f_7 & \longrightarrow & \hat{f}_7 \end{array}$$

• N² complex multiplications

$$eg: N = 8$$

$$\begin{cases} \mathbf{\mathcal{E}}_{n} = \frac{1}{8} \sum_{k=0}^{3} f_{2k} \cdot e^{-in\frac{2\pi}{4}t} \\ \mathbf{\mathcal{O}}_{n} = \frac{1}{8} \sum_{k=0}^{3} f_{2k+1} \cdot e^{-int} \end{cases}$$

$$\begin{cases} \boldsymbol{\mathcal{E}}_{n} = \frac{1}{8} \sum_{k=0}^{3} f_{2k} \cdot e^{-in\frac{2\pi}{4}k} \\ \boldsymbol{\mathcal{O}}_{n} = \frac{1}{8} \sum_{k=0}^{3} f_{2k+1} \cdot e^{-in\frac{2\pi}{4}k} \end{cases} \begin{cases} \hat{f}_{n} = \boldsymbol{\mathcal{E}}_{n} + w^{n} \cdot \boldsymbol{\mathcal{O}}_{n} \\ \hat{f}_{n+\frac{N}{2}} = \boldsymbol{\mathcal{E}}_{n} - w^{n} \cdot \boldsymbol{\mathcal{O}}_{n} \end{cases}$$

$$n = 0, 1, 2, 3$$

- $\left[\left(\frac{N}{2} \right)^2 + \left(\frac{N}{2} \right)^2 \right] + \frac{N}{2}$ complex multiplications
- The two $\frac{N}{2}$ -point DFTs can be further broken down into four $\frac{N}{4}$ -point DFTs.

- The DFTs can be broken down recursively.
- For $N = 2^{\nu}$, this radix-2 decimation can be performed $\log_2 N = \nu$ times.
- Thus the total number of complex multiplications is reduced to $\left(\frac{N}{2}\right)\log_2 N = \left(\frac{N}{2}\right)\nu$.

• Comparison of numbers of complex multiplications

	direct computing of DFT	Cooley–Tukey FFT algorithm
N	N^2	$(N/2)\log_2 N$
$2^2 = 4$	16	4
$2^4 = 16$	256	32
$2^8 = 256$	65,536	1024
$2^{10} = 1024$	1,048,676	5120
$2^{11} = 2048$	4,194,304	11,264
$2^{12} = 4096$	16,777,216	24,576

 The original Fortran program for computing DFT by FFT algorithm in the paper of Cooley, Lewis & Welch (1969)

The Fast Fourier Transform and Its Applications, *IEEE Transactions on Education*, vol.12, no.1, pp.27-34

```
SUBROUTINE FFT(A,M)
 COPMLEX A(1024), U, W, T
 N = 2*M
 NV2 = N/2
 NM1 = N-1
 J=1
 DO 7 I=1,NM1
 IF(I.GE.J) GO TO 5
 T = A(J)
 A(J) = A(I)
 A(I) = T
5
 K=NV2
 IF(K.GE.J) GO TO 7
 J = J - K
 K=K/2
 GO TO 6
 J = J+K
7
 PI = 3.14159265358979
 DO 20 L=1,M
 LE = 2**L
 LE1 = LE/2
 U = (1.0,0.)
 W = CMPLX(COS(PI/LE1),SIN(PI/LE1))
 DO 20 J=1,LE1
 DO 10 I=J,N,LE
 IP = I + LE1
 T = A(IP)*U
 A(IP) = A(I)-T
 A(I) = A(I) + T
10
20
 U=U*W
 RETURN
 END
```

