

Remote Sensing Laboratory

Dept. of Information Engineering and Computer Science

University of Trento

Via Sommarive, 14, I-38123 Povo, Trento, Italy


Digital Signal Processing Lecture 8

Quote of the Day

Any sufficiently advanced technology is indistinguishable from magic.

Arthur C. Clarke

E-mail: demir@disi.unitn.it Web page: http://rslab.disi.unitn.it


DFT: Filtering of Long Data Sequences

- ✓ The input signal x[n] is often very long especially in real-time signal processing applications.
- ✓ There are applications where we need to perform a linear convolution of a finite length sequence with a sequence that is of length that is much greater than that of the first sequence.
- ✓ Let h[n] be a finite length sequence of length M and x[n] be a sequence of a finite length much greater than M.
- ✓ Our objective is to develop computationally efficient DFT based methods to implement linear convolution of h[n] and x[n].
- ✓ The strategy is to segment the input signal into fixed-size blocks prior to processing and to compute DFT based methods for each block separately.


DFT: Filtering of Long Data Sequences

- ✓ Two approaches to real-time linear filtering of long inputs:
 - Overlap-Add Method
 - Overlap-Save Method

- ✓ The linear convolution of a discrete-time signal of length L and a discrete-time signal of length M produces a discrete-time convolved result of length L+M-1.
- ✓ Remember:

$$(x_1[n] + x_2[n]) * h[n] = x_1[n] * h[n] + x_2[n] * h[n]$$

- ✓ In overlap add method, input signal x[n] is divided into non overlapping blocks $x_m[n]$ with length L.
- ✓ Each input block $x_m[n]$ is individually convolved with h[n] to produce the output $y_m[n]$.


Overlap Add-Filtering

- ✓ Apply N-DFT and N-IDFT where N=L+M-1.
- ✓ Thus, if L and M are smaller than N apply zero padding to $x_m[n]$ and h[n].
- ✓ We set N = L + M -1 (the length of the linear convolution result) and zero pad $x_m[n]$ and h[n] to define n = 0,1, ..., N -1.
- ✓ Using DFT for Linear Convolution:
 - 1. Take N-DFT of $x_m[n]$ to give $X_m[k]$, k = 0,1, ..., N 1.
 - 2. Take N-DFT of h[n] to give H[k], k = 0,1, ..., N 1.
 - 3. Multiply: $Y_m[k] = X_m[k]H[k]$, k = 0,1, ..., N-1.
 - 4. Take N-IDFT of $Y_m[k]$ to give $y_m[n]$, n = 0,1, ..., N 1.


✓ Output blocks $y_m[n]$ must be fitted together appropriately to generate: x[n]*h[n]

✓ If you DO NOT overlap and add, but only append the output blocks y_m[n], then you will not get the true y[n] sequence.

- ✓ The Overlap-Save method aims at segmenting x[n] into overlapping blocks.
- ✓ Accordingly, all input blocks $x_m[n]$ are of length N = (L + M 1) and contain sequential samples from x[n].
- ✓ Input block $x_m[n]$ for m > 1 overlaps containing the last M-1 points of the previous block $x_{m-1}[n]$.
- \checkmark For m = 1, there is no previous block, so the first M-1 points are zeros.


$$x_{1}[n] = \left\{ \underbrace{0,0,...0}_{M-1 \text{ zeros}}, x[0], x[1],...,x[L-1] \right\}$$

$$x_{2}[n] = \left\{ \underbrace{x[L-M+1],...,x[L-1]}_{last \ M-1 \text{ samples from } x_{1}[n]}, x[L],...,x[2L-1] \right\}$$

$$x_{3}[n] = \left\{ \underbrace{x[2L-M+1],...,x[2L-1]}_{last \ M-1 \text{ samples from } x_{2}[n]}, x[2L],...,x[3L-1] \right\}$$


$$\vdots$$

The last M-1 samples from the previous input block must be used for use in the current input block.

- ✓ Apply the N-DFT and N-IDFT where: N = L + M -1
 - Only one-time zero-padding of h[n] of length M << L < N is required to have h[n] with n = 0,1,...,N-1
 - The input blocks x_m[n] are of length N to start, so no zero-padding is necessary.

$$N = L + M - 1$$
.

