Chapter 5. Fourier Series

5.1 Periodic functions

A function f(x) is called periodic if it is defined for all real x and if there is some positive number p such that

$$f(x+p) = f(x)$$
 for all x . (1)

The number p is called the period of f(x).

5.1.1 Graphs of periodic functions

The graph of such a function can be obtained by periodic repetition of its graph in any interval of length p.

For example, sine and cosine functions are periodic 2π .

f(x) = c, c constant, is a periodic function of period p for every positive number p.

$$x, x^2, x^3, \dots, e^x$$
, ln x are not periodic.

5.1.2 Some algebraic properties of periodic functions

From (1),

$$f(x+2p) = f((x+p) + p) = f(x+p) = f(x).$$

Thus (by induction) for any positive integer n,

$$f(x+np) = f(x)$$
, for all x .

Hence $2p, 3p, \cdots$ are also periods of f.

Further, if f and g have period p, then the function h(x) = a f(x) + b g(x) with a, b constants also has period p.

5.1.3 Trigonometric series

Our aim is to represent various periodic functions of period 2π in terms of simple functions $1, \cos x, \sin x, \cos 2x, \sin 2x, \cdots, \cos nx, \sin nx, \cdots$ (2) which have period 2π .

The series that arises in this connection will be of the

form

$$a_0 + a_1 \cos x + b_1 \sin x + a_2 \cos 2x + b_2 \sin 2x + \cdots$$
$$= a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$
(3)

where $a_0, a_1, a_2, \dots, b_1, b_2, \dots$ are real constants.

Series (3) is called a trigonometric series, and a_n and b_n are called coefficients of the series.

The set of functions (2) is often called a trigonomet-ric system.

We note that each term of the series (3) has period 2π . Hence if the series converges, its sum will be a periodic function of period 2π .

5.2 Fourier Series

Assume that f(x) is a periodic function of period 2π and that it can be represented by a trigonometric series

$$f(x) = a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx).$$
 (4)

That is, we assume that the series on the right converges and has f(x) as its sum.

We say the right hand side of (4) is the Fourier series of f(x).

Given f(x), our task now is to determine the coefficients a_n and b_n .

5.2.1 Determine a_0

We integrate both sides of (4) from $-\pi$ to π :

$$\int_{-\pi}^{\pi} f(x)dx = \int_{-\pi}^{\pi} (a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)) dx.$$

Assuming that term by term integration is allowed, we obtain

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

So
$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) dx$$
.

5.2.2 **Determine** $a_m, m > 0$

We multiply both sides of (4) by $\cos mx$ and integrate term by term from $-\pi$ to π :

$$\int_{-\pi}^{\pi} f(x) \cos mx \, dx$$

$$= a_0 \int_{-\pi}^{\pi} \cos mx \, dx + \sum_{n=1}^{\infty} \left(a_n \int_{-\pi}^{\pi} \cos nx \cos mx \, dx + b_n \int_{-\pi}^{\pi} \sin nx \cos mx \, dx \right)$$

$$+ b_n \int_{-\pi}^{\pi} \sin nx \cos mx \, dx \right)$$
(5)

Computing the three integrations on the right hand sides of (5):

(i)
$$\int_{-\pi}^{\pi} \cos mx \, dx = \left[\frac{\sin mx}{m}\right]_{-\pi}^{\pi} = 0.$$
(ii)
$$\int_{-\pi}^{\pi} \sin nx \cos mx \, dx = 0,$$

since $\sin nx$ is odd and $\cos mx$ is even

and

(iii)
$$\int_{-\pi}^{\pi} \cos nx \cos mx \, dx$$

$$= \frac{1}{2} \int_{-\pi}^{\pi} (\cos(m+n)x + \cos(m-n)x) \, dx$$

$$= \begin{cases} \frac{1}{2} \left[\frac{\sin(m+n)x}{m+n} + \frac{\sin(m-n)x}{m-n} \right]_{-\pi}^{\pi} & m \neq n \\ \frac{1}{2m} [mx + \sin mx \cos mx]_{-\pi}^{\pi} & m = n \end{cases}$$

$$= \begin{cases} 0 & m \neq n \\ \pi & m = n \end{cases}$$

Substituting the above results back in (5), we get

$$a_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos mx \, dx, \ m = 1, 2, \cdots$$

