

determination of Fourier coefficients

Canonical name DeterminationOfFourierCoefficients

Date of creation 2013-03-22 18:22:47 Last modified on 2013-03-22 18:22:47

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 7

Author pahio (2872)
Entry type Derivation
Classification msc 26A42
Classification msc 42A16

Synonym calculation of Fourier coefficients
Related topic UniquenessOfFourierExpansion
Related topic FourierSineAndCosineSeries

Related topic OrthogonalityOfChebyshevPolynomials

Suppose that the real function f may be presented as sum of the Fourier series:

$$f(x) = \frac{a_0}{2} + \sum_{m=0}^{\infty} (a_m \cos mx + b_m \sin mx)$$
 (1)

Therefore, f is periodic with period 2π . For expressing the Fourier coefficients a_m and b_m with the function itself, we first multiply the series (1) by $\cos nx$ $(n \in \mathbb{Z})$ and integrate from $-\pi$ to π . Supposing that we can integrate termwise, we may write

$$\int_{-\pi}^{\pi} f(x) \cos nx \, dx = \frac{a_0}{2} \int_{-\pi}^{\pi} \cos nx \, dx + \sum_{m=0}^{\infty} \left(a_m \int_{-\pi}^{\pi} \cos mx \cos nx \, dx + b_m \int_{-\pi}^{\pi} \sin mx \cos nx \, dx \right). \tag{2}$$

When n = 0, the equation (2) reads

$$\int_{-\pi}^{\pi} f(x) dx = \frac{a_0}{2} \cdot 2\pi = \pi a_0, \tag{3}$$

since in the sum of the right hand side, only the first addend is distinct from zero.

When n is a positive integer, we use the product formulas of the trigonometric identities, getting

$$\int_{-\pi}^{\pi} \cos mx \cos nx \, dx = \frac{1}{2} \int_{-\pi}^{\pi} \left[\cos(m-n)x + \cos(m+n)x \right] dx,$$

$$\int_{-\pi}^{\pi} \sin mx \cos nx \, dx = \frac{1}{2} \int_{-\pi}^{\pi} \left[\sin(m-n)x + \sin(m+n)x \right] dx.$$

The latter expression vanishes always, since the sine is an odd function. If $m \neq n$, the former equals zero because the antiderivative consists of sine terms which vanish at multiples of π ; only in the case m = n we obtain from it a non-zero result π . Then (2) reads

$$\int_{-\pi}^{\pi} f(x) \cos nx \, dx = \pi a_n \tag{4}$$

to which we can include as a special case the equation (3).

By multiplying (1) by $\sin nx$ and integrating termwise, one obtains similarly

$$\int_{-\pi}^{\pi} f(x) \sin nx \, dx = \pi b_n. \tag{5}$$

The equations (4) and (5) imply the formulas

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

and

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx \quad (n = 1, 2, 3, \ldots)$$

for finding the values of the Fourier coefficients of f.