Queens College, CUNY, Department of Computer Science Numerical Methods CSCI 361 / 761 Spring 2018

Instructor: Dr. Sateesh Mane

© Sateesh R. Mane 2018

April 27, 2018

30 Lecture 30

Fourier Series

- In this lecture, we continue our study of Fourier series.
- We shall treat functions of one variable only.
- We shall study algorithms to perform computations for Fourier series.
- We shall study the **Discrete Fourier Transform (DFT).**
- A particularly important concept is the Fast Fourier Transform (FFT).
- This lecture requires knowledge of **complex numbers**.

30.1 Fourier series using sines and cosines

- This is a review from a previous lecture, reproduced here for ease of reference.
- Let $f(\theta)$ be a periodic function of and angle θ with period 2π .
- \bullet We assume f is sufficiently well behaved to justify the relevant calculations or algorithms.
 - 1. For example, the function is absolutely integrable around a circle:

$$\int_0^{2\pi} |f(\theta)| \, d\theta < \infty \,. \tag{30.1.1}$$

- 2. The function also has at most a finite number of discontinuities in the interval $0 \le \theta < 2\pi$.
- Then f can be expressed (or expanded) in a Fourier series as follows:

$$f(\theta) = \frac{1}{2}a_0 + a_1\cos(\theta) + a_2\cos(2\theta) + a_3\cos(3\theta) + \cdots + b_1\sin(\theta) + b_2\sin(2\theta) + b_3\sin(3\theta) + \cdots = \frac{1}{2}a_0 + \sum_{j=1}^{\infty} \left[a_j\cos(j\theta) + b_j\sin(j\theta) \right].$$
(30.1.2)

• The coefficients a_j and b_j are obtained from the function $f(\theta)$ via

$$a_{j} = \frac{1}{\pi} \int_{0}^{2\pi} f(\theta) \cos(j\theta) d\theta \qquad (j \ge 0),$$

$$b_{j} = \frac{1}{\pi} \int_{0}^{2\pi} f(\theta) \sin(j\theta) d\theta \qquad (j > 0).$$

$$(30.1.3)$$

30.2 Representation using complex exponentials

- In all the examples we have studied, the function $f(\theta)$ is real, hence all the Fourier coefficients a_j and bj are real.
- However, this is not the best formulation for efficient numerical computation.
- Let us reexpress eq. (30.1.2) using complex exponentials. Note that

$$a_{j}\cos(j\theta) + b_{j}\sin(j\theta) = a_{j}\frac{e^{ij\theta} + e^{-ij\theta}}{2} + b_{j}\frac{e^{ij\theta} - e^{-ij\theta}}{2i}$$

$$= \frac{1}{2}\left[(a_{j} - ib_{j})e^{ij\theta} + (a_{j} + ib_{j})e^{-ij\theta}\right].$$
(30.2.1)

• Let us therefore define complex Fourier harmonics via

$$F_0 = \frac{a_0}{2}, \qquad F_j = \frac{a_j - ib_j}{2}, \qquad F_{-j} = \frac{a_j + ib_j}{2} \qquad (j > 0).$$
 (30.2.2)

• The Fourier series using complex Fourier harmonics is given by

$$f(\theta) = \sum_{j=-\infty}^{\infty} F_j e^{ij\theta} \,. \tag{30.2.3}$$

- This is a discrete sum, not an integral, but has the appearance of an inverse Fourier transform.
- Note the following orthogonality and normalization relations:

$$\frac{1}{2\pi} \int_0^{2\pi} e^{i(m-n)\theta} = \delta_{mn} \qquad (-\infty < m, n < \infty).$$
 (30.2.4)

• Then the value of F_j is obtained from the function $f(\theta)$ via

$$F_{j} = \frac{1}{2\pi} \int_{0}^{2\pi} f(\theta) e^{-ij\theta} d\theta \qquad (-\infty < j < \infty).$$
 (30.2.5)

• The integral is over a finite domain, not the entire real line, but has the appearance of a Fourier transform.

30.3 Example using complex Fourier harmonics

- Let us study the same example treated previously for a Fourier series.
- Let us examine the results when we employ complex Fourier harmonics.
- The example function is

$$f_{\text{ex2}}(\theta) = \frac{1}{2}A_0 + A_1\cos(\theta) + B_1\sin(\theta) + A_2\cos(2\theta) + B_2\sin(2\theta). \tag{30.3.1}$$

- We employ n=4 points. Hence $\theta_k=2k\pi/4=k\pi/2$, for k=0,1,2,3.
- Hence we evaluate the integral in eq. (30.2.5) using a discrete sum with n points:

$$F_j = \frac{1}{n} \sum_{k=0}^{n-1} f(\theta_k) e^{-ij\theta_k} \qquad (j = 0, \dots, n-1).$$
 (30.3.2)

• For n = 4 and the example function in eq. (30.3.1), this yields

$$F_{j} = \frac{1}{4} \left[f_{\text{ex2}}(0) + f_{\text{ex2}}(\frac{1}{2}\pi)e^{-ij\pi/2} + f_{\text{ex2}}(\pi)e^{-ij\pi} + f_{\text{ex2}}(\frac{3}{2}\pi)e^{-i2j\pi/2} \right]$$

$$= \frac{1}{4} \left[\left(\frac{1}{2}A_{0} + A_{1} + A_{2} \right) + (-1)^{j} \left(\frac{1}{2}A_{0} + B_{1} - A_{2} \right) + (-1)^{j} \left(\frac{1}{2}A_{0} - A_{1} + A_{2} \right) + i^{j} \left(\frac{1}{2}A_{0} - B_{1} - A_{2} \right) \right].$$

$$(30.3.3)$$

• We obtain the following results for F_0, \ldots, F_3 :

$$F_0 = \frac{1}{4} \left[\left(\frac{1}{2} A_0 + A_1 + A_2 \right) + \left(\frac{1}{2} A_0 + B_1 - A_2 \right) + \left(\frac{1}{2} A_0 - A_1 + A_2 \right) + \left(\frac{1}{2} A_0 - B_1 - A_2 \right) \right] = \frac{1}{2} A_0 , \qquad (30.3.4a)$$

