Fourier cosine and sine series

Evaluation of the coefficients in the Fourier series of a function f is considerably simpler is the function is even or odd.

A function is **even** if

$$f(-x) = f(x)$$

Example: x^2 , x^4 , $\cos x$

A function is **odd** if

$$f(-x) = -f(x)$$

Example: x, x^3 , $\sin x$

A function can be neither even nor odd. For example e^x , e^{-x} .

Theorem: Properties of even/odd functions

- (a) The product of two even functions is even.
- (b) The product of two odd functions is even.
- (c) The product of an even function and an odd function is odd.
- (d) The sum (difference) of two even functions is even.
- (e) The sum (difference) of two odd functions is odd.
- (f) If f is even, then $\int_{-a}^{a} f(x)dx = 2 \int_{0}^{a} f(x)dx$.
- (g) If f is odd, then $\int_{-a}^{a} f(x)dx = 0$.

Cosine and sine series

If f is an even function on (-p, p) then the Fourier coefficients are

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

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

$$b_{n} = \frac{1}{p} \int_{-p}^{p} f(x) \sin \frac{n\pi}{p} x \, dx = 0$$

Similarly is f is odd on (-p, p)

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

$$a_{n} = \frac{1}{p} \int_{-p}^{p} f(x) \cos \frac{n\pi}{p} x \, dx = 0$$

$$b_{n} = \frac{1}{p} \int_{-p}^{p} f(x) \sin \frac{n\pi}{p} x \, dx = \frac{2}{p} \int_{0}^{p} f(x) \sin \frac{n\pi}{p} x \, dx$$

Definition: Fourier cosine and sine series

(i) The Fourier series of an even function on the interval (-p, p) is the **cosine series**

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi}{p} x \tag{1}$$

where

$$a_0 = \frac{2}{p} \int_0^p f(x) dx \tag{2}$$

$$a_n = \frac{2}{p} \int_0^p f(x) \cos \frac{n\pi}{p} x \, dx \tag{3}$$

(ii) The Fourier series of an odd function on the interval (-p,p) is the **sine series**

$$f(x) = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi}{p} x \tag{4}$$

where

$$b_n = \frac{2}{p} \int_0^p f(x) \sin \frac{n\pi}{p} x \, dx \tag{5}$$

Example 1: Expansion in a sine series

Expand f(x) = x, -2 < x < 2 in a Fourier series.

Solution: The given function is odd on the interval (-2, 2), so we expand it in a sine series with p = 2. Using the integration by parts we get

$$b_n = \int_0^2 x \sin \frac{n\pi}{2} x \, dx = \frac{4(-1)^{n+1}}{n\pi}$$

Therefore

$$f(x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin \frac{n\pi}{2} x$$

The series converges to the function on (-2, 2) and the periodic extension (of period 4).

Example 2: Expansion in a sine series

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

The function is odd on the interval $(-\pi, \pi)$. With $p = \pi$ we have

$$b_n = \frac{2}{\pi} \int_0^{\pi} (1) \sin nx \, dx = \frac{2}{\pi} \frac{1 - (-1)^n}{n}$$

and so

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

Gibbs phenomenon

If a function has discontinuities, then its Fourier series expansion exhibits "overshooting" by the partial sums from the functional values near a point of discontinuity. This does not smooth out and remains fairly constant even for large N. This behavior of a Fourier series near a point of discontinuity at which f is discontinuous is known as the **Gibbs phenomenon**.

Half-range expansions

Note that the cosine and sine series utilize the definition of a function only on 0 < x < p. So the cosine and sine expansions of a function defined on (0, p) are **half-range expansions**. The choice of cosine or sine function determines whether the periodic extension of the function behaves as even or odd function on the full interval (-p, p).

Example 3: Expansion in three series

Expand $f(x) = x^2$, 0 < x < L (a) in a cosine series, (b) in a sine series, (c) in a Fourier series.

(a)

$$a_0 = \frac{2}{L} \int_0^L x^2 dx = \frac{2}{3} L^2$$

$$a_n = \frac{2}{L} \int_0^L x^2 \cos \frac{n\pi}{L} x dx = \frac{4L^2(-1)^n}{n^2 \pi^2}$$

where the integration by parts was used twice to get a_n . Thus

$$f(x) = \frac{L^2}{3} + \frac{4L^2}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} \cos \frac{n\pi}{L} x$$

The series converges to the 2L-periodic even extension of f.

$$b_n = \frac{2}{L} \int_0^L x^2 \sin \frac{n\pi}{L} x \, dx = \frac{2L^2(-1)^{n+1}}{n\pi} + \frac{4L^2}{n^3\pi^3} [(-1)^n - 1]$$
$$f(x) = \frac{2L^2}{\pi} \sum_{n=1}^{\infty} \left\{ \frac{(-1)^{n+1}}{n} + \frac{2}{n^3\pi^2} [(-1)^n - 1] \right\} \sin \frac{n\pi}{L} x$$

The series converges to the 2L-periodic odd extension of f.

