Bab 5: Discrete Fourier Transform dan FFT

1 Discrete Fourier Transform (DFT)

1.1 Definisi

Tujuan Belajar 1

Peserta dapat mendefinisikan DFT, dan menghitungnya.

Untuk melakukan analisis frekuensi dari sinyal waktu diskrit x(n) maka perlu mendapatkan representasi domain frekuensi dari sinyal yang biasanya dinyatakan dalam domain waktu. DFT digunakan untuk melakukan analisa frekuensi dari sinyal waktu diskrit.

$$x(n) \leftarrow \stackrel{NPo \text{ int } DFT}{\longrightarrow} X(k)$$
 dimana $n = 0, ...N-1$ dan $k = 0, ...N-1$

DFT dihitung menggunakan persamaan:

$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{kn}$$
 dimana $W_N = e^{-j\frac{2p}{N}}$

sehingga

$$X(k) = \sum_{n=0}^{N-1} x(n)e^{-j2p\left(\frac{k}{N}\right)^n}$$

Invers DFT (IDFT) menghitung kembali representasi sinyal waktu diskrit x(n) dari sinyal yang dinyatakan dalam domain frekuensi $X(\omega)$.

$$x(n) = \frac{1}{N} \sum_{k=0}^{N-1} X(k) e^{j2\mathbf{p} \left(\frac{k}{N}\right)^n}$$
$$= \frac{1}{N} \sum_{k=0}^{N-1} X(k) W_N^{-kn}$$

dimana

$$W_N = e^{-j\frac{2\mathbf{p}}{N}} \rightarrow \text{akar ke N dari unity}$$

Tujuan Belajar 2

Peserta dapat memandang DFT sebagai transformasi linier dan perkalian matriks terhadap vektor.

DFT dan IDFT dapat juga dipandang sebagai transformasi linier antara x(n) dan X(k), jadi

$$\overline{x_N} \leftrightarrow \overline{X_N}$$

dimana x_N dan X_N masing-masing adalah vektor dengan n buah elemen

$$\overline{X_N} = \begin{bmatrix} x(0) \\ \vdots \\ x(N-1) \end{bmatrix} \qquad \overline{X_N} = \begin{bmatrix} X(0) \\ \vdots \\ X(N-1) \end{bmatrix}$$

Jika dinyatakan matriks W_N

$$\overline{W_N} = \left[w_{ij} = W_N^{(i)(j)} \right]$$

maka, N point DFT dapat dinyatakan dalam bentuk

$$X_N = W_N x_N$$

sedangkan IDFT dapat dihitung jika terdapat invers dari W_N.

$$\overline{X_N} = \overline{W_N^{-1}} \overline{X_N}$$
 bila W_N^{-1} exist

Contoh:

Hitung 4 point DFT dari sinyal x(n) = (0123)

$$\overline{W_4} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & W_4^1 & W_4^2 & W_4^3 \\ 1 & W_4^2 & W_4^4 & W_4^6 \\ 1 & W_4^3 & W_4^6 & W_4^9 \end{bmatrix}$$

$$\text{ingat } W_N^{k+\frac{N}{2}} = -W_N^k$$

$$= \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -j & -1 & j \\ 1 & -1 & 1 & -1 \\ 1 & j & -1 & -j \end{bmatrix}$$

$$\rightarrow \overline{X_4} = W_4 \overline{X} = \begin{bmatrix} 6 \\ -2+2j \\ -2 \\ -2-2j \end{bmatrix}$$

1.2 Hubungan DFT dengan Spektrum

Tujuan Belajar 3

Peserta dapat menghubungkan DFT dengan deret Fourier untuk sinyal periodik.

Misalkan $x_p(n)$ adalah sinyal periodik dengan perioda N, maka dapat dinyatakan

$$\begin{split} x_p(n) &= \sum_{k=0}^{N-1} C_k e^{j2p\left(\frac{k}{N}\right)^n} \\ \text{di mana } C_k &= \frac{1}{N} \sum_{n=0}^{N-1} x_p(n) e^{-j2p\left(\frac{k}{N}\right)^n} \\ \text{bila ambil } \mathbf{x}(\mathbf{n}) &= \mathbf{x}_\mathbf{p}(\mathbf{n}) \text{ untuk } \mathbf{n} = 0, \dots \text{N-1} \qquad \text{(satu perioda)} \\ \text{maka } C_k &= \frac{1}{N} \sum_{n=0}^{N-1} x(n) e^{-j2p\left(\frac{k}{N}\right)^n} \text{ yang tidak lain adalah } \mathbf{X}(\mathbf{k}). \end{split}$$

Tujuan Belajar 4

Peserta dapat menghubungkan DFT dengan spektrum dari sinyal aperiodik.