$$F_1 = \frac{1}{4} \left[\left(\frac{1}{2} A_0 + A_1 + A_2 \right) - i \left(\frac{1}{2} A_0 + B_1 - A_2 \right) - \left(\frac{1}{2} A_0 - A_1 + A_2 \right) + i \left(\frac{1}{2} A_0 - B_1 - A_2 \right) \right] = \frac{A_1 - i B_1}{2} , \quad (30.3.4b)$$

$$F_2 = \frac{1}{4} \left[\left(\frac{1}{2} A_0 + A_1 + A_2 \right) - \left(\frac{1}{2} A_0 + B_1 - A_2 \right) + \left(\frac{1}{2} A_0 - A_1 + A_2 \right) - \left(\frac{1}{2} A_0 - B_1 - A_2 \right) \right] = A_2, \tag{30.3.4c}$$

$$F_3 = \frac{1}{4} \left[\left(\frac{1}{2} A_0 + A_1 + A_2 \right) + i \left(\frac{1}{2} A_0 + B_1 - A_2 \right) - \left(\frac{1}{2} A_0 - A_1 + A_2 \right) - i \left(\frac{1}{2} A_0 - B_1 - A_2 \right) \right] = \frac{A_1 + i B_1}{2} . \quad (30.3.4d)$$

• The values of F_0 and F_1 are as expected. We calculated the Fourier coefficient F_3 as opposed to F_{-1} , but we obtained the value of F_{-1} anyway:

$$F_{-1} = F_3 = \frac{A_1 + iB_1}{2} \,. \tag{30.3.5}$$

• In general, for any value of n (at least if n is even), the Fourier coefficients 'wrap around' because of the periodicity of the function:

$$F_{-j} = F_{n-j} \,. \tag{30.3.6}$$

- The Fourier coefficient $F_{n/2}$, i.e. F_2 in our example, yields $F_{n/2} = A_{n/2}$ not $\frac{1}{2}A_{n/2}$.
- Is this a problem? Not necessarily.

30.4 Consequences of employing complex Fourier harmonics

- Let us sum the Fourier series obtained in the example in Sec. 30.3.
- We obtain the following sum, using eq. (30.2.3):

$$f_{\text{sum}}(\theta) = F_0 + F_1 e^{i\theta} + F_{-1} e^{-i\theta} + F_2 e^{i2\theta}$$

$$= \frac{1}{2} A_0 + \frac{A_1 - iB_1}{2} e^{i\theta} + \frac{A_1 + iB_1}{2} e^{-i\theta} + A_2 e^{i2\theta}$$

$$= \frac{1}{2} A_0 + A_1 \cos(\theta) + B_2 \sin(\theta) + A_2 \left[\cos(2\theta) + i \sin(2\theta)\right].$$
(30.4.1)

- We obtain an extra term $iA_2\sin(2\theta)$ which does not exist in the original function.
- As we know, we do not obtain the term $B_2 \sin(2\theta)$, which does exist in the original function.
- Clearly the sum of the series is inaccurate for the j = n/2 harmonic, i.e. 2θ in this example.
- However, are we making unrealistic demands?
- We evaluated the function $f_{\text{ex2}}(\theta)$ at only four points. It is unreasonable to expect that the resulting Fourier series will match the original function exactly for all values of θ .
- Let us evaluate the sum of the series only at the input points $\theta_k = 2k\pi/n$, i.e. only at the input values of θ used to derive the series.
- Then $\sin(2\theta) = 0$ at all the points $\theta_k = 2k\pi/n$, hence the sum of the series equals the original function exactly:

$$f_{\text{sum}}(0) = \frac{1}{2}A_0 + A_1 + A_2 = f_{\text{ex2}}(0),$$
 (30.4.2a)

$$f_{\text{sum}}(\frac{1}{2}\pi) = \frac{1}{2}A_0 + B_1 - A_2 \qquad = f_{\text{ex2}}(\frac{1}{2}\pi),$$
 (30.4.2b)

$$f_{\text{sum}}(\pi) = \frac{1}{2}A_0 - A_1 + A_2 = f_{\text{ex2}}(\pi),$$
 (30.4.2c)

$$f_{\text{sum}}(\frac{3}{2}\pi) = \frac{1}{2}A_0 - B_1 - A_2 = f_{\text{ex2}}(\frac{3}{2}\pi).$$
 (30.4.2d)

• We therefore deduce the following important fact:

In general, for any value of n, the sum of the Fourier series, using complex Fourier harmonics, exactly equals the original function at the n input points $\theta_k = 2k\pi/n$.

- The claim 'exactly equals the original function' must however be interpreted with care.
 - 1. If a continuous signal is sampled using a finite number of values, the input data will in general contain aliased information.
 - 2. Recall the statements in previous lectures about the Nyquist frequency and aliasing.
- The statement 'the sum of the Fourier series, ..., exactly equals the original function at the n input points $\theta_k = 2k\pi/n$ ' is correct, but the original data may contain aliased information.
- Using complex Fourier coefficients does not solve the aliasing problem.

