MA201, Lecture 10 Fourier Series

Convergence Problem

Till now we have been using the notation

$$f(x) \approx \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L} \right],$$

▶ with

$$a_n = \frac{1}{L} \int_{-L}^{L} f(x) \cos \frac{n\pi x}{L} dx, \quad n = 0, 1, 2, \dots \text{ and}$$

$$b_n = \frac{1}{L} \int_{-L}^{L} f(x) \sin \frac{n\pi x}{L} dx, \quad n = 1, 2, \dots$$

• Can we use = instead of \approx ? That is,

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L} \right]?$$

This leads to the convergence problem of Fourier series.

Convergence of Fourier Series for Periodic Functions

Example

Recall that Fourier Series of the function f(x) = x for $-L \le x \le L$ is given by

$$\frac{2L}{\pi} \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n} \sin \frac{n\pi x}{L}.$$

- Observe that value of the Fourier series at $x = \pm L$ is zero. But, the value of f(x) at $x = \pm L$ is $\pm L$.
- Thus, the Fourier series of f(x) is not f(x) at $x = \pm L$.

Remark

Under various assumptions on a function f(x), one can prove that the Fourier series of f(x) does converge to f(x) for all x in [-L, L] or (-L, L).

Convergence of Fourier Series for Periodic Functions

▶ Periodic Function: A function f is periodic of period 2L if

$$f(x+2L) = f(x)$$
 for all x in the domain of f.

- It is easy to verify that if the functions f_1, \ldots, f_n are periodic of period 2L, then any linear combination $c_1f_1(x) + \ldots + c_nf_n(x)$ is also periodic with period 2L.
- ▶ Theorem: Let $f \in C^2[-\pi, \pi]$ with period 2π . If

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx, \quad n = 0, 1, 2, \dots$$
 and
 $b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx, \quad n = 1, 2, \dots,$

then the Fourier series

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} \left\{ a_n \cos nx + b_n \sin nx \right\}$$

converges to f(x) for each x in $[-\pi, \pi]$.

Convergence of Fourier Series for Periodic Functions

▶Theorem: Let $f \in C^2[-L, L]$ with f(-L) = f(L) and f'(-L) = f'(L). If

$$a_n = \frac{1}{L} \int_{-L}^{L} f(x) \cos \frac{n\pi x}{L} dx, \quad n = 0, 1, 2, \dots \text{ and}$$
 $b_n = \frac{1}{L} \int_{-L}^{L} f(x) \sin \frac{n\pi x}{L} dx, \quad n = 1, 2, \dots,$

then the Fourier series

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} \left\{ a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L} \right\}$$

converges to f(x).

Remark

Can we apply this result to comment on the convergence of Fourier series for f(x) = x, -L < x < L?

Convergence of FS for piecewise continuous functions

Theorem

Let $f: [-L, L] \to \mathbb{R}$ be a piecewise C^1 function such that f(-L) = f(L). Then the Fourier series of f(x) converges to f(x) on [-L, L].

• Can we apply above result for the cinvergence of Fourier series to

$$f(x) = x, -L \le x \le L$$
?

lacktriangle Define an **adjusted function** $g:[-L,L]
ightarrow \mathbb{R}$ such that

$$g(\pm L) = \frac{1}{2} \{ f(L^{-}) + f(-L^{+}) \}, \quad g(x) = \frac{1}{2} \{ f(x^{+}) + f(x^{-}) \}, \quad -L < x < L \}$$

for a given piecewise C^1 function $f: [-L, L] \to \mathbb{R}$.

- Clearly, g is a piecewise C^1 function such that g(-L) = g(L).
- Fourier series of g converges to g in [-L, L]. What about the given function f?

Convergence of Fourier series for piecewise continuous functions

• Recall that Fourier Series of the function f(x) = x for $-L \le x \le L$ is given by

$$\frac{2L}{\pi}\sum_{n=1}^{\infty}(-1)^{n+1}\frac{1}{n}\sin\frac{n\pi x}{L}.$$

- Note that g(x) = f(x), -L < x < L, g is the adjusted function.
- Fourier series of g agrees with the Fourier series of f in (-L, L).
- Hence, for $x \in (-L, L)$, we obtain

$$\frac{2L}{\pi} \sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n} \sin \frac{n\pi x}{L} = g(x) = f(x) = x.$$

Remark

 What about the convergence of the Fourier series of f at end points x = +L?

