

Algorithms of Scientific Computing

Fast Fourier Transform (FFT)

Michael Bader Technical University of Munich

Summer 2022

The Pair DFT/IDFT as Matrix-Vector Product

DFT and IDFT may be computed in the form

$$F_k = \frac{1}{N} \sum_{n=0}^{N-1} f_n \omega_N^{-nk}$$
 $f_n = \sum_{k=0}^{N-1} F_k \omega_N^{nk}$

or as matrix-vector products

$$\mathbf{F} = \frac{1}{N} \mathbf{W}^H \mathbf{f} , \qquad \qquad \mathbf{f} = \mathbf{W} \mathbf{F} ,$$

with a computational complexity of $\mathcal{O}(N^2)$.

Note that

$$\mathsf{DFT}(f) = \frac{1}{N} \overline{\mathsf{IDFT}(\overline{f})} \ .$$

A fast computation is possible via the **divide-and-conquer** approach.

Fast Fourier Transform for $N = 2^p$

Basic idea: sum up even and odd indices separately in IDFT

$$\rightarrow$$
 first for $n = 0, 1, \dots, \frac{N}{2} - 1$:

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

We set $Y_k := X_{2k}$ and $Z_k := X_{2k+1}$, use $\omega_N^{2nk} = \omega_{N/2}^{nk}$, and get a sum of two IDFT on $\frac{N}{2}$ coefficients:

$$X_{n} = \sum_{k=0}^{N-1} X_{k} \omega_{N}^{nk} = \underbrace{\sum_{k=0}^{N-1} Y_{k} \omega_{N/2}^{nk}}_{:= Y_{n}} + \omega_{N}^{n} \underbrace{\sum_{k=0}^{N-1} Z_{k} \omega_{N/2}^{nk}}_{:= Z_{n}} .$$

Note: this formula is actually valid for all $n=0,\ldots,N-1$; however, the IDFTs of size $\frac{N}{2}$ will only deliver the y_n and z_n for $n=0,\ldots,\frac{N}{2}-1$ (but: y_n and z_n are periodic!)

Fast Fourier Transform (FFT)

Consider the formular $x_n = y_n + \omega_N^n z_n$ for indices $\frac{N}{2}, \dots, N-1$:

$$x_{n+\frac{N}{2}} = y_{n+\frac{N}{2}} + \omega_N^{(n+\frac{N}{2})} z_{n+\frac{N}{2}}$$
 for $n = 0, \dots, \frac{N}{2} - 1$

Since $\omega_N^{\left(n+\frac{N}{2}\right)}=-\omega_N^n$ and y_n and z_n have a period of $\frac{N}{2}$, we obtain the so-called **butterfly scheme**:

$$x_n = y_n + \omega_N^n z_n$$

 $x_{n+\frac{N}{2}} = y_n - \omega_N^n z_n$

Fast Fourier Transform – Butterfly Scheme

Fast Fourier Transform – Butterfly Scheme (2)

Recursive Implementation of the FFT

$$rekFFT(\mathbf{X}) \longrightarrow \mathbf{x}$$

(1) Generate vectors Y and Z:

for
$$n = 0, ..., \frac{N}{2} - 1$$
: $Y_n := X_{2n}$ und $Z_n := X_{2n+1}$

(2) compute 2 FFTs of half size:

$$\operatorname{rekFFT}(\mathbf{Y}) \longrightarrow \mathbf{y}$$
 and $\operatorname{rekFFT}(\mathbf{Z}) \longrightarrow \mathbf{z}$

(3) combine with "butterfly scheme":

for
$$k = 0, \dots, \frac{N}{2} - 1$$
:
$$\begin{cases} x_k = y_k + \omega_N^k z_k \\ x_{k+\frac{N}{2}} = y_k - \omega_N^k z_k \end{cases}$$

Observations on the Recursive FFT

• Computational effort C(N) ($N = 2^p$) given by recursion equation

$$C(N) = \begin{cases} \mathcal{O}(1) & \text{for } N = 1 \\ \mathcal{O}(N) + 2C\left(\frac{N}{2}\right) & \text{for } N > 1 \end{cases} \Rightarrow C(N) = \mathcal{O}(N \log N)$$

- Algorithm splits up in 2 phases:
 - resorting of input data
 - combination following the "butterfly scheme"
- → Anticipation of the resorting enables a simple, iterative algorithm without additional memory requirements.