Storage in DFT of a Real Function

$$f_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{inx_{j}} = \sum_{n=0}^{N-1} \hat{f}_{n} e^{inx_{j}}$$

$$\hat{f}_{n} = \frac{1}{N} \sum_{j=0}^{N-1} f_{j} e^{-inx_{j}}$$

If f_i is real,

$$\hat{f}_0 = \frac{1}{N} \sum_{j=0}^{N-1} f_j = \text{real}$$

$$\hat{f}_{-\frac{N}{2}} = \frac{1}{N} \sum_{j=0}^{N-1} f_j e^{-i\frac{(-N)2\pi}{2}j} = \text{real}$$

$$\hat{f}_{-n} = \frac{1}{N} \sum_{j=0}^{N-1} f_j e^{-i(-n)x_j} = \frac{1}{N} \sum_{j=0}^{N-1} f_j e^{inx_j} = \hat{f}_n^*$$

 f_j complex $\longleftrightarrow \hat{f}_n$ complex f_j real $\longleftrightarrow \hat{f}_n$ complex

equal

 $\begin{vmatrix} \hat{f}_{-\frac{N}{2}} & \hat{f}_{-\frac{N}{2}+1} & \dots & \hat{f}_{-2} & \hat{f}_{-1} & \hat{f}_{0} & \hat{f}_{1} & \hat{f}_{2} & \dots & \hat{f}_{\frac{N}{2}-2} & \hat{f}_{\frac{N}{2}-1} & \hat{f}_{\frac{N}{2}} & \hat{f}_{\frac{N}{2}+1} & \dots & \hat{f}_{N-2} & \hat{f}_{N-1} \\ \end{vmatrix}$

The storage required for real f_i j= $0 \sim N - 1$:

$$j = 0$$
 1 $N-2$ $N-1$ f_0 f_1 f_2 f_3 f_{N-2} f_{N-1}

• The storage required for complex \hat{f}_n reduces to about half $n = 0 \sim N/2$:

n = 0	1	1	2	2				$\frac{N}{2}$ – 1	$\frac{N}{2}$ – 1	$\frac{N}{2}$
\hat{f}_0^r	\hat{f}_1^r	\hat{f}_1^i	\hat{f}_2^r	\hat{f}_2^i	•••••		•••••	$\hat{f}_{\frac{N}{2}-1}^r$	$\begin{cases} \hat{f}_N^i \\ \frac{1}{2} - 1 \end{cases}$	$\frac{\hat{f}_N^r}{2}$

Note that the coefficients of the DFT still include

$$n = -N/2 \sim N/2 - 1$$

$$f_{j} = \sum_{n=-\frac{N}{2}}^{\frac{N}{2}-1} \hat{f}_{n} e^{inx_{j}} = \sum_{n=0}^{N-1} \hat{f}_{n} e^{inx_{j}}$$

■ Some FFT packages for computing discrete Fourier transform

Numerical Recipes

- in the book of Numerical Recipes: The Art of Scientific Computing.
- Use Cooley—Tukey radix-2 decimation algorithm.
- Note the expressions of the transform pair are different from the conventional ones.

FFTPACKT (FFT99 & FFT991)

- Developed by *Clive Temperton* at European Centre for Medium-Range Weather Forecasts (ECMWF).
- Optimized for Math Library in Cray and Compag machines.
- Use mixed-radix algorithm.
- Available from ECMWF.
- N must be even and is a product of 2, 3 or 5 only.

NCAR FFTPACK

- Developed by Paul Swarztrauber of the National Center for Atmospheric Research (NCAR).
- Use mixed-radix algorithm by Clive Temperton.
- Includes complex, real, sine, cosine, and quarter-wave transforms.
- Available from NCAR or Netlib.
- The transform is most efficient when N is a product of small primes (2, 3, 5, 7, ...).

FFTW

- Developed by Matteo Frigo and Steven G. Johnson of MIT.
- Available from FFTW.
- Written in C but there is Fortran interface.
- Can efficiently handle arbitrary size of data.
- Works best on sizes with small prime factors, with powers of two being optimal and large primes being worst case.
- Self optimizing: It automatically tunes itself for each hardware platform in order to achieve maximum performance.
- Known as the fastest free software implementation of the FFT algorithm.
 (Fastest Fourier Transform in the West)