30.5 Convolution of discrete series

• In the continuous case, the **convolution** of two functions f(x) and g(x) is given by

$$(f * g)(x) = \int_{-\infty}^{\infty} f(u)g(x - u) du.$$
 (30.5.1)

- For periodic functions, the convolution is given by a discrete sum.
- Let the periodic functions be $f(\theta)$ and $g(\theta)$.
- We calculate both functions at n points $\theta_k = 2k\pi/n$, where $k = 0, \dots, n-1$.
- Denote the resulting function values by $f_k = f(\theta_k)$ and $g_k = g(\theta_k)$, respectively.
- Note also the wrap around relations $f_{-k} = f_{n-k}$ and $h_{-k} = g_{n-k}$.
- Then for k = 0, ..., n 1, the convolution of two discrete series h = f * g is given by

$$h_k = (f * g)_k = \sum_{\ell=0}^{n-1} f_{\ell} g_{\kappa}$$
 where $\kappa = \begin{cases} k - \ell & (k - \ell \ge 0) \\ n + k - \ell & (k - \ell < 0) \end{cases}$ (30.5.2)

• In the same way, the convolution H = F * G of two Fourier series F_j and G_j is given by

$$H_{j} = (F * G)_{j} = \sum_{\ell=0}^{n-1} F_{\ell} G_{\kappa} \quad \text{where} \quad \kappa = \begin{cases} j - \ell & (j - \ell \ge 0) \\ n + j - \ell & (j - \ell < 0) \end{cases}.$$
 (30.5.3)

30.6 Cross-correlation & autocorrelation of discrete series

- The same ideas in Sec. 30.5 also apply to cross-correlation and autocorrelation.
- In the continuous case, the **cross-correlation** of two functions f(x) and g(x) is given by

$$(f \star g)(x) = \int_{-\infty}^{\infty} f^*(u)g(x+u) \, du \,. \tag{30.6.1}$$

• Employing the same definitions as in Sec. 30.5, the cross–correlation of two discrete series $h = f \star g$ is given by

$$h_k = (f \star g)_k = \sum_{\ell=0}^{n-1} f_{\ell}^* g_{\kappa} \quad \text{where} \quad \kappa = \begin{cases} k+\ell & (k+\ell < n) \\ k+\ell - n & (k+\ell \ge n) \end{cases}$$
 (30.6.2)

• The cross–correlation $H = F \star G$ of two Fourier series F_j and G_j is given by

$$H_{j} = (F \star G)_{j} = \sum_{\ell=0}^{n-1} F_{\ell}^{*} G_{\kappa} \quad \text{where} \quad \kappa = \begin{cases} j+\ell & (j+\ell < n) \\ j+\ell - n & (j+\ell \ge n) \end{cases}.$$
 (30.6.3)

- For autocorrelation we simply set f = g or F = G.
- Parseval's theorem for discrete series states

$$\frac{1}{n} \sum_{k=0}^{n-1} |f_k|^2 = \sum_{j=0}^{n-1} |F_j|^2.$$
 (30.6.4)

- Let us verify eq. (30.6.4) for the example function f_{ex2} .
 - 1. The sum of the absolute squares of the Fourier coefficients is

$$\sum_{j=0}^{3} |F_j|^2 = \frac{|A_0|^2}{4} + \frac{|A_1|^2 + |B_1|^2}{2} + |A_2|^2.$$
 (30.6.5)

2. The sum of the absolute squares of the function values is

$$\sum_{k=0}^{3} |f_k|^2 = \left| \frac{1}{2} A_0 + A_1 + A_2 \right|^2 + \left| \frac{1}{2} A_0 + B_1 - A_2 \right|^2 + \left| \frac{1}{2} A_0 - A_1 + A_2 \right|^2 + \left| \frac{1}{2} A_0 - B_1 - A_2 \right|^2$$
(30.6.6)

$$= |A_0|^2 + 2|A_1|^2 + 2|B_1|^2 + 4|A_2|^2.$$

3. Hence Parseval's theorem eq. (30.6.4) is satisfied for the example function $f_{\text{ex}2}$:

$$\frac{1}{4} \sum_{k=0}^{3} |f_k|^2 = \sum_{j=0}^{3} |F_j|^2 = \frac{|A_0|^2}{4} + \frac{|A_1|^2 + |B_1|^2}{2} + |A_2|^2.$$
 (30.6.7)

30.7 Change of notation

- Since we shall eventually want to write programming code, it is confusing to use the notation 'f[k]' for the function array and 'F[j]' for the Fourier coefficients array.
- We change notation to $X(\theta)$ for the function.
- Hence we write $X_k = X(\theta_k)$. Recall $\theta_k = 2k\pi/n$, where $k = 0, \dots, n-1$.
- We continue to denote the Fourier coefficients by F_j , where $j=0,\ldots,n-1$.

30.8 Discrete Fourier Transform (DFT)

- We now define the **Discrete Fourier Transform (DFT)**.
- We employ n equally spaced data points around the circle $\theta_k = 2k\pi/n$, where $k = 0, \dots, n-1$.
- The function values are $X_k = X(\theta_k)$.
- Let ω be a primitive n^{th} root of unity, i.e. $\omega^n = 1$ and choose $\omega = e^{-i2\pi/n}$.
- The complex Fourier coefficients are denoted by (F_0, \ldots, F_{n-1}) .
- Both (X_0, \ldots, X_{n-1}) and (F_0, \ldots, F_{n-1}) are complex, in general.
- The **Discrete Fourier Transform** (**DFT**) is given by the following sum:

$$F_j = \sum_{k=0}^{n-1} X(\theta_k) e^{-ij\theta_k} = \sum_{k=0}^{n-1} \omega^{jk} X_k \qquad (j, k = 0, \dots, n-1).$$
 (30.8.1)

• The inverse Discrete Fourier Transform computes (f_0, \ldots, f_{n-1}) from (F_0, \ldots, F_{n-1}) :

$$X_k = \frac{1}{n} \sum_{j=0}^{n-1} F_j e^{ik\theta_j} = \frac{1}{n} \sum_{j=0}^{n-1} (\omega^*)^{jk} F_j \qquad (j, k = 0, \dots, n-1).$$
 (30.8.2)

- The inverse transform sums the series only at the input points $\theta = 2k\pi/n$, hence it returns the original data values X_k exactly.
- The inverse transform is obtained by the same procedure as the discrete Fourier transform, replacing ω by ω^* and dividing the sum by n.
- To avoid the asymmetry of 1/n between eqs. (30.8.1) and (30.8.2), many authors prefer to divide by $1/\sqrt{n}$ in both formulas and write

$$F_j = \frac{1}{\sqrt{n}} \sum_{k=0}^{n-1} \omega^{jk} X_k, \qquad X_k = \frac{1}{\sqrt{n}} \sum_{j=0}^{n-1} (\omega^*)^{jk} F_j \qquad (j, k = 0, \dots, n-1).$$
 (30.8.3)