Convergence of FS for piecewise continuous functions

What about the convergence of Fourier Series for the function

$$f(x) = \begin{cases} -1, & -\pi < x < 0, \\ 1, & 0 < x < \pi. \end{cases}$$

Recall that the Fourier Series is

$$\frac{4}{\pi} \left[\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \dots \right].$$

• What about the series

$$\frac{4}{\pi} \left[\sin \frac{1}{2} + \frac{1}{3} \sin \frac{3}{2} + \frac{1}{5} \sin \frac{5}{2} + \dots \right] = ?$$

Convergence of Fourier series for piecewise continuous functions

- Note that given function f is not defined at $x = 0, \pi, -\pi$.
- Define adjusted function $g:[-\pi,\pi] \to \mathbb{R}$ as

$$g(\pm \pi) = \frac{1}{2} \{ f(\pi^{-}) + f(-\pi^{+}) \} = 0$$
$$g(x) = \frac{1}{2} \{ f(x^{-}) + f(x^{+}) \}, \text{ otherwise.}$$

• Clearly g is well defined and piece-wise C^1 function in $[-\pi, \pi]$. Further, $g(-\pi) = g(\pi)$ and g(x) = f(x) in $(-\pi, 0) \cup (0, \pi)$.

Convergence of Fourier series for piecewise continuous functions

- Hence, Fourier series of g converges to g in $[-\pi, \pi]$.
- Therefore, Fourier series of f converges to f in $(-\pi,0) \cup (0,\pi)$.
- Thus,

$$\frac{4}{\pi} \left[\sin \frac{1}{2} + \frac{1}{3} \sin \frac{3}{2} + \frac{1}{5} \sin \frac{5}{2} + \dots \right] = f\left(\frac{1}{2}\right) = 1.$$

What about at the end points and at the point of discontinuity?

Half-range Series and its Periodic Extension

- ► Suppose f is a defined and integrable function in (0, L).
- ightharpoonup Fourier series of f is a defined via an even extension or odd extension.
- ▶ Define the even extension $f_e : [-L, L] \to \mathbb{R}$ of f by

$$f_e(x) = f(x) \text{ if } 0 < x < L,$$

 $f_e(x) = f(-x) \text{ if } -L < x < 0.$

▶ Define the odd extension of *f* by

$$f_0(x) = f(x) \text{ if } 0 < x < L,$$

 $f_0(x) = -f(-x) \text{ if } -L < x < 0.$

Half-range Series

Example

Check the convergence of Fourier cosine series expansion for

$$f(x) = x, \ 0 < x < 1.$$

• Suppose $f_e: [-1,1] \to \mathbb{R}$ is the even periodic extension of f. Then

$$f_{e}(x) = \begin{cases} x, & 0 < x < 1, \\ -x, & -1 < x < 0. \end{cases}$$

- Let g be the adjusted function of f_e .
- Thus, $g(x) = f_e(x)$ where the function f_e is continuous.
- Thus, Fourier series of $f_e(x)$ converges to $f_e(x)$ in $(-1,0) \cup (0,1)$.
- Again Fourier cosine series of f is the Fourier series of $f_e(x)$ in (0,1). So, Fourier cosine series of f converges in (0,1).

Convergence of FS for piecewise continuous functions

Theorem

Let $f: [-L, L] \to \mathbb{R}$ be a piecewise C^1 function and let g be the adjusted function. Then Fourier series of f converges to g in [-L, L].

Note:

- The existence of Fourier series depends on the evaluation of Fourier coefficients.
- On the other hand, convergence of the Fourier series is done via an adjusted function g.
- This is a much stronger result in the sense that above result takes care the convergence of Fourier series of a function f at the end points as well as at the discontinuous points.
- A discontinuous function is approximated by trigonometric functions.
- The bottom line is:

A Fourier series converges to a given function f(x) for all points at which f(x) is continuous. At a point of discontinuity x, the series converges to $\frac{1}{2} \left\{ f(x^+) + f(x^-) \right\}$.

Series in terms of π : Consequence of Fourier Series

Consider Fourier cosine series of f(x) = x, 0 < x < 1, so we carry out Fourier series of f_e so that

• $a_0 = 2 \int_0^1 x dx = 1$, $a_n = 2 \int_0^1 x \cos n\pi x dx = \frac{2}{n^2 \pi^2} (\cos n\pi - 1)$. a_n vanishes for even n. Thus, Fourier series of $f_e(x)$ is given by

$$\frac{1}{2} - \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{\cos(2n-1)\pi x}{(2n-1)^2} = g(x) \ \forall x \in [-1,1].$$

• Setting x = 0, we obtain

$$\frac{1}{2} - \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = 0$$

giving

$$\sum_{1}^{\infty} \frac{1}{(2n-1)^2} = \frac{\pi^2}{8} \Rightarrow 1 + \frac{1}{3^2} + \frac{1}{5^2} + \dots = \frac{\pi^2}{8}.$$

Applications of Fourier Series

Square wave-high frequencies

One application of Fourier series, the analysis of a square wave in terms of its Fourier components, occurs in electronic circuits designed to handle sharply rising pulses.