■ Storage of the complex coefficient for different real FFT packages

Numerical Recipes

n = 0	$\frac{N}{2}$	1	1	2	2			$\frac{N}{2}$ -1	$\frac{N}{2}$ -1
\hat{f}_0^r	$\hat{f}_{rac{N}{2}}^{r}$	\hat{f}_1^r	$\left -\hat{f}_{1}^{i} \right $	\hat{f}_2^r	$-\hat{f}_2^i$			$\hat{f}_{\frac{N}{2}-1}^{r}$	$\left -\hat{f}_{rac{N}{2}-1}^{i} \right $

NCAR FFTPACK

$$n = 0$$
 1 1 2 2 $\frac{N}{2} - 1$ $\frac{N}{2} - 1$ $\frac{N}{2} - 1$ $\frac{N}{2}$ \hat{f}_{1}^{r} \hat{f}_{1}^{i} \hat{f}_{2}^{i} \hat{f}_{2}^{i} \hat{f}_{2}^{i} \hat{f}_{N-1}^{i} \hat{f}_{N-1}^{i} \hat{f}_{N-1}^{i} \hat{f}_{N-1}^{i}

FFTW

n = 0	1	2			$\frac{N}{2}$ – 1	$\frac{N}{2}$	$\frac{N}{2} - 1$			2	1
\hat{f}_0^r	\hat{f}_1^r	\hat{f}_2^r	•••••	•••••	$\hat{f}_{\frac{N}{2}-1}^r$	\hat{f}_{N}^{r}	$\hat{f}_{\frac{N}{2}-1}^{i}$	••••	••••	\hat{f}_2^{i}	\hat{f}_1^i

FFT pairs computed in different real FFT packages

• $\widecheck{f_n}$ and f_i are forward and inverse FFT outputs from NCAR FFT and

FTPACKT

$$\begin{cases} \hat{f}_n = \frac{1}{N} \sum_{j=0}^{N-1} f_j e^{-inx_j} \\ f_j = \sum_{n=0}^{N-1} \hat{f}_n e^{inx_j} \end{cases}$$

Numerical Recipes

$$\begin{cases} \widetilde{f}_n = \sum_{j=0}^{N-1} f_j e^{-inx_j} \\ f_j = \sum_{n=0}^{N-1} \widehat{f}_n e^{inx_j} \\ \vdots \quad \widehat{f}_n = \frac{1}{N} \widecheck{f}_n \end{cases}$$

Procedure to call 1-D real FFTW :

1. Create a "plan" for FFT which contains all information necessary to compute the transform:

CALL DFFTW_PLAN_R2R_1D(PLAN_NAME,N,IN,OUT,KIND,FLAG)

D: double precision

R2R: real-to-real transform

PLAN_NAME: integer to store the plan name

N: array size

IN: input real array

OUT: output real array

KIND = FFTW_R2HC (0); forward DFT, OUT stores the non-redundant half of the complex coefficients:

$$\hat{f}_0^r$$
, \hat{f}_1^r , \hat{f}_2^r , \hat{f}_3^r ,..., $\hat{f}_{\frac{N}{2}-1}^r$, $\hat{f}_{\frac{N}{2}-1}^r$, $\hat{f}_{\frac{N}{2}-1}^i$, ..., \hat{f}_3^i , \hat{f}_2^i , \hat{f}_1^i

= FFTW HC2R (1); for inverse transform

FLAG: control the rigor and time of planning process

- = FFTW_MEASURE (0): Finds an optimized plan by actually computing several FFTs which may cost a few seconds. This flag will overwrite the input/output array, so the plan must be created before initializing the IN array.
- = FFTW_ESTIMATE (64): Just builds a reasonable plan that is probably sub-optimal. With this flag, the input/output arrays are not overwritten during planning.