Bila
$$x_p(n) = \sum_{l=-\infty}^{\infty} x(n-lN)$$
 $\rightarrow x_p(n)$ periodik dengan periode N
$$X\left(\frac{2\mathbf{p}}{N}k\right) = \sum_{n=-\infty}^{\infty} x(n)e^{-j2\mathbf{p}\left(\frac{k}{N}\right)n}$$

bila
$$\hat{x}(n) = \begin{cases} x_p(n) & 0 \le n \le N - 1 \\ 0 & otherwise \end{cases}$$
maka $FT(x(n))\big|_{\mathbf{w}=2\mathbf{p}k/N} = X\left(\frac{2\mathbf{p}}{N}k\right) = DFT[\hat{x}(n)] = X(k)$
jadi $x(n) \to x_p(n) \to \hat{x}(n)$

hanya bila x(n) finite duration L \leq N maka $x(n) = \hat{x}(n)$ sehingga IDFT $\{X(k)\} = x(n)$

1.3 Hubungan DFT Dengan Transformasi z

Tujuan Belajar 5

Peserta dapat menghubungkan DFT dengan transformasi z dari sinyal (Langrange interpolator).

$$X(k) = X(z) \bigg|_{z=e^{j2p\frac{k}{N}n}}$$

bila durasi $x(n) \le N$ maka

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

$$= \frac{1 - z^{-N}}{N} \sum_{k=0}^{N-1} \frac{X(k)}{1 - e^{j2p \frac{k}{N}} z^{-1}}$$

$$\to X(\mathbf{w}) = X(z) \Big|_{z=e^{j\mathbf{w}}} = \frac{1 - e^{-j\mathbf{w}N}}{N} \sum_{k=0}^{N-1} \frac{X(k)}{1 - e^{-j(\mathbf{w} - 2pk/N)}}$$

$$\to \text{Lagrange Interpolation}$$

2 Sifat DFT

Tujuan Belajar 6

Peserta mengerti dan dapat memanfaatkan sifat linier, periodik dan simetri sirkular.

Sifat linier:

Jika

$$x1(n) \leftarrow N-DFT \rightarrow X1(k)$$

dan

$$x2(n) \leftarrow N-DFT \rightarrow X2(k)$$

maka untuk sebarang konstanta a1 dan a2 real atau kompleks

$$a1.x1(n) + a2.x2(n) \leftarrow N-DFT \rightarrow a1.X1(k) + a2.X2(k)$$

Sifat periodik:

Jika
$$x(n) \leftarrow N-DFT \rightarrow X(k)$$

maka

$$x(n + N) = x(n)$$
 untuk semua n

$$X(k + N) = X(k)$$
 untuk semua k

Sifat simetri sirkular

3 Filter Menggunakan DFT

Tujuan Belajar 7

Peserta dapat melakukan filtering linier dengan DFT, dan membandingkannya dengan konvolusi.

$$x(n) \leftrightarrow X(\omega)$$

$$h(n) \leftrightarrow H(\omega)$$

$$y(n) \leftrightarrow Y(\omega)$$

$$X(\omega) \rightarrow H(\omega) \rightarrow Y(\omega) = H(\omega)X(\omega)$$

Assumsikan FIR dan Finite duration

Let:
$$x(n) = 0$$
, $n < 0$ dan $n \ge L$

$$\rightarrow$$
 durasi L

$$h(n)=0, \hspace{1cm} n<0 \hspace{1cm} dan \hspace{1cm} n\geq M$$

$$\rightarrow$$
 durasi M

$$Y(\omega) = H(\omega) X(\omega)$$
 durasi : L + M-1

Bila $Y(\omega)$ disample maka sampling harus $N \ge L + M - 1$

agar
$$y\left(\frac{2\mathbf{p}k}{N}\right) \longleftrightarrow y(n)$$

$$\rightarrow Y(k) = X(k)H(k), \qquad k = 0,..., N-1$$

$$\downarrow \qquad \downarrow \qquad N \ge L + M + 1$$

zero padding

$$\rightarrow Y(k) \xleftarrow{IDFT} y(n)$$

Contoh:

FIR:
$$h(n) = \{1, 2, 3\}$$

$$X(n) = \{1, 2, 2, 1\}$$

Cari output dengan menggunakan DFT dan IDFT

$$L = 4$$
, $M = 3 \rightarrow N = 6$

Pilih N = 8 (agar sesuai dengan FFT)

$$H(k) = \sum_{n=0}^{7} k(n) e^{-j2\mathbf{p}(\frac{k}{8})n}$$

$$H(k) = 1 + 2e^{-j2p\frac{k}{8}} + 3e^{-j2p\frac{k}{4}} + 2e^{-j2p\frac{3k}{8}}, \quad k = 0,...,7$$