Physically, square wave contains many high-frequency components.

Figure: Square wave

Applications of Fourier Series

Let us try to find the FS of the following function:

$$f(x) = \begin{cases} 0, & -\pi < x < 0, \\ h, & 0 < x < \pi. \end{cases}$$
 (1)

We can easily calculate the Fourier coefficients to be

$$a_0 = h, \quad a_n = 0, \quad n = 1, 2, 3, \dots,$$
 (2)

$$b_n = \begin{cases} \frac{2h}{n\pi}, & n \text{ odd,} \\ 0, & n \text{ even.} \end{cases}$$
 (3)

So, the resulting series is

$$\frac{h}{2} + \frac{2h}{\pi} \left(\frac{\sin x}{1} + \frac{\sin 3x}{3} + \frac{\sin 5x}{5} + \cdots \right). \tag{4}$$

Figure: Square wave

Theorem

If f(t) and g(t) are continuous in (-L,L), and provided $\int_{-L}^{L} |f(t)|^2 dt < \infty$ and $\int_{-L}^{L} |g(t)|^2 dt < \infty$, and if A_n, B_n are Fourier coefficients of f(t) and C_n, D_n are Fourier coefficients of g(t), then

$$\int_{-L}^{L} f(t)g(t)dt = \frac{L}{2}A_0C_0 + L\sum_{n=1}^{\infty} (A_nC_n + B_nD_n).$$

• **Proof:** We can express f(t) and g(t) in terms of Fourier series as

$$f(t) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left[A_n \cos \frac{n\pi t}{L} + B_n \sin \frac{n\pi t}{L} \right],$$

$$g(t) = \frac{C_0}{2} + \sum_{n=1}^{\infty} \left[C_n \cos \frac{n\pi t}{L} + D_n \sin \frac{n\pi t}{L} \right].$$

• Taking product of f(t) with g(t) we obtain

$$f(t)g(t) = \frac{A_0}{2}g(t) + \sum_{n=1}^{\infty} \left[A_n g(t) \cos \frac{n\pi t}{L} + B_n g(t) \sin \frac{n\pi t}{L} \right].$$

• Integrating this series from -L to L gives

$$\int_{-L}^{L} f(t)g(t)dt = \frac{A_0}{2} \int_{-L}^{L} g(t)dt + \sum_{n=1}^{\infty} \left[A_n \int_{-L}^{L} g(t) \cos \frac{n\pi t}{L} dt + B_n \int_{-L}^{L} g(t) \sin \frac{n\pi t}{L} dt \right]$$

• Putting back the values of the Fourier coefficients C_n and D_n :

$$\frac{1}{L} \int_{-L}^{L} f(t)g(t)dt = \frac{A_0 C_0}{2} + \sum_{n=1}^{\infty} [A_n C_n + B_n D_n].$$

• As a consequence, we have

$$\frac{1}{L} \int_{-L}^{L} [f(t)]^2 dt = \frac{A_0^2}{2} + \sum_{n=1}^{\infty} [A_n^2 + B_n^2].$$

- Parseval's identity can be used to determine the power (P) delivered by an
 electric current, I(t), flowing under a voltage, E(t), through a resistor of
 resistance R.
- Then, P, I, E and R are related by

$$P = EI = RI^2$$
.

Average Power =
$$P_{av}$$
 = $\frac{1}{2L} \int_{-L}^{L} R l^2(t) dt$
= $\frac{R}{2L} \int_{-L}^{L} l^2(t) dt$
= $R \left[\frac{A_0^2}{4} + \frac{1}{2} \sum_{n=1}^{\infty} (A_n^2 + B_n^2) \right]$,

• Here we have made use of the Fourier expansion of I(t):

$$I(t) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left[A_n \cos \frac{n\pi t}{L} + B_n \sin \frac{n\pi t}{L} \right].$$

• Mean square of the current is:

$$I_{av} = \frac{1}{2L} \int_{-L}^{L} I^2(t) dt = \frac{A_0^2}{4} + \frac{1}{2} \sum_{n=1}^{\infty} (A_n^2 + B_n^2).$$

Root mean square of the current is:

$$I_{rms} = \sqrt{\frac{A_0^2}{4} + \frac{1}{2} \sum_{n=1}^{\infty} (A_n^2 + B_n^2)}.$$