- ✓ Let $x_m[n]$ is defined for n = 0,1,...,N-1 and h[n] is defined for n = 0,1,...,M-1
- ✓ We zero pad h[n] to have n = 0,1,...,N-1
 - 1. Take N-DFT of $x_m[n]$ to give $X_m[k]$, k = 0,1,...,N-1.
 - 2. Take N-DFT of h[n] to give H[k], k = 0,1,...,N-1.
 - 3. Multiply: $Y_m[k] = X_m[k] H[k], k = 0,1,...,N-1.$
 - 4. Take N-IDFT of $Y_m[k]$ to give $y_m[n]$, n = 0,1,...,N-1.
- ✓ The first M -1 points of each output block are discarded due to overcome with aliasing. The remaining L points of each output block are appended to form y[n].


Discrete Fourier Transform (DFT)

✓ Despite the fact that the DFT is a vector with finite size, computing it for large values of N is very intensive. In order to compute each

$$X[k] = \sum_{n=0}^{N-1} x[n] e^{-j\frac{2\pi}{N}kn}, \quad k = 0,1,...N-1$$

N complex multiplications and N-1 complex additions (that is computationally expensive) for each k are needed.

✓ Thus DFT has $O(N^2)$ computations, whereas it is possible to reduce it to $O(Nlog_2N)$ by fast Fourier Transform (FFT) algorithm .

Fast Fourier Transform(FFT) Algorithm

- ✓ It is numerically efficient way to calculate DFT;
- ✓ It is not another Fourier Representation, but it is an algorithm.

N	1000	10 ⁶	10 ⁹	Lets suppose that each operation
N^2	10 ⁶	1012	10 ¹⁸	takes 1 ns
Nlog ₂ N	104	20x10 ⁶	30x10 ⁹	
30x10 ⁹ ns ~30 seconds 10 ¹⁸ ns ~31.2 years				

Fast Fourier Transform (FFT) Algorithm

- ✓ FFT exploits
 - symmetry of the complex exponential:

$$W_N^{k+\frac{N}{2}} = -W_N^k \longrightarrow W_N^{k+\frac{N}{2}} = e^{-j2\pi\frac{k+N/2}{N}} = e^{-j2\pi\frac{k}{N}}e^{-j2\pi\frac{N/2}{N}} = e^{-j2\pi\frac{k}{N}}e^{-j\pi}$$
$$= e^{-j2\pi\frac{k}{N}}(\cos(-\pi) + j\sin(-\pi)) = e^{-j2\pi\frac{k}{N}}(-1) = -W_N^k$$

periodicity of the complex exponential:

$$W_N^{k+N} = W_N^k \longrightarrow W_N^{k+N} = e^{-j2\pi \frac{k+N}{N}} = e^{-j2\pi \frac{k}{N}} e^{-j2\pi \frac{k}{N}} = e^{-j2\pi \frac{k}{N}} e^{-j2\pi}$$

$$= e^{-j2\pi \frac{k}{N}} (\cos(-2\pi) + j\sin(-2\pi)) = e^{-j2\pi \frac{k}{N}} = W_N^k$$

✓ The FFT algorithm relies on the fact that the task of computing the N-point DFT of a signal can be broken down into two tasks, each involving an N/2-point DFT.

Radix-2 FFT

- We will demonstrate how to exploit the <u>symmetry</u> and periodicity of W_N^k:
 - to make an N-Point DFT look like two N/2-Point DFTs;
 - to make an N/2-Point DFT look like two N/4-Point DFTs;
 - to make an N/4-Point DFT look like two N/8-Point DFTs;
- The halving of the DFT length each time gives the name Radix-2 FFT.

Note: We use the convention N-DFT to specify an N-Point DFT.

Radix-2 FFT

Two strategies:

- Decimation in time (our focus in the lecture)
- Decimation in frequency

Note: We assume that N is a power of two; i.e., $N = 2^r$.

