Rachunek prawdopodobieństwa MAP1064

Wydział Elektroniki, rok akad. 2008/09, sem. letni Wykładowca: dr hab. A. Jurlewicz

Wykład 2: Szeregi Fouriera

DEFINICJA.

Niech f(t) będzie funkcją określoną na \mathbb{R} , okresową o okresie 2T (tzn. f(t+2T)=f(t) dla każdego $t\in\mathbb{R}$) oraz całkowalną na przedziale [-T,T]. Definiujemy ciągi (a_n) , (b_n) :

$$a_0 = \frac{1}{T} \int_{-T}^{T} f(t)dt,$$

$$a_n = \frac{1}{T} \int_{-T}^{T} f(t) \cos\left(\frac{n\pi t}{T}\right) dt,$$

$$b_n = \frac{1}{T} \int_{-T}^{T} f(t) \sin\left(\frac{n\pi t}{T}\right) dt,$$

$$n = 1, 2, \dots$$

Szereg postaci

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos \left(\frac{n\pi t}{T} \right) + b_n \sin \left(\frac{n\pi t}{T} \right) \right)$$

nazywamy szeregiem Fouriera funkcji f(t).

UWAGA.

- Jeżeli f(t) jest funkcją parzystą na przedziale [-T,T], to $b_n=0$ dla każdego $n=1,2,\ldots$ i w szeregu Fouriera tej funkcji nie występują sinusy.
- Jeżeli f(t) jest funkcją nieparzystą na przedziale [-T,T], to $a_n=0$ dla każdego $n=0,1,2,\ldots$ i w szeregu Fouriera tej funkcji nie występują cosinusy i wyraz początkowy.

TWIERDZENIE:

Załóżmy, że f(t) określona na \mathbb{R} , ograniczona, okresowa o okresie 2T spełnia warunki Dirichleta tzn.

- (1) przedział [-T, T] można podzielić na skończoną ilość przedziałów takich, że f(t) jest ciągła i monotoniczna na wnętrzu każdego z nich;
- (2) dla każdego t mamy

$$f(t) = \frac{f(t-) + f(t+)}{2},$$

gdzie granice $f(t\pm) = \lim_{x \to t\pm} f(x)$ są właściwe.

Wtedy dla każdego t mamy

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos\left(\frac{n\pi t}{T}\right) + b_n \sin\left(\frac{n\pi t}{T}\right) \right)$$

gdzie po prawej stronie równości znajduje się szereg Fouriera funkcji f.

UWAGA.

- Warunek (2) jest spełniony w każdym punkcie ciągłości funkcji f. W punktach nieciągłości oznacza on, że zakładamy występowanie jedynie nieciągłości pierwszego rodzaju i że jako wartość funkcji w takim punkcie przyjmujemy średnią arytmetyczną granic jednostronnych.
- Teza twierdzenia zachodzi także, gdy przyjmiemy inne założenia o funkcji f, np. zamiast (1) założyc można, że f jest kawałkami klasy C^1 (ciągła lub nieciągła).

ZESPOLONY SZEREG FOURIERA:

Inna postać szeregu Fouriera to

$$f(t) = \sum_{n = -\infty}^{\infty} c_n e^{in\frac{\pi t}{T}},$$

gdzie

$$c_n = \frac{1}{2T} \int_{-T}^{T} f(t)e^{-in\frac{\pi t}{T}} dt.$$

(Symbol e^{ix} oznacza liczbę zespoloną $\cos x + i \sin x$ w tzw. postaci wykładniczej.)

Zauważmy, że $c_0 = \frac{a_0}{2}, c_n = \frac{a_n - ib_n}{2}$ oraz $c_{-n} = \frac{a_n + ib_n}{2}$ dla $n \ge 1$.

INTERPRETACJA:

t - czas

f(t) - sygnał okresowy

 (c_n) - widmo sygnału f

 $\cos\left(\frac{n\pi t}{T}\right)$, $\sin\left(\frac{n\pi t}{T}\right)$ to funkcje okresowe o okresie $\frac{2T}{n}$. Mają $\nu=\frac{n}{2T}$ okresów w odcinku [0,1], czyli częstotliwość ν Hz (ν okresów na sekundę).