5.2.3 Determine b_m , m > 0

We multiply (4) by $\sin mx$ and integrate from $-\pi$ to π :

$$\int_{-\pi}^{\pi} f(x) \sin mx \, dx$$

$$= a_0 \int_{-\pi}^{\pi} \sin mx \, dx + \sum_{n=1}^{\infty} \left(a_n \int_{-\pi}^{\pi} \cos nx \sin mx \, dx + b_n \int_{-\pi}^{\pi} \sin nx \sin mx \, dx \right)$$

$$+ b_n \int_{-\pi}^{\pi} \sin nx \sin mx \, dx$$

$$= \sum_{n=1}^{\infty} b_n \int_{-\pi}^{\pi} \sin nx \sin mx \, dx$$
(6)

as the first two integrands on the right hand side of

(6) are odd functions.

Now
$$\int_{-\pi}^{\pi} \sin nx \sin mx \, dx$$

$$= \frac{1}{2} \int_{-\pi}^{\pi} (\cos(n-m)x - \cos(n+m)x) dx$$

$$= \begin{cases} \frac{1}{2} \left[\frac{\sin(n-m)x}{n-m} - \frac{\sin(n+m)x}{n+m} \right]_{-\pi}^{\pi} & m \neq n \\ \frac{1}{2m} [mx - \sin mx \cos mx]_{-\pi}^{\pi} & m = n \end{cases}$$

$$= \begin{cases} 0 & m \neq n \\ \pi & m = n \end{cases}$$
Thus
$$b_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin mx \, dx, \ m = 1, 2, \cdots.$$

5.2.4 Euler formulas

Given a periodic function f(x) of period 2π with Fourier series

$$a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx).$$

Its coefficients are known as *Fourier coefficients* and are given by

$$a_{0} = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) dx$$

$$a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx, \ n = 1, 2, \dots (7)$$

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

(7) are known as Euler formulas.

5.2.5 Representation by a Fourier series

If a periodic function f(x) with period 2π is piecewise continuous in the interval $-\pi \leq x \leq \pi$ and has a left hand derivative and right hand derivative at each point of the interval, then the Fourier series with coefficients (7) is convergent. Its sum is f(x) except at a point x_0 at which f(x) is discontinuous and the sum of the series is the average of the left hand and right hand limits of f at x_0 .

5.2.6 Example

Find the Fourier series of f(x) given by

$$f(x) = \begin{cases} -k, & \text{if } -\pi < x < 0 \\ k, & \text{if } 0 < x < \pi \end{cases}$$

and
$$f(x) = f(x + 2\pi)$$
.

Functions of this kind occur as external forces acting on mechanical systems, electromotive forces in electric circuits, etc.

f(x) is piecewise continuous and the value of f at a single point does not affect the integral. We can therefore leave f undefined at $x=0,\,x=\pm\pi$.

Solution. We observe that over the interval $(-\pi, \pi)$, f is an odd function. Thus $f(x) \cos nx$ is also an odd

function. Thus by (7), $a_n = 0$ for $n = 0, 1, 2, \dots$, and

$$b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx$$

$$= \frac{2}{\pi} \int_{0}^{\pi} k \sin nx \, dx = \frac{2k}{n\pi} (1 - \cos n\pi)$$

$$= \frac{2k}{n\pi} (1 - (-1)^{n}).$$

$$b_{1} = \frac{4k}{\pi}, \quad b_{2} = 0, \quad b_{3} = \frac{4k}{3\pi},$$

$$b_{4} = 0, \quad b_{5} = \frac{4k}{5\pi}, \dots.$$

The Fourier series for the square wave is, therefore,

$$\frac{4k}{\pi}(\sin x + \frac{1}{3}\sin 3x + \frac{1}{5}\sin 5x + \cdots).$$

5.2.7 An approximation for π

From the previous section, the series converges to f(x) in $(0,\pi)$.

Setting $x = \frac{\pi}{2}$, we get

$$k = \frac{4k}{\pi}(1 - \frac{1}{3} + \frac{1}{5} - \cdots)$$

i.e.
$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \cdots$$
 (Leibniz).

Note that at all the points of discontinuity $(0, \pi, etc)$ of f, the sum of the series is equal to 0, which is the average of the left hand and right hand limits of f (e.g. they are -k and k respectively at x=0).

5.2.8 Periodic functions of period p = 2L

Let f(x) be a periodic function of period p=2L. We set $v=\frac{\pi x}{L}$. Then $x=\frac{v\,L}{\pi}$ and at $x=\pm L, v=\pm \pi$.