- The inverse transform in eq. (30.8.3) is given by simply replacing ω by ω^* .
- The standard convention in physics is to employ eqs. (30.8.1) and (30.8.2).
- We shall employ eqs. (30.8.1) and (30.8.2) in this course.
- Naïvely, the calculations in eqs. (30.8.1) and (30.8.2) require $O(n^2)$ computations.
- The Fast Fourier Transform (FFT) can calculate the sums in eqs. (30.8.1) and (30.8.2) using $O(n \log n)$ computations.
- The breakthrough was published by Cooley and Tukey in 1965. With hindsight, it is now known that others had published $O(n \log n)$ algorithms for discrete Fourier transforms before, going back to Gauss in 1805, but the significance of those earlier algorithms was not recognized until after Cooley and Tukey's publication.
- We shall study the FFT algorithm later in this lecture.

30.9 FFT: warmup exercise n = 4

- Let us consider a Discrete Fourier Transform (DFT) with n = 4 points.
- Set $\omega = e^{-i2\pi/n} = e^{-i2\pi/4}$.
- The initial data values are $(X_0, \ldots, X_{n-1}) = (X_0, X_1, X_2, X_3)$
- The transformed data values are $(F_0, \ldots, F_{n-1}) = (F_0, F_1, F_2, F_3)$.
- We write out the equations in eq. (30.8.1) explicitly to obtain

$$F_{0} = X_{0} + X_{1} + X_{2} + X_{3},$$

$$F_{1} = X_{0} + \omega X_{1} + \omega^{2} X_{2} + \omega^{3} X_{3},$$

$$F_{2} = X_{0} + \omega^{2} X_{1} + \omega^{4} X_{2} + \omega^{6} X_{3},$$

$$F_{3} = X_{0} + \omega^{3} X_{1} + \omega^{6} X_{2} + \omega^{9} X_{3}.$$

$$(30.9.1)$$

• Collect terms on the right hand side in odd/even pairs. Also use $\omega^n = \omega^4 = 1$.

$$F_{0} = X_{0} + X_{2} + X_{1} + X_{3},$$

$$F_{1} = X_{0} + \omega^{2} X_{2} + \omega (X_{1} + \omega^{2} X_{3}),$$

$$F_{2} = X_{0} + X_{2} + \omega^{2} (X_{1} + X_{3}),$$

$$F_{3} = X_{0} + \omega^{2} X_{2} + \omega^{3} (X_{1} + \omega^{2} X_{3}).$$

$$(30.9.2)$$

• Notice that the X_k come in only four combinations. Use 'E' and 'O' for even and odd:

$$E_0 = X_0 + X_2$$
, $O_0 = X_1 + X_3$, $E_1 = X_0 + \omega^2 X_2 = X_0 - X_2$, $O_1 = X_1 + \omega^2 X_3 = X_1 - X_3$. (30.9.3)

ullet This can clearly be formalized, so as to generalize to larger values of n. Define Ω via

$$\mathbf{\Omega} = \begin{pmatrix} 1 & 0 \\ 0 & \omega \end{pmatrix} . \tag{30.9.4}$$

• Then note that, using $\omega^{n/2} = \omega^2 = -1$,

$$\begin{pmatrix}
F_0 \\
F_1
\end{pmatrix} = \begin{pmatrix}
E_0 \\
E_1
\end{pmatrix} + \begin{pmatrix}
1 & 0 \\
0 & \omega
\end{pmatrix} \begin{pmatrix}
O_0 \\
O_1
\end{pmatrix} = \begin{pmatrix}
E_0 \\
E_1
\end{pmatrix} + \begin{pmatrix}
O_0 \\
\omega O_1
\end{pmatrix},$$

$$\begin{pmatrix}
F_2 \\
F_3
\end{pmatrix} = \begin{pmatrix}
E_0 \\
E_1
\end{pmatrix} - \begin{pmatrix}
1 & 0 \\
0 & \omega
\end{pmatrix} \begin{pmatrix}
O_0 \\
O_1
\end{pmatrix} = \begin{pmatrix}
E_0 \\
E_1
\end{pmatrix} - \begin{pmatrix}
O_0 \\
\omega O_1
\end{pmatrix}.$$
(30.9.5)

• We define F_+ and F_- via

$$\mathbf{F}_{+} = \begin{pmatrix} F_0 \\ F_1 \end{pmatrix}, \qquad \mathbf{F}_{-} = \begin{pmatrix} F_2 \\ F_3 \end{pmatrix}.$$
 (30.9.6)

• Then we see from above that

$$F_{+} = E + \Omega O,$$

$$F_{-} = E - \Omega O.$$
(30.9.7)

30.10 FFT: second exercise n = 8

- Next let us see how this works for for n = 8 points.
- Set $\omega = e^{-i2\pi/n} = e^{-i2\pi/8}$.
- The initial data values are $(X_0, \ldots, X_{n-1}) = (X_0, \ldots, X_7)$.
- The transformed data values are $(F_0, \ldots, F_{n-1}) = (F_0, \ldots, F_7)$.
- Write this out explicitly (in even/odd blocks) to obtain