(c) with p=L/2, 1/p=2/L, and $n\pi/p=2n\pi/L$, we have

$$a_0 = \frac{2}{L} \int_0^L x^2 dx = \frac{2}{3} L^2$$

$$a_n = \frac{2}{L} \int_0^L x^2 \cos \frac{n\pi}{L} x dx = \frac{L^2}{n^2 \pi^2}$$

$$b_n = \frac{2}{L} \int_0^L x^2 \sin \frac{n\pi}{L} x dx = -\frac{L^2}{n\pi}$$

Therefore

$$f(x) = \frac{L^2}{3} + \frac{L^2}{\pi} \sum_{n=1}^{\infty} \left\{ \frac{1}{n^2 \pi} \cos \frac{2n\pi}{L} x - \frac{1}{n} \sin \frac{2n\pi}{L} x \right\}$$

The series converges to the L-periodic extension of f.

Periodic driving force

Fourier series can be useful in determining a particular solution of a DE describing a physical system in which the input or driving force is periodic.

Example 4:

We will find a particular solution of the DE describing an undamped spring/mass system

$$m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} + kx = f(t)$$

by first representing f by a half-range sine expansion and then assuming a particular solution of the form

$$x_p(t) = \sum_{n=1}^{\infty} B_n \sin \frac{n\pi}{p} t$$

Consider the spring/mass system characterized by $m = 1/16 \ kg$, and $k = 4 \ N/m$ and driven by the periodic force defined as

$$f(t) = \begin{cases} \pi t, & 0 < t < 1 \\ \pi(t-2) & 1 \le t < 2 \end{cases}$$

Note that we only need the half-range sine expansion of $f(t) = \pi t$, 0 < t < 1. With p = 1 it follows using integration by parts that

$$b_n = 2 \int_0^1 \pi t \sin n\pi t \, dt = \frac{2(-1)^{n+1}}{n}$$

The differential equation of motion is then

$$\frac{1}{16} \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 4x = \sum_{n=1}^{\infty} \frac{2(-1)^{n+1}}{n} \sin n\pi t$$

To find a particular solution $x_p(t)$ we substitute

$$x_p(t) = \sum_{n=1}^{\infty} B_n \sin \frac{n\pi}{p} t$$

into the equation and equate the coefficients of $\sin n\pi t$. This yields

$$x_p(t) = \sum_{n=1}^{\infty} \frac{32(-1)^{n+1}}{n(64 - n^2\pi^2)} \sin n\pi t$$

Observe that in the solution there is no integer $n \le 1$ for which the denominator $64 - n^2\pi^2$ of B_n is zero. That means that in this system we will not observe the phenomenon of pure resonance.

In general, we observe pure resonance if there is a value of n=N for which $N\pi/p=\omega$ where ω is the natural angular frequency of the system $\omega=\sqrt{k/m}$. In other words we have pure resonance if the Fourier expansion of the driving force f(t) contains a term $\sin(N\pi/L)t$ or $\cos(N\pi/L)t$ that has the same frequency as the free vibrations.

Complex Fourier series

We will now recast the definition of the Fourier series into a **complex form** or **exponential form**.

A complex number can be written as z = a + ib where a and b are real numbers and $i^2 = -1$. Also a complex number $\bar{z} = a - ib$ is the complex conjugate of the number z. Recall Euler's formula

$$e^{ix} = \cos x + i \sin x$$
 $e^{-ix} = \cos x - i \sin x$

Complex Fourier series

Using Euler's formulas above we can express the cosine and sine functions as

$$\cos x = \frac{e^{ix} + e^{-ix}}{2}, \quad \text{and} \quad \sin x = \frac{e^{ix} - e^{-ix}}{2i}$$

Using these we can write the Fourier series of a function f as

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \frac{e^{in\pi x/p} + e^{-in\pi x/p}}{2} + b_n \frac{e^{in\pi x/p} - e^{-in\pi x/p}}{2i} \right]$$

$$= \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[\frac{1}{2} (a_n - ib_n) e^{in\pi x/p} + \frac{1}{2} (a_n + ib_n) e^{-in\pi x/p} \right]$$

$$= c_0 + \sum_{n=1}^{\infty} c_n e^{in\pi x/p} + \sum_{n=1}^{\infty} c_{-n} e^{-in\pi x/p}$$

where $c_0 = a_0/2$, $c_n = (a_n - ib_n)/2$, $c_{-n} = (a_n + ib_n)/2$.