- ✓ It aims to build a big DFT from smaller ones.
- ✓ Assume N=2^m
- ✓ Separate x[n] into two sequence of length N/2
 - Even indexed samples in the first sequence
 - Odd indexed samples in the other sequence

$$X[k] = \sum_{n=0}^{N-1} x[n]e^{-j(2\pi/N)kn}$$

$$= \sum_{n \text{ even}}^{N-1} x[n]e^{-j(2\pi/N)kn} + \sum_{n \text{ odd}}^{N-1} x[n]e^{-j(2\pi/N)kn}$$

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

$$= \sum_{r=0}^{N/2-1} x[2r]W_{N/2}^{rk} + W_N^k \sum_{r=0}^{N/2-1} x[2r+1]W_{N/2}^{rk}$$


$$= G\left[k\right] + W_N^k H\left[k\right]$$
N/2 point DFT of x[2r]

G[k] and H[k] are the N/2-point DFT's of each subsequence

$$X[k] = G[k] + W_N^k H[k], \ 0 \le k \le (N/2-1)$$

$$X[k+\frac{N}{2}] = G[k+\frac{N}{2}] + W_N^{k+\frac{N}{2}}H[k+\frac{N}{2}] = G[k] - W_N^k H[k], \ 0 \le k \le (N/2-1)$$

$$W_{N}^{k+\frac{N}{2}} = e^{-j\frac{2\pi}{N}\left(k+\frac{N}{2}\right)} = e^{-j\frac{2\pi}{N}\left(k\right)}e^{-j\frac{2\pi}{N}\left(\frac{N}{2}\right)} = e^{-j\frac{2\pi}{N}\left(k\right)}(-1) = -W_{N}^{k}$$


DFT Computation

$$a[n] = x[2n]$$

$$\frac{\text{DFT}}{N/2}$$

$$\frac{\text{DFT}}{N/2} \to A[k] = \sum_{n=0}^{(N/2)-1} a[n] W_{N/2}^{kn}$$

$$0 \le k \le \frac{N}{2} - 1$$

$$b[n] = x[2n+1]$$

$$\xrightarrow{N/2}$$

$$b[n] = x[2n+1]$$
 $\xrightarrow{\text{DFT}}$ $B[k] = \sum_{n=0}^{(N/2)-1} b[n]W_{N/2}^{kn}$

DFT Merging

$$X[k] = A[k] + W_N^k B[k]$$

$$X\left[k+\frac{N}{2}\right] = A[k] - W_N^k B[k]$$

Holds for every even N !

Complexity:

$$2\left(\frac{N}{2}\right)^2 \simeq \frac{N^2}{2} \Longrightarrow$$


50% reduction

$$\{x[0] \ x[1] \ x[2] \ x[3] \ x[4] \ x[5] \ x[6] \ x[7]\}$$

$$\{a[0] \ a[1] \ a[2] \ a[3]\} = \{x[0] \ x[2] \ x[4] \ x[6]\}$$

$$\{b[0]\ b[1]\ b[2]\ b[3]\} = \{x[1]\ x[3]\ x[5]\ x[7]\}$$

$$A[k] = \sum_{n=0}^{3} a[n]W_4^{kn} \qquad B[k] = \sum_{n=0}^{3} b[n]W_4^{kn}$$


Basic computation flow graph: DIT butterfly

$$X[k] = A[k] + W_N^k B[k]$$
$$X[k + N/2] = A[k] - W_N^k B[k]$$

$$X[0] = A[0] + W_8^0 B[0]$$

$$X[4] = A[0] - W_8^0 B[0]$$

$$X[1] = A[1] + W_8^1 B[1]$$


$$X[5] = A[1] - W_{\rm g}^1 B[1]$$

$$X[2] = A[2] + W_8^2 B[2]$$

$$X[6] = A[2] - W_8^2 B[2]$$

$$X[3] = A[3] + W_8^3 B[3]$$

$$X[7] = A[3] - W_8^3 B[3]$$


✓ If we keep splitting, we can reduce the computational complexity more.