$$\begin{pmatrix} F_0 \\ F_1 \\ F_2 \\ F_3 \\ F_6 \\ F_7 \end{pmatrix} = \begin{pmatrix} X_0 & +X_2 & +X_4 & +X_6 & +(X_1 & +X_3 & +X_5 & +X_7) \\ X_0 & +\omega^2 X_2 & +\omega^4 X_4 & +\omega^6 X_6 & +\omega(X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7) \\ X_0 & +\omega^4 X_2 & +\omega^8 X_4 & +\omega^{12} X_6 & +\omega^2 (X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7) \\ X_0 & +\omega^6 X_2 & +\omega^{12} X_4 & +\omega^{18} X_6 & +\omega^3 (X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7) \\ X_0 & +\omega^8 X_2 & +\omega^{16} X_4 & +\omega^{24} X_6 & +\omega^4 (X_1 & +\omega^8 X_3 & +\omega^{16} X_5 & +\omega^{24} X_7) \\ X_0 & +\omega^{10} X_2 & +\omega^{20} X_4 & +\omega^{30} X_6 & +\omega^5 (X_1 & +\omega^{10} X_3 & +\omega^{20} X_5 & +\omega^{30} X_7) \\ X_0 & +\omega^{12} X_2 & +\omega^{24} X_4 & +\omega^{36} X_6 & +\omega^6 (X_1 & +\omega^{12} X_3 & +\omega^{24} X_5 & +\omega^{36} X_7) \\ X_0 & +\omega^{14} X_2 & +\omega^{28} X_4 & +\omega^{42} X_6 & +\omega^7 (X_1 & +\omega^{14} X_3 & +\omega^{28} X_5 & +\omega^{42} X_7) \end{pmatrix}.$$

$$(30.10.1)$$

• Use $\omega^n = \omega^8 = 1$ and $\omega^{n/2} = \omega^4 = -1$ to simplify some exponents (but maintain a pattern):

$$\begin{pmatrix} F_0 \\ F_1 \\ F_2 \\ F_3 \\ F_4 \\ F_5 \\ F_6 \\ F_7 \end{pmatrix} = \begin{pmatrix} \begin{pmatrix} X_0 & +X_2 & +X_4 & +X_6 \\ X_0 & +\omega^2 X_2 & +\omega^4 X_4 & +\omega^6 X_6 \\ X_0 & +\omega^4 X_2 & +\omega^8 X_4 & +\omega^{12} X_6 \\ X_0 & +\omega^6 X_2 & +\omega^{12} X_4 & +\omega^{18} X_6 \end{pmatrix} + \begin{pmatrix} X_1 & +X_3 & +X_5 & +X_7 \\ \omega(X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7) \\ \omega^2(X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7) \\ \omega^3(X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7) \end{pmatrix} \\ \begin{pmatrix} X_0 & +X_2 & +X_4 & +X_6 \\ X_0 & +\omega^2 X_2 & +\omega^4 X_4 & +\omega^6 X_6 \\ X_0 & +\omega^4 X_2 & +\omega^8 X_4 & +\omega^{12} X_6 \\ X_0 & +\omega^6 X_2 & +\omega^{12} X_4 & +\omega^{18} X_6 \end{pmatrix} - \begin{pmatrix} X_1 & +X_3 & +X_5 & +X_7 \\ \omega(X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7) \\ \omega^2(X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7) \\ \omega^3(X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7) \end{pmatrix} \\ \begin{pmatrix} X_1 & +X_3 & +X_5 & +X_7 \\ \omega(X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7) \\ \omega^2(X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7) \\ \omega^3(X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7) \end{pmatrix} \\ \begin{pmatrix} X_1 & +X_3 & +X_5 & +X_7 \\ \omega(X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7) \\ \omega^2(X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7) \\ \omega^3(X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7) \end{pmatrix} \\ \begin{pmatrix} X_1 & +X_2 & +X_4 & +X_6 \\ X_0 & +\omega^4 X_2 & +\omega^8 X_4 & +\omega^{12} X_6 \\ X_0 & +\omega^4 X_2 & +\omega^8 X_4 & +\omega^{12} X_6 \\ X_0 & +\omega^6 X_2 & +\omega^{12} X_4 & +\omega^{18} X_6 \end{pmatrix} - \begin{pmatrix} X_1 & +X_3 & +X_5 & +X_7 \\ \omega(X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7) \\ \omega^2(X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7) \\ \omega^3(X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7) \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \\ X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \end{pmatrix} \\ \begin{pmatrix} X_1 & +X_2 & +X_4 & +X_6 \\ X_1 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \\ X_2 & +\omega^4 X_4 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \\ X_2 & +\omega^4 X_4 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \\ X_2 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^4 X_5 \\ X_3 & +\omega^4 X_5 & +\omega^4 X_4 & +\omega^4 X_5 \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^4 X_5 \\ X_2 & +\omega^4 X_4 & +\omega^4 X_5 & +\omega^4 X_5 \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^4 X_5 \\ X_2 & +\omega^4 X_4 & +\omega^4 X_5 & +\omega^4 X_5 \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^4 X_3 & +\omega^4 X_5 & +\omega^4 X_5 \\ X_2 & +\omega^4 X_4 & +\omega^4 X_5 \end{pmatrix} \\ \begin{pmatrix} X_1 & +\omega^4 X$$

- As before, we observe there are only two independent sets of terms that we need to compute.
- ullet We define two blocks $m{E}$ and $m{O}$ as follows:

$$\mathbf{E} = \begin{pmatrix}
X_0 & +X_2 & +X_4 & +X_6 \\
X_0 & +\omega^2 X_2 & +\omega^4 X_4 & +\omega^6 X_6 \\
X_0 & +\omega^4 X_2 & +\omega^8 X_4 & +\omega^{12} X_6 \\
X_0 & +\omega^6 X_2 & +\omega^{12} X_4 & +\omega^{18} X_6
\end{pmatrix},$$

$$\mathbf{O} = \begin{pmatrix}
X_1 & +X_3 & +X_5 & +X_7 \\
X_1 & +\omega^2 X_3 & +\omega^4 X_5 & +\omega^6 X_7 \\
X_1 & +\omega^4 X_3 & +\omega^8 X_5 & +\omega^{12} X_7 \\
X_1 & +\omega^6 X_3 & +\omega^{12} X_5 & +\omega^{18} X_7
\end{pmatrix}.$$
(30.10.3)

• Notice that each block is the same as in eq. (30.9.1), with $\omega^2 = e^{-i2\pi/4}$, which is exactly the primitive root of unity in eq. (30.9.1).