$$X(k) = \sum_{n=0}^{7} h(n)e^{-j2p\left(\frac{k}{8}\right)n}$$

$$= 1 + 2e^{-jp\frac{k}{8}} + 2e^{-jp\frac{k}{4}} + 2e^{-jp\frac{3k}{8}}, \quad k = 0,...,7$$

$$X(0) = 6$$

$$X(1) = \frac{2 + \sqrt{2}}{2} + j\left(\frac{4 + 3\sqrt{2}}{2}\right)$$

$$X(2) = -1 - j$$

$$X(3) = \frac{2 - \sqrt{2}}{2} + j\left(\frac{4 - 3\sqrt{2}}{2}\right)$$

$$X(4) = 0$$

$$X(5) = \frac{2 - \sqrt{2}}{2} + j\left(\frac{4 - 3\sqrt{2}}{2}\right)$$

$$X(6) = -1 + j$$

$$X(7) = \frac{2 + \sqrt{2}}{2} + j\left(\frac{4 + 3\sqrt{2}}{2}\right)$$

$$H(0) = 6$$

$$H(1) = (1 + \sqrt{2}) - j(3 + \sqrt{2})$$

$$H(2) = -2 - j2$$

$$H(3) = (1 - \sqrt{2}) + j(3 - \sqrt{2})$$

$$H(5) = (1 - \sqrt{2}) - j(3 - \sqrt{2})$$

$$H(6) = -2 + j2$$

$$Y(k) = H(k) X(k)$$

$$Y(0) = 36$$

$$Y(2) = j4$$

$$Y(3) = 0.07 + j0.515$$

$$Y(4) = 0$$

$$Y(5) = 0.07 - j0.515$$

$$Y(6) = -j4$$

$$Y(7) = -14.07 + j17.48$$

 \rightarrow IDFT

$$y(n) = \sum_{k=0}^{7} Y(k)e^{j2p\left(\frac{k}{8}\right)^{k}}$$
 n = 0, 1, ...,7

$$\rightarrow y(n) = \{1, 4, 9, 11, 8, 3, 0, 0\}$$

$$\downarrow \downarrow$$

zeropad akibat 8 point

- → seakan lebih sukar dari konvolusi tetapi akan menguntungkan bila M > 40-43
- \rightarrow aliasing terjadi bila N < M + L -1

Tujuan Belajar 8

Peserta dapat melakukan filtering linier dengan DFT, untuk sinyal yang panjang, melalui metoda *overlap-save* dan *overlap-add*.

Untuk melakukan filtering sinyal panjang dapat dilakukan dengan cara Block-by-Block

- Overlap-save method
- Overlap-odd method

Asumsi

FIR \rightarrow durasi M

Blok \rightarrow durasi L

Asumsi L >> M

• Metoda overlap-save

 $N = L + M - 1 \rightarrow N$ point DFT dan IDFT

Untuk blok m+1

- ambil M-1 point terakhir di blok m untuk digunakan sebagai old data pada bagian berikut
- ulangi

$$x_1(n) = \{0, 0, ...0, x(0), x(1), ...x(L-1)\}$$

Overlap-add Method

4 Fast Fourier Transform (FFT)

Tujuan Belajar 9

Peserta mengerti konsep FFT dan butterfly.

Kebutuhan kalkulasi DFT

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{kn} W_N = e^{-j\frac{2\mathbf{p}}{N}} = \cos\frac{2\mathbf{p}}{N} - j\sin\frac{2\mathbf{p}}{N}$$

karena $x(n) = x_r(n) + jx_I(n)$ bisa bernilai kompleks, maka $X(k) = X_R(k) + jX_I(k)$

1.
$$X_R(k) = \sum_{n=0}^{N-1} \left[x_r(n) \cos 2\mathbf{p} \, \frac{k}{N} n + x_I(n) \sin 2\mathbf{p} \, \frac{k}{N} n \right]$$

2.
$$X_I(k) = -\sum_{n=0}^{N-1} \left[x_R(n) \sin 2\mathbf{p} \frac{k}{N} n - x_I(n) \cos 2\mathbf{p} \frac{k}{N} n \right]$$

$$\rightarrow$$
 perlu \rightarrow 2N² evaluasi trigonometric function

 $+ \rightarrow 4N^2$ real multiplications

 $+ \rightarrow 4N(N-1)$ real addition

 $+ \rightarrow$ sejumlah indexing + addressing operators

- \rightarrow Sering disebut $O(N^2)$
- \rightarrow Gunakan fakta : $W_N^{k+\frac{N}{2}} = -W_N^k$ (simetri) $W_N^{k+\frac{N}{2}} = W_N^k$ untuk menekan komputasi
- \Rightarrow Fast algorithms tersedia untuk $N = r_1, r_2, ... r_v$ di mana $\{r_i\}$ = prime

Tujuan Belajar 10

Peserta dapat menjelaskan FFT Radix-2 desimasi dalam waktu.