$$\{a[0] \ a[1] \ a[2] \ a[3]\} = \{x[0] \ x[2] \ x[4] \ x[6]\}$$
$$\{c[0] \ c[1]\} = \{a[0] \ a[2]\} = \{x[0] \ x[4]\}$$
$$\{d[0] \ d[1]\} = \{a[1] \ a[3]\} = \{x[2] \ x[6]\}$$

$$C[k] = c[0]W_2^0 + c[1]W_2^k, k = 0,1$$

$$C[0] = c[0] + c[1] = x[0] + x[4]$$

 $C[1] = c[0] - c[1] = x[0] - x[4]$

$$D[0] = d[0] + d[1] = x[2] + x[6]$$
$$D[1] = d[0] - d[1] = x[2] - x[6]$$

$$A[k] = C[k] + W_4^k D[k]$$

$$A[k+2] = C[k] - W_4^k D[k]$$

$$k = 0,1$$

$$A[0] = C[0] + W_4^0 D[0]$$

$$A[2] = C[0] - W_4^0 D[0]$$

$$A[1] = C[1] + W_4^1 D[1]$$

$$A[3] = C[1] - W_4^1 D[1]$$

$$W_{N/2}^k = W_N^{2k} \Longrightarrow W_4^0 = W_8^0, \ W_4^1 = W_8^2$$

$$\{b[0] \ b[1] \ b[2] \ b[3]\} = \{x[1] \ x[3] \ x[5] \ x[7]\}$$

$$\{e[0] \ e[1]\} = \{b[0] \ b[2]\} = \{x[1] \ x[5]\}$$

$$\{f[0] \ f[1]\} = \{b[1] \ b[3]\} = \{x[3] \ x[7]\}$$

$$E[0] = e[0] + e[1] = x[1] + x[5]$$
$$E[1] = e[0] - e[1] = x[1] - x[5]$$

$$F[0] = f[0] + f[1] = x[3] + x[7]$$
$$F[1] = f[0] - f[1] = x[3] - x[7]$$

$$B[k] = E[k] + W_4^k F[k]$$

$$B[k+2] = E[k] - W_4^k F[k]$$

$$k = 0,1$$


$$B[0] = E[0] + W_4^0 F[0]$$


$$B[2] = E[0] - W_4^0 F[0]$$

$$B[1] = E[1] + W_4^1 F[1]$$

$$B[3] = E[1] - W_4^1 F[1]$$


$$W_{N/2}^k = W_N^{2k} \Longrightarrow W_4^0 = W_8^0, \ W_4^1 = W_8^2$$


1-point DFT: X[0] = x[0] 2-point DFT: X[0] = x[0] + x[1]

X[1] = x[0] - x[1]


Natural Order

$$n = b_2 2^2 + b_1 2^1 + b_0 2^0$$

Bit-Reversed Order

$$x[b_2b_1b_0] \rightarrow b_0b_1b_2$$

Example: Find the DFT coefficients of $x[n] = [1 \ 1 \ 2 \ 2 \ -1 \ -1 \ 2 \ 2]$ using N=8 point FFT.


Fast Fourier Transform Algorithm

- ✓ FFT algorithm that we have included is called radix-2 FFT, as the butterfly sell has 2 inputs and 2 outputs;
- ✓ More efficient FFT can be implemented if using other radix numbers;
- ✓ For Radix-4 FFT, the basic operation unit is based on 4 variables (4 inputs and 4 outputs)

Summary

Direct computation of the N-point DFT using the defining formula

$$X[k] = \sum_{n=0}^{N-1} x[n] W_N^{kn}, \quad k = 0, 1, \dots, N-1$$

requires $O(N^2)$ complex operations.

- Fast Fourier Transform (FFT) algorithms reduce the computational complexity from O(N²) to O(N log₂ N) operations.
- The decimation-in-time radix-2 FFT algorithm, which requires N = 2^ν, is widely used because it is easy to derive, simple to program, and extremely fast.
- For many years the time for the computation of FFT algorithms was dominated by multiplications and additions. The performance of FFTs on current computers depends upon the structure of the algorithm, the compiler, and the architecture of the machine.

Advice for FFT Users

- FFT is a fast algorithm for the computation of DFT
- We strongly recommend that you only use FFTs with length N a power of 2. If N is not a power of 2, use zero-padding
- For computationally demanding applications use professionally developed code