- Therefore we can calculate each block E and O using the algorithm for n=4.
- ullet To complete the procedure, we define $oldsymbol{\Omega}$ as follows:

$$\mathbf{\Omega} = \begin{pmatrix} 1 & & & \\ & \omega & & \\ & & \omega^2 & \\ & & & \omega^3 \end{pmatrix} . \tag{30.10.4}$$

ullet We define F_+ and F_- (with four components) via

$$\mathbf{F}_{+} = \begin{pmatrix} F_{0} \\ F_{1} \\ F_{2} \\ F_{3} \end{pmatrix}, \qquad \mathbf{F}_{-} = \begin{pmatrix} F_{4} \\ F_{5} \\ F_{6} \\ F_{7} \end{pmatrix}.$$
 (30.10.5)

• Then we see from above that once again

$$F_{+} = E + \Omega O,$$

$$F_{-} = E - \Omega O.$$
(30.10.6)

30.11 FFT: general case $n = 2^s$

- The pattern established above for n=4 and 8 clearly generalizes to $n=2^s$ for any $k\geq 1$.
- We define the primitive root of unity $\omega_s = e^{-i2\pi/n} = e^{-i2\pi/2^s}$.
- We group the X_k into even/odd combinations with n/2 components each:

$$\mathbf{E}_{k} = \begin{pmatrix}
X_{0} & +X_{2} & +X_{4} & +\cdots & +X_{n-2} \\
X_{0} & +\omega_{s}^{2}X_{2} & +\omega_{s}^{4}X_{4} & +\cdots & +\omega_{s}^{n-2}X_{n-2} \\
X_{0} & +\omega_{s}^{4}X_{2} & +\omega_{s}^{8}X_{4} & +\cdots & +\omega_{s}^{2(n-2)}X_{n-2} \\
\vdots & & & & & \\
X_{0} & +\omega_{s}^{n-2}X_{2} & +\omega_{s}^{2(n-2)}X_{4} & +\cdots & +\omega_{s}^{(n-2)^{2}/2}X_{n-2}
\end{pmatrix},
$$\mathbf{O}_{k} = \begin{pmatrix}
X_{1} & +X_{3} & +X_{5} & +\cdots & +X_{n-1} \\
X_{1} & +\omega_{s}^{2}X_{3} & +\omega_{s}^{4}X_{5} & +\cdots & +\omega_{s}^{n-2}X_{n-1} \\
X_{1} & +\omega_{s}^{4}X_{3} & +\omega_{s}^{8}X_{5} & +\cdots & +\omega_{s}^{2(n-2)}X_{n-1} \\
\vdots & & & & & \\
X_{1} & +\omega_{s}^{n-2}X_{3} & +\omega_{s}^{2(n-2)}X_{5} & +\cdots & +\omega_{s}^{(n-2)^{2}/2}X_{n-1}
\end{pmatrix}.$$
(30.11.1)$$

- Each block is a Discrete Fourier Transform of n/2 points sampled at equal intervals, with $\omega_s^2 = e^{i2\pi/(n/2)} = e^{i2\pi/2^{k-1}}$, which is exactly the root of unity required for $n/2 = 2^{k-1}$.
- Therefore we calculate each block E_k and O_k recursively using the algorithm with n/2.
- To complete the procedure, we define Ω_k as follows:

$$\Omega_k = \begin{pmatrix}
1 & & & & \\
& \omega_s & & & \\
& & \ddots & & \\
& & \omega_s^{(n/2)-1}
\end{pmatrix}.$$
(30.11.2)

• We define F_{k+} and F_{k-} (with n/2 components each) via

$$\mathbf{F}_{k+} = \begin{pmatrix} F_{k,0} \\ F_{k,1} \\ \vdots \\ F_{k,(n/2)-1} \end{pmatrix}, \qquad \mathbf{F}_{k-} = \begin{pmatrix} F_{k,n/2} \\ F_{k,(n/2)+1} \\ \vdots \\ F_{k,n-1} \end{pmatrix}. \tag{30.11.3}$$

• Then as before we have

$$F_{k+} = E_k + \Omega_k O_k,$$

$$F_{k-} = E_k - \Omega_k O_k.$$
(30.11.4)

30.12 Bit reversal

- The FFT implementation in Sec. 30.11 is a bit simplistic.
- At every step of the recursion, we have to collect the points into even/odd sets.
- Let us see how this works for n = 8, hence we have eight data points (X_0, \ldots, X_7) .
- At each stage of the recursion, we want to group the points into sets as follows:

$$\begin{pmatrix}
X_{0} \\
X_{1} \\
X_{2} \\
X_{3} \\
X_{4} \\
X_{5} \\
X_{6} \\
X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{0} \\
X_{2} \\
X_{4} \\
X_{6}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{0} \\
X_{2} \\
X_{4} \\
X_{5} \\
X_{6}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} \\
X_{3} \\
X_{5} \\
X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} \\
X_{3} \\
X_{5} \\
X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} \\
X_{3} \\
X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} \\
X_{3} \\
X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} \\
X_{3} \\
X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{3} \\
X_{7}
\end{pmatrix}$$
(30.12.1)

• It would therefore be helpful if we sorted the points in the following order:

$$\begin{pmatrix} X_0 \\ X_1 \\ X_2 \\ X_3 \\ X_4 \\ X_5 \\ X_6 \\ X_7 \end{pmatrix} \longrightarrow \begin{pmatrix} X_0 \\ X_4 \\ X_2 \\ X_6 \\ X_1 \\ X_5 \\ X_3 \\ X_7 \end{pmatrix} . \tag{30.12.2}$$

- The sorting procedure is given by **bit reversal.**
- Write the indices $(0,1,\ldots,7)$ in binary and reverse the binary digits.
- The result is the desired sort.

j	binary	bit reverse	sorted
0	000	000	0
1	001	100	4
2	010	010	2
3	011	110	6
4	100	001	1
5	101	101	5
6	110	011	3
7	111	111	7

• What are the sums we obtain?