2. Execute the plan for discrete fast Fourier transform:

CALL DFFTW_EXECUTE_DFT_R2R(PLAN_NAME, IN, OUT)

Example of calling FFTW 1-D real FFT routines

- 1. Download a zipped file containing pre-built FFTW library.
- 2. Unzip and store the files (libfftw3-3.dll libfftw3-3.lib) in GNU_emacs_Fortran folder.
- 3. Download fftw3.f90 and save it in the folder of the program.
- > gfortran -L. -lfftw3-3 example_FFTW.f90

```
program example fftw
! Example to call 1-D real FFT routine of FFTW
implicit none
include 'fftw3.f90'
integer, parameter :: N=16
integer*8 :: PLAN FOR,PLAN_BAC
real*8,dimension(N) :: IN,OUT,IN2
real*8 :: xi
integer :: j,k,mode
real*8, parameter :: twopi=2.*acos(-1.)
! Discrete data of function f(x)=\cos(x)+0.2*\sin(2x)
do j=0,N-1
  xj=twopi*real(j)/real(N)
  IN(j) = cos(xj) + 0.2*sin(2.*xj)
end do
write(*,*) "Original data"
do j=1,N
  write(*,100) j,IN(j)
end do
100 format(i4,f12.5)
 (continued)
```

```
! Forward transform
call dfftw plan r2r 1d(PLAN FOR, N, IN, OUT, FFTW R2HC, FFTW ESTIMATE)
call dfftw_execute_r2r(PLAN_FOR,IN,OUT)
OUT=OUT/real(N,KIND=8) ! Normalize
write(*,*) "Fourier coefficient after forward FFT"
do k=1,N
 mode=k-1
  if(k > N/2+1) mode=N-k+1
 write(*,100) mode,OUT(k)
end do
! Backward transform
call dfftw plan r2r 1d(PLAN BAC, N, OUT, IN2, FFTW HC2R, FFTW ESTIMATE)
call dfftw_execute_r2r(PLAN_BAC,OUT,IN2)
write(*,*) "Data after backward FFT"
do j=1,N
 write(*,100) j,IN2(j)
end do
! Destroy the plans
call dfftw destroy_plan(PLAN_FOR)
call dfftw destroy plan(PLAN BAC)
end program example_fftw
```

fftw3.f90

```
integer ( kind = 4 ), parameter :: fftw r2hc = 0
integer ( kind = 4 ), parameter :: fftw hc2r = 1
integer ( kind = 4 ), parameter :: fftw dht = 2
integer ( kind = 4 ), parameter :: fftw redft00 = 3
integer ( kind = 4 ), parameter :: fftw redft01 = 4
integer ( kind = 4 ), parameter :: fftw redft10 = 5
integer ( kind = 4 ), parameter :: fftw redft11 = 6
integer ( kind = 4 ), parameter :: fftw rodft00 = 7
integer ( kind = 4 ), parameter :: fftw rodft01 = 8
integer ( kind = 4 ), parameter :: fftw rodft10 = 9
integer ( kind = 4 ), parameter :: fftw rodft11 = 10
integer ( kind = 4 ), parameter :: fftw forward = -1
integer ( kind = 4 ), parameter :: fftw backward = +1
integer ( kind = 4 ), parameter :: fftw measure = 0
integer ( kind = 4 ), parameter :: fftw destroy input = 1
integer ( kind = 4 ), parameter :: fftw unaligned = 2
integer ( kind = 4 ), parameter :: fftw conserve memory = 4
integer ( kind = 4 ), parameter :: fftw exhaustive = 8
integer ( kind = 4 ), parameter :: fftw preserve input = 16
integer ( kind = 4 ), parameter :: fftw patient = 32
integer ( kind = 4 ), parameter :: fftw estimate = 64
integer ( kind = 4 ), parameter :: fftw estimate patient = 128
integer ( kind = 4 ), parameter :: fftw believe pcost = 256
integer ( kind = 4 ), parameter :: fftw dft r2hc icky = 512
integer ( kind = 4 ), parameter :: fftw nonthreaded icky = 1024
integer ( kind = 4 ), parameter :: fftw no buffering = 2048
integer ( kind = 4 ), parameter :: fftw no indirect op = 4096
integer ( kind = 4 ), parameter :: fftw allow large generic = 8192
integer ( kind = 4 ), parameter :: fftw no rank splits = 16384
integer ( kind = 4 ), parameter :: fftw no vrank splits = 32768
integer ( kind = 4 ), parameter :: fftw_no_vrecurse = 65536
integer ( kind = 4 ), parameter :: fftw no simd = 131072
```