We now view f as a function of v and put f(x) =

g(v). Then g becomes a periodic function of period 2π . If f(x) has a fourier series, then so has g(v). We have

$$g(v) = a_0 + \sum_{n=1}^{\infty} (a_n \cos nv + b_n \sin nv)$$

with

$$a_{0} = \frac{1}{2\pi} \int_{-\pi}^{\pi} g(v)dv = \frac{1}{2\pi} \int_{-L}^{L} g(v)\frac{\pi}{L} dx$$
$$= \frac{1}{2L} \int_{-L}^{L} f(x)dx$$

and for $n = 1, 2, 3, \cdots$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} g(v) \cos nv \, dv$$
$$= \frac{1}{L} \int_{-L}^{L} f(x) \cos \frac{n\pi x}{L} dx,$$
$$b_n = \frac{1}{L} \int_{-L}^{L} f(x) \sin \frac{n\pi x}{L} dx.$$

Since g(v) = f(x), we get

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

with a_0, a_n and b_n as given above.

The interval of integration in the above formula can be replaced by any interval of length p=2L, for example, by $0 \le x \le 2L$ or $L \le x \le 3L$.

5.2.9 Example

Let f be a periodic square wave of period p = 2L = 4 defined as follows:

$$f(x) = \begin{cases} 0, & \text{if } -2 < x < -1\\ k, & \text{if } -1 < x < 1\\ 0, & \text{if } 1 < x < 2 \end{cases}$$

To find the Fourier series of f, we compute

$$a_0 = \frac{1}{4} \int_{-2}^{2} f(x) dx$$

$$a_n = \frac{1}{2} \int_{-2}^{2} f(x) \cos \frac{n\pi x}{2} dx$$

and since f is even,

$$b_n = 0$$
 for $n = 1, 2, \cdots$.

$$a_0 = \frac{1}{4} \int_{-2}^{2} f(x) dx = \frac{1}{4} \int_{-1}^{1} k dx = \frac{k}{2}$$

$$a_n = \frac{1}{2} \int_{-2}^{2} f(x) \cos \frac{n\pi x}{2} dx = \frac{1}{2} \int_{-1}^{1} k \cos \frac{n\pi x}{2} dx$$

$$= \frac{2k}{n\pi} \sin \frac{n\pi}{2}$$

Hence $a_n = 0$ if n is even and

$$a_n = \begin{cases} \frac{2k}{n\pi} & \text{if } n = 1, 5, 9, \dots \\ -\frac{2k}{n\pi} & \text{if } n = 3, 7, 11, \dots \end{cases}$$

Hence

$$f(x) = \frac{k}{2} + \frac{2k}{\pi} \left(\cos\frac{\pi}{2}x - \frac{1}{3}\cos\frac{3\pi}{2}x + \frac{1}{5}\cos\frac{5\pi}{2}x - \cdots\right).$$

5.2.10 Fourier cosine and sine series

Using

$$\int_{-L}^{L} f(x)dx = \begin{cases} 0 & \text{if } f \text{ is odd} \\ 2\int_{0}^{L} f(x)dx & \text{if } f \text{ is even.} \end{cases}$$

we obtain the following two series.

The Fourier series of an even function f(x) of period

2L is the Fourier cosine series

$$f(x) = a_0 + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{L},$$

with

$$a_0 = \frac{1}{L} \int_0^L f(x) dx,$$

 $a_n = \frac{2}{L} \int_0^L f(x) \cos \frac{n\pi x}{L} dx, \ n = 1, 2, \dots.$

The Fourier series of an odd function f(x) of period 2L is a Fourier sine series

$$f(x) = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi x}{L},$$

with
$$b_n = \frac{2}{L} \int_0^L f(x) \sin \frac{n\pi x}{L} dx$$
.

5.2.11 Sum and Scalar multiplication

The Fourier coefficients of $f_1 + f_2$ are the sums of corresponding Fourier coefficients of f_1 and f_2 .

The Fourier coefficients of cf (c a constant) are c times the corresponding Fourier coefficients of f.

5.2.12 Example

Saw tooth function

$$f(x) = x + \pi, \quad -\pi < x < \pi,$$

$$f(x) = f(x + 2\pi).$$

We note that $f = f_1 + f_2$, where $f_1 = x$, $f_2 = \pi$.

The Fourier coefficients for f_2 are $a_0 = \pi$ and

$$a_n = 0 = b_n, n \ge 1.$$

The function $f_1 = x$ is odd.