When the function f is real, c_n and c_{-n} are complex conjugates and can also be written in terms of the complex exponential functions:

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

$$c_{n} = \frac{1}{2} (a_{n} - ib_{n}) = \frac{1}{2} \left(\frac{1}{p} \int_{-p}^{p} f(x) \cos \frac{n\pi}{p} x dx - i \frac{1}{p} \int_{-p}^{p} f(x) \sin \frac{n\pi}{p} x dx \right)$$

$$= \frac{1}{2p} \int_{-p}^{p} f(x) \left[\cos \frac{n\pi}{p} x - i \sin \frac{n\pi}{p} x \right] dx = \frac{1}{2p} \int_{-p}^{p} f(x) e^{-in\pi x/p} dx$$

$$c_{-n} = \frac{1}{2} (a_{n} + ib_{n}) = \frac{1}{2} \left(\frac{1}{p} \int_{-p}^{p} f(x) \cos \frac{n\pi}{p} x dx + i \frac{1}{p} \int_{-p}^{p} f(x) \sin \frac{n\pi}{p} x dx \right)$$

$$= \frac{1}{2p} \int_{-p}^{p} f(x) \left[\cos \frac{n\pi}{p} x + i \sin \frac{n\pi}{p} x \right] dx = \frac{1}{2p} \int_{-p}^{p} f(x) e^{in\pi x/p} dx$$

Definition: Complex Fourier series

The **complex Fourier series** of functions f defined on an inteval (-p, p) is given by

$$f(x) = \sum_{n = -\infty}^{\infty} c_n e^{in\pi x/p},$$
 (6)

where

$$c_n = \frac{1}{2p} \int_{-p}^{p} f(x) e^{-in\pi x/p} dx, \qquad n = 0, \pm 1, \pm 2, \dots$$
 (7)

Example 1: Complex Fourier series

Expand $f(x) = e^{-x}$, $-\pi < x < \pi$ in a complex Fourier series.

Solution: With $p = \pi$, we get

$$c_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-x} e^{-inx} dx = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-(in+1)x} dx$$
$$= -\frac{1}{2\pi (in+1)} \left[e^{-(in+1)\pi} - e^{(in+1)\pi} \right]$$

We can simplify the coefficients using Euler's formula

$$e^{-(in+1)\pi} = e^{-\pi}(\cos n\pi - i\sin n\pi) = (-1)^n e^{-\pi}$$

 $e^{(in+1)\pi} = e^{\pi}(\cos n\pi + i\sin n\pi) = (-1)^n e^{\pi}$

Since $\cos n\pi = (-1)^n$ and $\sin n\pi = 0$.

Hence

$$c_n = (-1)^n \frac{(e^{\pi} - e^{-\pi})}{2(in+1)\pi} = (-1)^n \frac{\sinh \pi}{\pi} \frac{1 - in}{n^2 + 1}$$

The complex Fourier series is then

$$f(x) = \frac{\sinh \pi}{\pi} \sum_{n = -\infty}^{\infty} (-1)^n \frac{1 - in}{n^2 + 1} e^{inx}$$

The series converges to the 2π -periodic extension of f.

Fundamental frequency

The Fourier series in both the real and complex definitions define a periodic function and the **fundamental period** of that function (i.e. the periodic extension of f) is T = 2p. Since p = T/2 the definitions become respectively

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n\omega x + b_n \sin n\omega x) \text{ and } \sum_{n=-\infty}^{\infty} c_n e^{in\omega x}$$

where the number $\omega = 2\pi/T$ is called the **fundamental angular frequency**.

In Example 1, the periodic extension of the function has period $T=2\pi$ and thus the fundamental angular frequency is $\omega=2\pi/2\pi=1$.

Frequency spectrum

If f is periodic and has fundamental period T, the plot of the points $(n\omega, |c_n|)$, where ω is the fundamental angular frequency, and c_n are the coefficients of the complex Fourier series, is called the **frequency spectrum**.

Example 2: Frequency spectrum

In Example 1, $\omega = 1$, so that $n\omega = 0, \pm 1, \pm 2, \dots$ Using $|a + ib| = \sqrt{a^2 + b^2}$, we get

Example 3: Frequency spectrum

$$f(x) = \begin{cases} 0, & -\frac{1}{2} < x < -\frac{1}{4} \\ 1, & -\frac{1}{4} < x < \frac{1}{4} \\ 0, & \frac{1}{4} < x < \frac{1}{2} \end{cases}$$

Here T=1=2p, so $p=\frac{1}{2}$. The coefficients c_n are

$$c_n = \int_{-1/2}^{1/2} f(x) e^{2in\pi x} dx = \int_{-1/4}^{1/4} 1 \cdot e^{2in\pi x} dx = \left[\frac{e^{2in\pi x}}{2in\pi} \right]_{-1/4}^{1/4}$$
$$= \frac{1}{n\pi} \frac{e^{in\pi/2} - e^{-in\pi/2}}{2i} = \frac{1}{n\pi} \sin \frac{n\pi}{2}$$

Since this result is not valid for n=0, we compute c_0 separately: $c_0=\int_{-1/4}^{1/4}dx=\frac{1}{2}$

The following table shows some of the values of $|c_n|$:

n -5 -4 -3 -2 -1 0 1 2 3 4

 $|c_n|$ $\frac{1}{5\pi}$ 0 $\frac{1}{3\pi}$ 0 $\frac{1}{\pi}$ $\frac{1}{2}$ $\frac{1}{\pi}$ 0 $\frac{1}{3\pi}$ 0 $\frac{1}{5\pi}$