$$\begin{pmatrix}
F_{0} \\
F_{1} \\
F_{2} \\
F_{3} \\
F_{4} \\
F_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{0} + X_{4} + (X_{2} + X_{6}) \\
X_{0} - X_{4} + (X_{2} - X_{6})\omega_{2} \\
X_{0} + X_{4} - (X_{2} + X_{6}) \\
X_{0} - X_{4} - (X_{2} - X_{6})\omega_{2}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} + X_{5} + (X_{3} + X_{7}) \\
X_{1} - X_{5} + (X_{3} - X_{7})\omega_{2} \\
X_{1} + X_{5} - (X_{3} - X_{7})\omega_{2}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} + X_{5} \\
X_{1} - X_{5}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} + X_{5} \\
X_{1} - X_{5}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} + X_{5} \\
X_{1} - X_{5}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{1} + X_{5} \\
X_{1} - X_{5}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{3} + X_{7} \\
X_{3} - X_{7}
\end{pmatrix}
\leftarrow
\begin{pmatrix}
X_{3} + X_{7} \\
X_{3} - X_{7}
\end{pmatrix}$$
(30.12.3)

• Do we obtain the correct answer? Let us check. Note that $\omega_2 = \omega_3^2$ and $\omega_3^4 = -1$.

$$F_{0} = X_{0} + X_{4} + (X_{2} + X_{6}) + [X_{1} + X_{5} + (X_{3} + X_{7})]$$

$$= X_{0} + X_{1} + X_{2} + X_{3} + X_{4} + X_{5} + X_{3} + X_{7}, \qquad (30.12.4a)$$

$$F_{1} = X_{0} - X_{4} + \omega_{2}(X_{2} - X_{6}) + \omega_{3}[X_{1} - X_{5} + \omega_{2}(X_{3} - X_{7})]$$

$$= X_{0} + \omega_{3}X_{1} + \omega_{3}^{2}X_{2} + \omega_{3}^{3}X_{3} + \omega_{3}^{4}X_{4} + \omega_{5}^{5}X_{5} + \omega_{3}^{6}X_{6} + \omega_{3}^{7}X_{7}, \qquad (30.12.4b)$$

$$F_{2} = X_{0} + X_{4} - (X_{2} + X_{6}) + \omega_{3}^{2}[X_{1} + X_{5} - (X_{3} + X_{7})]$$

$$= X_{0} + \omega_{3}^{2}X_{1} + \omega_{3}^{4}X_{2} + \omega_{3}^{6}X_{3} + \omega_{3}^{8}X_{4} + \omega_{3}^{10}X_{5} + \omega_{3}^{12}X_{6} + \omega_{3}^{14}X_{7}, \qquad (30.12.4c)$$

$$F_{3} = X_{0} - X_{4} - \omega_{2}(X_{2} - X_{6}) + \omega_{3}^{3}[X_{1} - X_{5} - \omega_{2}(X_{3} - X_{7})]$$

$$= X_{0} + \omega_{3}^{3}X_{1} + \omega_{3}^{6}X_{2} + \omega_{3}^{9}X_{3} + \omega_{3}^{12}X_{4} + \omega_{3}^{15}X_{5} + \omega_{3}^{18}X_{6} + \omega_{3}^{21}X_{7}, \qquad (30.12.4d)$$

$$F_{4} = X_{0} + X_{4} + (X_{2} + X_{6}) - [X_{1} + X_{5} + (X_{3} + X_{7})]$$

$$= X_{0} + \omega_{3}^{4}X_{1} + \omega_{3}^{8}X_{2} + \omega_{3}^{12}X_{3} + \omega_{3}^{16}X_{4} + \omega_{3}^{20}X_{5} + \omega_{3}^{24}X_{6} + \omega_{3}^{28}X_{7}, \qquad (30.12.4e)$$

$$F_{5} = X_{0} - X_{4} + \omega_{2}(X_{2} - X_{6}) - \omega_{3}[X_{1} - X_{5} + \omega_{2}(X_{3} - X_{7})]$$

$$= X_{0} + \omega_{3}^{5}X_{1} + \omega_{3}^{10}X_{2} + \omega_{3}^{15}X_{3} + \omega_{3}^{20}X_{4} + \omega_{3}^{25}X_{5} + \omega_{3}^{30}X_{6} + \omega_{3}^{35}X_{7}, \qquad (30.12.4e)$$

$$F_{6} = X_{0} + X_{4} - (X_{2} + X_{6}) - \omega_{3}^{2}[X_{1} + X_{5} - (X_{3} + X_{7})]$$

$$= X_{0} + \omega_{3}^{6}X_{1} + \omega_{3}^{12}X_{2} + \omega_{3}^{18}X_{3} + \omega_{3}^{24}X_{4} + \omega_{3}^{30}X_{5} + \omega_{3}^{36}X_{6} + \omega_{3}^{42}X_{7}, \qquad (30.12.4g)$$

$$F_{7} = X_{0} - X_{4} - \omega_{2}(X_{2} - X_{6}) - \omega_{3}^{3}[X_{1} - X_{5} - \omega_{2}(X_{3} - X_{7})]$$

$$= X_{0} + \omega_{3}^{6}X_{1} + \omega_{3}^{14}X_{2} + \omega_{3}^{18}X_{3} + \omega_{3}^{24}X_{4} + \omega_{3}^{35}X_{5} + \omega_{3}^{36}X_{6} + \omega_{3}^{42}X_{7}, \qquad (30.12.4g)$$

$$F_{7} = X_{0} - X_{4} - \omega_{2}(X_{2} - X_{6}) - \omega_{3}^{3}[X_{1} - X_{5} - \omega_{2}(X_{3} - X_{7})]$$

$$= X_{0} + \omega_{3}^{6}X_{1} + \omega_{3}^{14}X_{2} + \omega_{3}^{18}X_{3} + \omega_{3}^{24}X_{4} + \omega_{3}^{35}X_{5} + \omega_{3}^{36}X_{6} + \omega_{3}^{42}X_{$$

- Hence if we sort (or rearrange) the input data $(X_0, ..., X_{n-1})$ using bit-reversal, the algorithm in Sec. 30.11 can be implemented straightforwardly.
- Computational complexity.