Thus $a_n = 0$ for all n, and

$$b_{n} = \frac{2}{\pi} \int_{0}^{\pi} x \sin nx \, dx$$

$$= \frac{2}{\pi} \left\{ \left[x \left(\frac{-\cos nx}{n} \right) \right]_{0}^{\pi} - \int_{0}^{\pi} \frac{-\cos nx}{n} dx \right\}$$

$$= \frac{2}{\pi} \left\{ \frac{-(-1)^{n}\pi}{n} - \left[\frac{-\sin nx}{n^{2}} \right]_{0}^{\pi} \right\}$$

$$= \frac{(-1)^{n+1}2}{n}$$

So

$$f(x) = f_1(x) + f_2(x)$$

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

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

5.3 Half-range Expansions

In various applications there is a practical need to use Fourier series in connection with functions f that are given on some interval only, say, $0 \le x \le L$.

5.3.1 Extension of f(x)

We could extend f(x) as a periodic function with period L and then represent the extended function by a Fourier series, which in general would involve both sine and cosine terms. We can do better and always get a cosine series by first extending f(x) from $0 \le x \le L$ as an even function on the interval $-L \le x \le L$ as in figure (b) and then extend this new function as a periodic function of period 2L, and since it is even, we can represent it by a Fourier cosine series.

Also, we can extend f(x) from $0 \le x \le L$ as an odd function on $-L \le x \le L$ as in figure (c) and then extend this new function as a periodic function of period 2L, and since it is odd, it is represented by a Fourier sine series.

Figure (c)

5.3.2 Half range expansion

Such two series are called the two 'half range expansions' of the function f which is given only on 'half the range'.

The cosine half range expansion is

$$f(x) = a_0 + \sum_{1}^{\infty} a_n \cos \frac{n\pi x}{L}$$

with

$$a_0 = \frac{1}{L} \int_0^L f(x) dx,$$

$$a_n = \frac{2}{L} \int_0^L f(x) \cos \frac{n\pi x}{L} dx, \quad n = 1, 2, \dots$$

The sine half range expansion is

$$f(x) = \sum_{1}^{\infty} b_n \sin \frac{n\pi}{L} x$$

with

$$b_n = \frac{2}{L} \int_0^L f(x) \sin \frac{n\pi x}{L} dx, \ n = 1, 2, \dots.$$

5.3.3 Example ('Triangle' function)

Find the two half range expansions for

$$f(x) = \begin{cases} \frac{2}{L} kx, & 0 < x < \frac{L}{2} \\ \frac{2k}{L} (L - x), & \frac{L}{2} < x < L. \end{cases}$$

For the cosine half range expansion, we have

$$a_0 = \frac{1}{L} \left\{ \int_0^{L/2} \frac{2k}{L} x dx + \int_{L/2}^L \frac{2k}{L} (L - x) dx \right\} = \frac{k}{2}$$

and

$$= \frac{2}{L} \left\{ \int_0^{L/2} \frac{2k}{L} x \cos \frac{n\pi x}{L} dx + \int_{L/2}^L \frac{2k}{L} (L - x) \cos \frac{n\pi x}{L} dx \right\}$$

$$= \frac{4k}{L^2} \left\{ \int_0^{L/2} x \cos \frac{n\pi x}{L} dx + \int_{L/2}^L (L - x) \cos \frac{n\pi x}{L} dx \right\}$$

Integrating by parts, the first integral becomes

$$\int_{0}^{L/2} x \cos \frac{n\pi x}{L} dx$$

$$= \left[\frac{Lx}{n\pi} \sin \frac{n\pi x}{L} \right]_{0}^{L/2} - \frac{L}{n\pi} \int_{0}^{L/2} \sin \frac{n\pi x}{L} dx$$

$$= \frac{L^{2}}{2n\pi} \sin \frac{n\pi}{2} + \frac{L^{2}}{n^{2}\pi^{2}} \left(\cos \frac{n\pi}{2} - 1 \right)$$

The second integral becomes

$$\int_{L/2}^{L} (L-x) \cos \frac{n\pi x}{L} dx$$

$$= \left[\frac{L}{n\pi} (L-x) \sin \frac{n\pi x}{L} \right]_{0}^{L/2} + \frac{L}{n\pi} \int_{L/2}^{L} \sin \frac{n\pi x}{L} dx$$

$$= -\frac{L^{2}}{2n\pi} \sin \frac{n\pi}{2} - \frac{L^{2}}{n^{2}\pi^{2}} \left(\cos n\pi - \cos \frac{n\pi}{2} \right)$$