>gfortran -L. -lfftw3-3 example_FFTW.f90

>a.exe

Origi	nal data	7					
1	1.00000						
2	1.06530						
3	0.90711	Fourier	coefficient	after f	orward	FFT	
4	0.52410	0	0.00000				
5	-0.00000	1	0.50000			Data	after backward FFT
6	-0.52410	2	0.00000			1	1.00000
7	-0.90711	3	-0.00000			2	1.06530
8	-1.06530	4	-0.00000			3	0.90711
9	-1.00000	5	-0.00000			4	0.52410
10	-0.78246	6	-0.00000			5	-0.00000
11	-0.50711	7	-0.00000			6	-0.52410
12	-0.24126	8	-0.00000			7	-0.90711
13	0.00000	7	0.00000			8	-1.06530
14	0.24126	6	0.00000			9	-1.00000
15	0.50711	5	0.00000			10	-0.78246
16	0.78246	4	0.00000			11	-0.50711
		3	0.00000			12	-0.24126
		2	-0.10000			13	0.00000
		1	0.00000			14	0.24126
		L				15	0.50711
						16	0.78246

Storage of complex coefficients in FFTW:

n = 0	1	2			$\frac{N}{2}$ -1	$\frac{N}{2}$	$\frac{N}{2} - 1$				2	1
$\int f_0' \int f$	$\begin{array}{c c} r \\ 1 \end{array}$	\hat{f}_2^r		•••••	$\hat{f}_{\frac{N}{2}-1}^r$	$\hat{f}_{rac{N}{2}}^{r}$	$\hat{f}_{\frac{N}{2}-1}^{i}$	•••••		•••••	\hat{f}_2^{i}	\hat{f}_1^{i}

$$\cos(x) + 0.2\sin(2x)$$

$$= -0.1\sin(-2x) + 0.5\cos(-x) + 0.5\cos(x) + 0.1\sin(2x)$$

n = 0															
\hat{f}_0^r	\hat{f}_1^r	\hat{f}_2^r	\hat{f}_3^r	\hat{f}_4^r	\hat{f}_5^r	\hat{f}_6^r	\hat{f}_7^r	\hat{f}_8^r	\hat{f}_7^{i}	\hat{f}_6^i	\hat{f}_5^{i}	\hat{f}_4^{i}	\hat{f}_3^i	\hat{f}_2^{i}	\hat{f}_1^i

								8							
0.	0.5	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.1	0.

■ Test drivers for different real FFT packages

- > gfortran -fdefault-real-8 NR_fft.f t_NR_fft.f90
- > gfortran -fdefault-real-8 NCAR_fft.f t_NCAR_fft.f90
- > gfortran -L. -lfftw3-3 t_fftw.f90