Observe that the number of computations (multiplications) is about $8+8+8=8\times 3=8\log_2 8=O(n\log_2 n)$.

30.13 Is bit reversal necessary? Recursion? Extra memory storage?

- Neither bit reversal, recursion nor extra memory storage are necessary.
- There exist FFT implementations which do not require bit reversal.
- Recursion: the FFT algorithm can be formulated using a set of nested loops.
- Extra memory storage: study the calculations in Sec. 30.12.
- At every step of the recursion (three steps because $n=2^3=8$), we have n computed values.
- For example in the first calculation we have $(X_0 + X_4, X_0 X_4, X_2 + X_6, X_2 X_6, X_1 + X_5, X_1 X_5, X_3 + X_7, X_3 X_7)$.
- The values can be held in an array of length n, which is (F_0, \ldots, F_{n-1}) itself.
- All the results of computations can be stored 'in place' in the array (F_0, \ldots, F_{n-1}) .
- The even/odd arrays E and O can be held in (F_0, \ldots, F_{n-1}) itself.
- A few temporary variables may be required, but no extra memory of length n or n/2, etc.

30.14 FFT review

30.14.1 Main routine

- Let us review the steps of the FFT algorithm.
- We consider only inputs where the number of points n is a power of 2.
- There are FFT algorithms for other values of n but we do not consider them.
- We begin with a bit reversal of the input data (X_0, \ldots, X_{n-1}) .
 - 1. Some authors perform the bit reversal 'in place' and overwrite the input data.
 - 2. We store the bit reversed data in a separate array and do not overwrite the input data.
 - 3. Let us denote the bit reversed array by $\mathbf{R} = (R_0, \dots, R_{n-1})$.
- We compute the primitive root of unity $\omega = e^{-i2\pi/n}$. For the inverse we compute $\omega = e^{i2\pi/n}$.
- We call a lower level function to compute the FFT recursively, with inputs n, ω and R.
- For the inverse FFT, after the recursion is over, we divide (F_0, \ldots, F_{n-1}) by n.

30.14.2 Recursion

- If n = 1, we set $F_0 = R_0$ and return.
- If n=2, we set $F_0=R_0+R_1$ and $F_1=R_0-R_1$ and return.
- Note in this context that 'F' and 'R' are arrays which have been passed to a recursive function call. They are *not* the array indices F[0], F[1], R[0], R[1] of the original arrays in the top level FFT routine.
- If n > 2, we proceed as follows.
- First define a temporary variable $w_2 = \omega^2$.
- Declare temporary arrays Even and Odd of length n/2.
- The arrays Even and Odd do *not* require additional memory.
- They can be implemented as **pointers to sections of the array** F.
- Call the FFT routine recursively twice, once to compute Even and once for Odd.
 - 1. The inputs to the recursive calls are n/2, w_2 and suitable sections of the array R.
 - 2. Note that in a recursive function call, the parameters 'n' and ' ω ' do not necessarily have the same values as in the top level routine.
 - 3. The compiler will take care of the details.
- After both recursive calls have completed, compute F_+ and F_- from Even and Odd.
- Both F_+ and F_- can be stored 'in place' in the array F.

30.15 FFT code

30.15.1 Bit reversal

There are multiple ways to code the bit reversal.

```
int bit_reverse(int num_bits, int n)
{
  int r = 0;
  for (int i=0; i < num_bits; ++i) {</pre>
 int rem = (n \& 1);
 r = r*2 + rem;
 n /= 2;
 }
 return r;
}
int bit_reverse2(int num_bits, int n)
  const int nmax = 1 << (num_bits-1); // 2^(num_bits-1)</pre>
  int r = 0;
  for (int i = 0; i < num_bits; ++i) {</pre>
 int j = (1 << i);
 if (n & j) {
 int k = nmax >> i;
 r |= k;
 }
  }
 return r;
}
```

30.15.2 FFT recursion

```
static void FFT_recursion(int npts,
 const std::complex<double> & omega,
 const std::complex<double> * R,
 std::complex<double> * F)
 if (npts == 1) {
 F[0] = R[0];
 return;
 if (npts == 2) {
 F[0] = R[0] + R[1];
 F[1] = R[0] - R[1];
 return;
 }
  const std::complex<double> w2 = omega*omega;
 const int nhalf = npts/2;
  std::complex<double> * Even = F;
  std::complex<double> * Odd = F + nhalf;
 FFT_recursion(nhalf, w2, R, Even);
 // use array f, no extra storage required
 FFT_recursion(nhalf, w2, R+nhalf, Odd); // use array f, no extra storage required
  std::complex<double> wtmp(1.0, 0.0);
 for (int i = 0; i < nhalf; ++i) {</pre>
 std::complex<double> Fplus = Even[i] + wtmp*Odd[i]; // Even + Omega*Odd
 std::complex<double> Fminus = Even[i] - wtmp*Odd[i]; // Even - Omega*Odd
 F[i] = Fplus;
 F[i+nhalf] = Fminus;
 wtmp *= omega;
}
```

30.15.3 FFT top level function

```
static void FFT_top(bool inverse,
 int num_bits,
 int npts,
 const std::complex<double> * X,
 std::complex<double> * F)
{
  // bit reversal
  std::complex<double> R[npts];
  for (int i = 0; i < npts; ++i) {
 int i_rev = bit_reverse(num_bits, i);
 R[i_rev] = X[i];
  }
  // primitive root of unity
  const double pi = 4.0*atan2(1.0,1.0);
  double ang = 2.0*pi/npts;
  if (inverse) ang = -ang;
  std::complex<double> omega(cos(ang), -sin(ang)); // note the minus sign
  // FFT recursion
  FFT_recursion(npts, omega, R, F);
  if (inverse) {
 double ndbl = double(npts);
 for (int i = 0; i < npts; ++i) {
 F[i] /= ndbl;
 }
 }
}
```