Sorting Phase of the FFT – Bit Reversal

Observation:

- even indices are sorted into the upper half, odd indices into the lower half.
- distinction even/odd based on least significant bit
- distinction upper/lower based on most significant bit
- ⇒ An index in the sorted field has the reversed (i.e. mirrored) binary representation compared to the original index.

Sorting of a Vector ($N = 2^p$ Entries, Bit Reversal)


```
/** FFT sorting phase: reorder data in array X */
for(int n=0; n<N; n++) {
 // Compute p-bit bit reversal of n in j
 int i=0; int m=n;
  for(int i=0; i< p; i++) {
 i = 2*i + m%2; m = m/2;
 // if j>n exchange X[i] and X[n]:
 if (i>n) { complex<double> h;
 h = X[i]; X[i] = X[n]; X[n] = h;
```

Bit reversal needs $\mathcal{O}(p) = \mathcal{O}(\log N)$ operations

- \Rightarrow Sorting results also in a complexity of $\mathcal{O}(N \log N)$
- ⇒ Sorting may consume up to 10–30 % of the CPU time!

Iterative Implementation of the "Butterflies"

Iterative Implementation of the "Butterflies"

- k-loop und j-loop are "permutable"!
- How and when are the ω_t^j computed?

Iterative Implementation – Variant 1

```
/** FFT butterfly phase: variant 1 */
for(int L=2; L<=N; L*=2)
 for(int k=0; k<N; k+=L)
 for(int j=0; j<L/2; j++) {
 complex<double> z = omega(L,j) * X[k+j+L/2];
 X[k+j+L/2] = X[k+j] - z;
 X[k+j] = X[k+j] + z;
 }
```

Advantage: consecutive ("stride-1") access to data in array X

- ⇒ suitable for vectorisation
- ⇒ good cache performance due to prefetching (stream access) and usage of cache lines

Disadvantage: multiple computations of $\omega_{\rm L}^{\rm j}$

Iterative Implementation – Variant 1 Vectorised

Comments on the code:

- we assume that our CPU offers SIMD instructions that can add/multiply short vectors of SIMD_LENGTH complex numbers
- with the notation X[kjStart:kjEnd] we mean a subvector of SIMD_LENGTH consecutive complex numbers starting from element X[kjStart]
- Note: the term omega(L,j) has to be changed into such a short vector, as well

Iterative Implementation – Variant 2

```
/** FFT butterfly phase: variant 2 */
for(int L=2; L<=N; L*=2)
  for(int j=0; j<L/2; j++) {
 complex<double> w = omega(L,j);
 for(int k=0; k<N; k+=L) {
 complex<double> z = w * X[k+j+L/2];
 X[k+j+L/2] = X[k+j] - z;
 X[k+j] = X[k+j] + z;
 }
}
```

Advantage: each ω_{L}^{j} only computed once

Disadvantage: "stride-L"-access to the array X

- ⇒ worse cache performance (inefficient use of cache lines)
- ⇒ not suitable for vectorisation

Separate Computation of $\omega_{ extsf{L}}^{ extsf{j}}$

necessary: N – 1 factors

$$\omega_2^0, \omega_4^0, \omega_4^1, \dots, \omega_L^0, \dots, \omega_L^{L/2-1}, \dots, \omega_N^0, \dots, \omega_N^{N/2-1}$$

are computed in advance, and stored in an array w, e.g.:

```
for(int L=2; L<=N; L*=2)
for(int j=0; j<L/2; j++)
w[L/2+j] \leftarrow \omega_L^j;
```

- Variant 2: access on w in sequential order
- Variant 1: access on w local (but repeated) and compatible with vectorisation
- Important: weight array w[:] needs to stay in cache!
 (as accesses to main memory can be slower than recomputation)

Cache Efficiency – Variant 1 Revisited

```
/** FFT butterfly phase: variant 1 */
for(int L=2; L<=N; L*=2)
 for(int k=0; k<N; k+=L)
 for(int j=0; j<L/2; j++) {
 complex<double> z = w[L/2+j] * X[k+j+L/2];
 X[k+j+L/2] = X[k+j] - z;
 X[k+j] = X[k+j] + z;
}
```

Observation:

- each L-loop traverses entire array X
- in the ideal case (N log N)/B cache line transfers (N/B per L-loop, B the size of the cache line), unless all N elements fit into cache

Compare with recursive scheme:

- if $L < M_C$ (M_C the cache size), then the entire FFT fits into cache
- is it thus possible to require only $N \log N/(M_C B)$ cache line transfers?