- Radix-2 FFT]
 - Kasus khusus $N = r \times r \times r \times ... \times r = r^{v}$
 - $R = 2 \rightarrow radix 2 FFT \Rightarrow N = 2^v$

Decimation in Time

$$x(n) \stackrel{FFT}{\longleftrightarrow} X(k)$$

1.
$$x(n) \begin{cases} f_1(n) = x(2n) & n = 0,1,..., \frac{N}{2} - 1 \\ f_2(n) = x(2n+1) & bagi & 2 & sequences & f_1, f_2 \end{cases}$$

 \Rightarrow f₁ dan f₂ diperoleh melalui desimasi x(n)

2.
$$X(k) = \sum_{n=0}^{N-1} x(n)W_N^{kn} \quad k = 0, 1, ..., N-1$$
$$= \sum_{n-even} x(n)W_N^{kn} + \sum_{n-odd} x(n)W_N^{kn}$$
$$= \sum_{m=0}^{\frac{N}{2}-1} x(2m)W_N^{2mk} + \sum_{m=0}^{\frac{N}{2}-1} x(2m+1)W_N^{k(2m+1)}$$

namun $W_N^2 = W_{N/2}$, maka

$$X(k) = \sum_{m=0}^{\frac{N}{2}-1} f_1(m) W_{\frac{N}{2}}^{km} + W_N^k \sum_{m=0}^{\frac{N}{2}-1} f_2(m) W_{\frac{N}{2}}^{k(2m+1)}$$

$$X(k) = F_1(k) + W_N^k F_2(k)$$
 $k = 0,1,...N-1$

di mana

 $F_1(k)$: N/2 point DFT dari $f_1(m)$

 $F_2(k)$: N/2 point DFT dari $f_2(m)$

Karena $F_1(k)$ dan $F_2(k)$ periodik, dengan perioda N/2, $F_1(k+N/2) = F_1(k)$ dan $F_2(k+N/2) = F_2(k)$

Juga
$$W_N^{k+\frac{N}{2}} = -W_N^k$$
, maka
$$X(k) = F_1(k) + W_N^k F_2(k) \qquad k = 0, ...(N/2)-1$$
$$X(k + \frac{N}{2}) = F_1(k) - W_N^k F_2(k) \quad k = 0, ...(N/2)-1$$

Bila
$$G_1(k) = F_1(k)$$

 $G_2(k) = W_N^k F_2(k)$
 $X(k) = G_1(k) + G_2(k)$
 $X(k + \frac{N}{2}) = G_1(k) - G_2(k)$ $2 - po \text{ int } DFT$

Lanjutkan

$$f_{1} \begin{cases} V_{11}(n) = f_{1}(2n) & \frac{N}{4} \text{ point } s \\ V_{12}(n) = f_{1}(2n+1) & \frac{N}{4} \text{ point } s \end{cases}$$

$$f_{2} \begin{cases} V_{21}(n) = f_{2}(2n) & \frac{N}{4} \text{ point } s \\ V_{22}(n) = f_{2}(2n+1) & \frac{N}{4} \text{ point } s \end{cases}$$

$$F_1(k) = V_{11}(k) + W_{\frac{N}{2}}^k V_{12}(k) \quad k \Rightarrow \frac{N}{4} \text{ point } s$$

$$F_{1}(k+\frac{N}{4}) = V_{11}(k) - W_{\frac{N}{2}}^{k} V_{12}(k) \quad k \Rightarrow \frac{N}{4} \text{ point } s$$

$$F_{2}(k) = V_{21}(k) + W_{\frac{N}{2}}^{k} V_{22}(k) \quad k \Rightarrow \frac{N}{4} \text{ point } s$$

$$F_{2}(k+\frac{N}{4}) = V_{21}(k) - W_{\frac{N}{2}}^{k} V_{22}(k) \quad k \Rightarrow \frac{N}{4} \text{ point } s$$

$$\text{di mana} \quad v_{ii} \longleftrightarrow V_{ii}(k) \qquad \text{N/4 DFT point} \to \text{O(nlogn)}$$

• Ilustrasi untuk 8 samples

$$\begin{split} &V_{11}(n)=f_1(2n)=x(4n)=\{x(0),\,x(4)\}\\ &V_{12}(n)=f_1(2n+1)=x(2(2n+1))=x(4n+2)=\{x(2),\,x(4)\}\\ &V_{21}(n)=f_2(2n)=x(2(2n+1))=x(4n+2)=\{x(1),\,x(5)\}\\ &V_{22}(n)=f_2(2n+1)=x(2(2n+1)+1)=x(4n+3)=\{x(3),\,x(7)\} \end{split}$$

Tujuan Belajar 11

Peserta dapat menjelaskan FFT Radix-2 desimasi dalam frekuensi.