Przykład 1:

Sygnał o przebiegu prostokątnym, okresowy o okresie 2T:

$$f(t) = \begin{cases} 1 & \text{dla } 0 < t < T \\ -1 & \text{dla } -T < t < 0 \\ 0 & \text{dla } t = -T, 0, T. \end{cases}$$

- Funkcja ta spełnia warunki Dirichleta.
- Na przedziale [-T, T] jest to funkcja nieparzysta. Zatem $a_n = 0$ dla każdego $n = 0, 1, \dots$

Obliczamy b_n :

$$b_n = \frac{1}{T} \int_{-T}^{T} f(t) \sin\left(\frac{n\pi t}{T}\right) dt = \frac{2}{T} \int_{0}^{T} \sin\left(\frac{n\pi t}{T}\right) dt = \frac{2}{T} \left(-\frac{T}{n\pi}\right) \cos\left(\frac{n\pi t}{T}\right) \Big|_{0}^{T} =$$

$$= \frac{2(1 - \cos(n\pi))}{n\pi} = \frac{2(1 - (-1)^n)}{n\pi} = \begin{cases} \frac{4}{n\pi} & \text{dla } n = 2k - 1\\ 0 & \text{dla } n = 2k \end{cases}, k = 1, 2, \dots$$

• Zatem sygnał prostokątny rozwija się w następujący szereg Fouriera:

$$f(t) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n} \sin\left(\frac{n\pi t}{T}\right) = \frac{4}{\pi} \sum_{k=1}^{\infty} \frac{1}{2k - 1} \sin\left(\frac{(2k - 1)\pi t}{T}\right)$$

Przykład 2:

Sygnał trójkątny, okresowy o okresie 2T:

$$f(t) = \begin{cases} t & \text{dla } 0 < t \leqslant T \\ -t & \text{dla } -T \leqslant t < 0. \end{cases}$$

- Funkcja ta spełnia warunki Dirichleta.
- Na przedziale [-T, T] jest to funkcja parzysta. Zatem $b_n = 0$ dla każdego n = 1, 2, ...

Obliczamy a_n :

$$a_0 = \frac{1}{T} \int_{-T}^{T} f(t)dt = \frac{2}{T} \int_{0}^{T} t dt = T$$

$$a_n = \frac{1}{T} \int_{-T}^{T} f(t) \cos\left(\frac{n\pi t}{T}\right) dt = \frac{2}{T} \int_{0}^{T} t \cos\left(\frac{n\pi t}{T}\right) dt = \frac{2}{T} \left(\frac{T}{n\pi}\right) \left(t \sin\left(\frac{n\pi t}{T}\right)\Big|_{0}^{T} - \int_{0}^{T} \sin\left(\frac{n\pi t}{T}\right) dt\right) = \frac{2}{n\pi} \left(\frac{T}{n\pi}\right) \cos\left(\frac{n\pi t}{T}\right) \Big|_{0}^{T} = \frac{2T((-1)^n - 1)}{n^2\pi^2} = \begin{cases} -\frac{4T}{n^2\pi^2} & \text{dla } n = 2k - 1\\ 0 & \text{dla } n = 2k \end{cases}, k = 1, 2, \dots$$

• Zatem sygnał trójkątny rozwija się w następujący szereg Fouriera:

$$f(t) = \frac{T}{2} + \frac{2T}{\pi^2} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n^2} \cos\left(\frac{n\pi t}{T}\right) = \frac{T}{2} - \frac{4T}{\pi^2} \sum_{k=1}^{\infty} \frac{1}{(2k-1)^2} \cos\left(\frac{(2k-1)\pi t}{T}\right)$$

Przykład 3:

Sygnał o przebiegu piłowym, okresowy o okresie 2T:

$$f(t) = \begin{cases} t & \text{dla } -T < t < T \\ 0 & \text{dla } t = -T, T. \end{cases}$$

- Funkcja ta spełnia warunki Dirichleta.
- Na przedziale [-T, T] jest to funkcja nieparzysta. Zatem $a_n = 0$ dla każdego $n = 0, 1, \dots$

Obliczamy b_n :

$$b_n = \frac{1}{T} \int_{-T}^{T} f(t) \sin\left(\frac{n\pi t}{T}\right) dt = \frac{2}{T} \int_{0}^{T} t \sin\left(\frac{n\pi t}{T}\right) dt = \frac{2}{T} \left(\frac{T}{n\pi}\right) \left(-t \cos\left(\frac{n\pi t}{T}\right)\Big|_{0}^{T} + \int_{0}^{T} \cos\left(\frac{n\pi t}{T}\right) dt\right) = \frac{2}{n\pi} \left(-(-1)^n T + \frac{T}{n\pi} \sin\left(\frac{n\pi t}{T}\right)\Big|_{0}^{T}\right) = \frac{2T(-1)^{n+1}}{n\pi}$$

• Zatem sygnał piłowy rozwija się w następujący szereg Fouriera:

$$f(t) = \frac{2T}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin\left(\frac{n\pi t}{T}\right)$$