Butterfly Phase with Loop Blocking

```
/** FFT butterfly phase: loop blocking for k */
for(int L=2; L<=N; L*=2)
  for(int kb=0; kb<N; kb+=M)
  for(int k=kb; k<kb+M; k+=L)
  for(int j=0; j<L/2; j++) {
 complex<double> z = w[L/2+j] * X[k+j+L/2];
 X[k+j+L/2] = X[k+j] - z;
 X[k+j] = X[k+j] + z;
}
```

Question: can we make the L-loop an inner loop?

- kb-loop and L-loop may be swapped, if M > L
- however, we assumed $N > M_{\rm C}$ ("data does not fit into cache")
- we thus need to split the L-loop into a phase L=2..M (in cache) and a phase L=2*M..N (out of cache)

Butterfly Phase with Loop Blocking (2)

```
/** perform all butterfly phases of size M */
for(int kb=0; kb<N; kb+=M)
 for(int L=2: L<=M: L*=2)
 for(int k=kb: k< kb+M: k+=L)
 for(int j=0; j<L/2; j++) {
 complex<double> z = w[L/2+j] * X[k+j+L/2];
 X(k+i+L/2) = X(k+i) - z:
 X[k+i] = X[k+i] + z:
/** perform remaining butterfly levels of size L>M */
for(int L=2*M; L<=N; L*=2)
  for(int k=0; k<N; k+=L)
 for(int i=0; i<L/2; i++) {
 complex < double> z = w[L/2+i] * X[k+i+L/2];
 X[k+j+L/2] = X[k+j] - z;
 X[k+i] = X[k+i] + z;
```


Loop Blocking and Recursion – Illustration

Outlook: Parallel External Memory and I/O Model

[Arge, Goodrich, Nelson, Sitchinava, 2008]

Outlook: Parallel External Memory

Classical I/O model:

- large, global memory (main memory, hard disk, etc.)
- CPU can only access smaller working memory (cache, main memory, etc.) of M_C words each
- both organised as cache lines of size B words
- algorithmic complexity determined by memory transfers

Extended by Parallel External Memory Model:

- multiple CPUs access private caches
- caches fetch data from external memory
- exclusive/concurrent read/write classification (similar to PRAM model)

Outlook: FFT and Parallel External Memory

Consider Loop-Blocking Implementation:

```
/** perform all butterfly phases of size M */
for(int kb=0; kb<N; kb+=M)
for(int L=2; L<=M; L*=2)
for(int k=kb; k<kb+M; k+=L)
for(int j=0; j<L/2; j++) {
 /* ... */
```

- choose M such that one kb-Block (M elements) fit into cache
- then: L-loop and inner loops access only cached data
- number of cache line transfers therefore:
 ≈ N divided by words per cache line (ideal case)

Outlook: FFT and Parallel External Memory (2)

Consider Non-Blocking Implementation:

- assume: N too large to fit all elements into cache
- then: each L-loop will need to reload all elements X into cache
- number of cache line transfers therefore:
 ≈ N divided by words per cache line (ideal case) per L-iteration

Compute-Bound vs. Memory-Bound Performance

Consider a memory-bandwidth intensive algorithm:

- you can do a lot more flops than can be read from memory
- computational intensity of a code: number of performed flops per accessed byte

Memory-Bound Performance:

- computational intensity smaller than critical ratio
- you could execute additional flops "for free"
- speedup only possible by reducing memory accesses

Compute-Bound Performance:

- enough computational work to "hide" memory latency
- speedup only possible by reducing operations

Outlook: The Roofline Model

[Williams, Waterman, Patterson, 2008]

Outlook: The Roofline Model

Memory-Bound Performance:

- available bandwidth of a bytes per second
- computational intensity small: x flops per byte
- CPU thus executes a · x flops per second
- linear increase of the Flop/s with variable $x \leftrightarrow$ linear part of "roofline"
- "ceilings": memory bandwidth limited due to "bad" memory access (strided access, non-uniform memory access, etc.) → smaller a

Compute-Bound Performance:

- computational intensity large
- CPU executes highest possible Flop/s → flat/constant "rooftop"
- "ceilings": fewer Flop/s due to "bad" instruction mix (no vectorization, bad branch prediction, no multi-add instructions, etc.)