Application of Parseval's Identity

• Example: Given the Fourier series $t^2 = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} \cos nt$, $-\pi < t < \pi$,

deduce that
$$\sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90}$$

- deduce that $\sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90}$. Here $A_0 = \frac{2\pi^2}{3}$, $A_n = \frac{4(-1)^n}{n^2}$, $B_n = 0$.
- Use Parseval's identity

$$\frac{1}{L} \int_{-L}^{L} [f(t)]^2 dt = \frac{A_0^2}{2} + \sum_{n=1}^{\infty} [A_n^2 + B_n^2].$$

to have

$$\frac{1}{\pi} \int_{-\pi}^{\pi} t^4 dt = \frac{2\pi^4}{9} + \sum_{n=1}^{\infty} \frac{16}{n^4}$$

giving us

$$\frac{2\pi^4}{5} = \frac{2\pi^4}{9} + \sum_{1}^{\infty} \frac{16}{n^4}.$$

- This is about Fourier series of a piecewise continuously differentiable periodic function behaves at a jump discontinuity. It is named after the American mathematical physicist J. W Gibbs (1899).
- Consider the following periodic function whose definition in one period is:

$$f(x) = \begin{cases} 1, & 0 < x < 1, \\ 0, & 1 < x < 2. \end{cases}$$
 (5)

• This function can be represented as

$$f(x) = \frac{1}{2} + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{\sin(2n-1)\pi x}{2n-1}.$$
 (6)

- To see how well this infinite series represents the function, let us truncate the series after N terms.
- Let the sum of these first N terms of the infinite series be denoted by S_N:

$$S_N = \frac{1}{2} + \frac{2}{\pi} \sum_{n=1}^{N} \frac{\sin(2n-1)\pi x}{2n-1}.$$
 (7)

- Graphs of equation (7) are shown for N = 2, 4, 8, 16 and 32.
- In the figures, the overshoot (overshoot is the occurrence of a signal or function exceeding its target) at $x=1^-$ and the undershoot at $x=1^+$ are characteristics of Fourier series at the points of discontinuity.
- and is known as Gibbs' phenomenon
- This phenomenon persists even though a large number of terms are considered in the partial sum.
- In the approximation of functions, overshoot/undershoot is one term describing quality of approximation. Here, the convergence is in point-wise sense.

Figure: Gibbs Phenomenon with 2 terms

Figure: Gibbs Phenomenon with 4 terms

Figure: Gibbs Phenomenon with 8 terms

Figure: Gibbs Phenomenon with 16 terms

Figure: Gibbs Phenomenon with 32 terms

Differentiation and integration of Fourier series

▶The term-by-term differentiation of a Fourier series is not always permissible.

Example

Recall that Fourier series for f(x) = x, $-\pi < x < \pi$ is

$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{\sin nx}{n},$$

which converges to f(x) for all $x \in (-\pi, \pi)$, that is

$$x = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{\sin nx}{n}.$$

▶Term-by-term differentiation leads to

$$1 = \sum_{n=1}^{\infty} (-1)^{n+1} \cos nx, \ \ x \in (-\pi, \pi).$$

which fails at x = 0. In fact, the RHS series diverges for all x(?)

Differentiation of Fourier series

Theorem (Differentiation of Fourier series)

Let $f(x): \mathbb{R} \to \mathbb{R}$ be continuous and f(x+2L)=f(x). Let f'(x) and f''(x) be piecewise continuous on [-L,L]. Then, The Fourier series of f'(x) can be obtained from the Fourier series for f(x) by termwise differentiation. In particular, if

$$f(x) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left\{ A_n \cos \frac{n\pi x}{L} + B_n \sin \frac{n\pi x}{L} \right\},\,$$

then

$$f'(x) = \sum_{n=1}^{\infty} \frac{n\pi}{L} \left\{ -A_n \sin \frac{n\pi x}{L} + B_n \cos \frac{n\pi x}{L} \right\}.$$

Can we comment on the application of above result for Bernoulli's Solution

$$u = b_1 \sin x \cos ct + b_2 \sin 2x \cos 2ct + \dots$$
 (8)

Integration of Fourier series

Term-wise integration of a Fourier series is permissible under much weaker conditions.

Theorem (Integration of Fourier series)

Let $f(x): [-L, L] \to \mathbb{R}$ be a piecewise continuous function with Fourier series

$$f(x) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left\{ A_n \cos \frac{n\pi x}{L} + B_n \sin \frac{n\pi x}{L} \right\}.$$

Then, for any $x \in [-L, L]$, we have

$$\int_{-L}^{x} f(\tau)d\tau = \int_{-L}^{x} \frac{A_0}{2}d\tau + \sum_{n=1}^{\infty} \int_{-L}^{x} \left\{ A_n \cos \frac{n\pi\tau}{L} + B_n \sin \frac{n\pi\tau}{L} \right\} d\tau.$$