Thus a_n simplifies to

$$a_n = \frac{4k}{n^2\pi^2} \left(2\cos\frac{n\pi}{2} - \cos n\pi - 1 \right)$$

Indeed,

$$a_2 = \frac{-16k}{2^2\pi^2}, \quad a_6 = \frac{-16k}{6^2\pi^2}, \quad a_{10} = \frac{-16k}{10^2\pi^2}, \quad , \cdots$$

and $a_n = 0$ if $n \ge 1$ and $n \ne 2, 6, 10, \cdots$.

The cosine half range expansion is

$$f(x) = \frac{k}{2} - \frac{16k}{\pi^2} \sum_{m=1}^{\infty} \frac{1}{(4m-2)^2} \cos \frac{(4m-2)\pi x}{L}$$
$$= \frac{k}{2} - \frac{4k}{\pi^2} \sum_{m=1}^{\infty} \frac{1}{(2m-1)^2} \cos \frac{2(2m-1)\pi x}{L}$$

Cosine Half-Range Extension

An Application

Put x = 0. Using f(0) = 0 and the fact that f is continuous at x = 0, we obtain

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

This implies that

$$\sum_{m=1}^{\infty} \frac{1}{(2m-1)^2} = \frac{\pi^2}{8}.$$

We will now use this result to find $\sum_{n=1}^{\infty} \frac{1}{n^2}$.

We have

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \sum_{m=1}^{\infty} \frac{1}{(2m)^2} + \sum_{m=1}^{\infty} \frac{1}{(2m-1)^2}$$
$$= \frac{1}{4} \sum_{m=1}^{\infty} \frac{1}{m^2} + \frac{\pi^2}{8}$$

and therefore

$$\frac{3}{4} \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{8}$$

and

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}.$$

For the sine half range expansion, we have

$$b_{n} = \frac{2}{L} \left\{ \int_{0}^{L/2} \frac{2k}{L} x \sin \frac{n\pi x}{L} dx + \int_{L/2}^{L} \frac{2k}{L} (L - x) \sin \frac{n\pi x}{L} dx \right\}$$

$$= \frac{4k}{L^{2}} \left\{ \int_{0}^{L/2} x \sin \frac{n\pi x}{L} dx + \int_{L/2}^{L} (L - x) \sin \frac{n\pi x}{L} dx \right\}$$

Integrating by parts, the first integral becomes

$$\int_0^{L/2} x \sin \frac{n\pi x}{L} dx$$

$$= \left[-\frac{Lx}{n\pi} \cos \frac{n\pi x}{L} \right]_0^{L/2} - \frac{L}{n\pi} \int_0^{L/2} -\cos \frac{n\pi x}{L} dx$$

$$= -\frac{L^2}{2n\pi} \cos \frac{n\pi}{2} + \frac{L^2}{n^2\pi^2} \left(\sin \frac{n\pi}{2} \right)$$

The second integral becomes

$$\int_{L/2}^{L} (L - x) \sin \frac{n\pi x}{L} dx$$

$$= \left[-\frac{L}{n\pi} (L - x) \cos \frac{n\pi x}{L} \right]_{0}^{L/2} + \frac{L}{n\pi} \int_{L/2}^{L} -\cos \frac{n\pi x}{L} dx$$

$$= \frac{L^{2}}{2n\pi} \cos \frac{n\pi}{2} - \frac{L^{2}}{n^{2}\pi^{2}} \left(\sin n\pi - \sin \frac{n\pi}{2} \right)$$

$$= \frac{L^{2}}{2n\pi} \cos \frac{n\pi}{2} + \frac{L^{2}}{n^{2}\pi^{2}} \sin \frac{n\pi}{2}$$

Thus b_n simplifies to

$$b_n = \frac{8k}{n^2 \pi^2} \sin \frac{n\pi}{2}$$

The sine half range expansion is

$$f(x) = \frac{8k}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin \frac{n\pi}{2} \sin \frac{n\pi x}{L}$$
$$= \frac{8k}{\pi^2} \sum_{m=1}^{\infty} \frac{(-1)^{m-1}}{(2m-1)^2} \sin \frac{(2m-1)\pi x}{L}$$

Sine Half-Range Extension