3 0.74792768547143229

4 0.36739089737475583

5 0.48063689875473142

6 7.37542636339844071E-002

7 5.35522927772730251E-003

3 0.74792768547143229

4 0.36739089737475578

5 0.48063689875473137

6 7.37542636339844071E-002

7 5.35522927772730251E-003

3 0.74792768547143229

4 0.36739089737475572

5 0.48063689875473142

6 7.37542636339845042E-002

7 5.35522927772715332E-003

Numerical Recipes	NCAR FFTPACK	FFTW
Random number array:	Random number array:	Random number array:
n array	n array	n array
0 0.99755959009261719	0 0.99755959009261719	0 0.99755959009261719
1 0.56682470761127335	1 0.56682470761127335	1 0.56682470761127335
2 0.96591537549612494	2 0.96591537549612494	2 0.96591537549612494
3 0.74792768547143218	3 0.74792768547143218	3 0.74792768547143218
4 0.36739089737475572	4 0.36739089737475572	4 0.36739089737475572
5 0.48063689875473148	5 0.48063689875473148	5 0.48063689875473148
6 7.37542636339845181E-002	6 7.37542636339845181E-002	6 7.37542636339845181E-002
7 5.35522927772724699E-003	7 5.35522927772724699E-003	7 5.35522927772724699E-003
Original arrangement of transfered array:	Original arrangement of transfered array:	Original arrangement of transfered array:
n array	n array	n array
0 0.52567058096408081	0 0.52567058096408081	0 0.52567058096408081
1 7.54844506852897501E-002	1 2.07543321898766217E-002	1 2.07543321898766148E-002
2 2.07543321898765419E-002	2 -0.18477288940714132	2 4.06601060421579313E-002
3 0.18477288940714129	3 4.06601060421579452E-002	3 0.13678784098958877
4 4.06601060421579452E-002	4 -3.67723364521056612E-002	4 7.54844506852897779E-002
5 3.67723364521056612E-002	5 0.13678784098958874	5 3.82673885583937959E-002
6 0.13678784098958879	6 3.82673885583938028E-002	6 -3.67723364521056612E-002
7 -3.82673885583936502E-002	7 7.54844506852897501E-002	7 -0.18477288940714132
Re-arranged coefficients:	Re-arranged coefficients:	Re-arranged coefficients:
n real imaginary	n real imaginary	n real imaginary
0 0.52567058096408081 -0.0000000000000000	0 0.52567058096408081	0 0.52567058096408081
1 2.07543321898765419E-002 -0.18477288940714129	1 2.07543321898766217E-002 -0.18477288940714132	1 2.07543321898766148E-002 -0.18477288940714132
2 4.06601060421579452E-002 -3.67723364521056612E-002	2 4.06601060421579452E-002 -3.67723364521056612E-00	2 2 4.06601060421579313E-002 -3.67723364521056612E-002
3 0.13678784098958879 3.82673885583936502E-002	3 0.13678784098958874 3.82673885583938028E-00	2 3 0.13678784098958877 3.82673885583937959E-002
4 7.54844506852897501E-002 -0.0000000000000000	4 7.54844506852897501E-002 0.0000000000000000	4 7.54844506852897779E-002 0.0000000000000000
Backward transfered array:	Backward transfered array:	Backward transfered array:
n array	n array	n array
0 0.99755959009261719	0 0.99755959009261730	0 0.99755959009261719
1 0.56682470761127335	1 0.56682470761127335	1 0.56682470761127335
2 0.96591537549612483	2 0.96591537549612483	2 0.96591537549612494
2 0 74702760547442220	2 0 74702760547442220	2 0 74702760547442220

■ Comparison of efficiency of various FFT packages

Perform forward FFT of 2048 real random numbers, and repeat 1000 times

Test environment:

Operation System: Windows 7 64bit

CPU: Intel i5-750 2.66 GHz

Compiler: GNU gfortran

method	CPU time (seconds)
direct summation	711.8014
direct summation (store trigonometric terms)	67.8448
FFT in Numerical Recipes	3.7128
NCAR FFTPACK5	0.3276
FFTW 3.3	0.0624

Homework

- 1. Revise the two DFT subroutines developed in previous lecture on <u>Discrete Fourier Analysis</u> such that they also compute inverse DFT. Use an integer flag to control the direction of the transform.
- 2. Generate and store 1024 real random numbers ranging between -1 and 1.
- 3. Test the developed DFT subroutines by performing the forward transform and then the backward transform of the real random numbers. The backward calculation should result in the original data. Compare the backward-transformed results with the stored random numbers and find the maximum absolute error. Output the results.
- 4. Perform the same test using the real FFT subroutine in FFTW.
- 5. Compute forward DFT of the 1024 real random numbers using the two developed DFT subroutines and the real FFT subroutine in FFTW. Repeat each computation 100 times and monitor the CPU time. Output the results.

Mow to turn in the program:

- 1. Create the file name based on your student ID and the lecture number. For example, if your student ID is b01234567 and the lecture number is 14, the filename of your program is b01234567_hw14.f90
- 2. Use your NTU email account to send out an email to: d01525011@ntu.edu.tw Use the filename of your program as the subject of the email.

 Attach the file to the email.

Mail to: d01525011@ntu.edu.tw

Subject: b01234567 hw14.f90

File to attach: b01234567_hw14.f90

3. Ask to receive a return receipt as shown in the figure.

Please check with the TA, if you do not receive the receipt 1 hour after sending the email.

