LEC 2 ON FOURIER SERIES

Dr. Arsla Khan

Transformation Methods for CT signals

- A real time naturally available signal is in the form of time domain
- However, analysis of a signal is far more convenient in *frequency domain*.
- A signal in its original form can not be defined in terms of frequency. Hence, by transformation methods, a time domain signal can be represented with respect to frequency components.
- The three important transformation methods available in practice for a continuous time domain signals are as follows
 - Fourier Series
 - Fourier Transform
 - Laplace Transform

Fourier Series

- The representation of signals over a certain interval of time in terms of the linear combination of the orthogonal functions is called Fourier Series.
- Fourier Series expansion is used for periodic signals to expand them in terms of their harmonics which are sinusoidal and orthogonal to each other.
- Two important classes of Fourier series methods are primarily available. They are as follows;
 - Exponential Fourier Series
 - If orthogonal functions are exponential functions (written in form of $e^{j\omega t}$)
 - Trigonometric Fourier Series
 - If orthogonal functions are trigonometric functions (written in the form of $\sin nx$, $\cos mx$)

Orthogonal Functions: Two functions (signals) f and g are said to be orthogonal when their dot product is zero.

$$z(t) = f(t)g(t) = 0$$

- Periodic Signal: Signal which repeats itself after a fixed interval of time is called periodic signal.
 - $\mathbf{x}(t) = x(t+T)$
- Harmonics: A harmonic is a signal or wave whose frequency is an integer multiple of the fundamental frequency.
 - Suppose f_o is fundamental frequency of any signal. Thus, $2f_o$, $4f_o$, $6f_o$ etc. are even harmonics of the signal while $3f_o$, $5f_o$, $7f_o$ etc. are odd harmonics of the signal

Derivative of Complex Exponential Fourier Series

A complex exponential signal can be written as,

$$x(t) = ae^{j\omega_0 t} = ae^{j2\pi f_0 t}$$

- If we take the signal at various intervals of the fundamental period or at various harmonics, then:
- the constant signal or dc signal is given by $:x_o(t)=a_oe^{j2\pi(0)t}=a_o$
- The first harmonic of the signal is given by $:x_1(t) = a_1 e^{j2\pi(1f_0)t} = a_1 e^{j2\pi f_0 t} = a_1 e^{j\omega_0 t}$
- The second harmonic of the signal is given by $:x_2(t) = a_2 e^{j2\pi(2f_0)t} = a_2 e^{j(2\omega_0)t}$
- The third harmonic of the signal is given by $:x_3(t)=a_3e^{j2\pi(3f_0)t}=a_3e^{j(3\omega_0)t}$
- Similarly for kth harmonic, $x_k(t) = a_k e^{j2\pi(kf_0)t} = a_k e^{j(k\omega_0)t}$

■ Thus, the linear combination of these complex exponential can be written as;

$$x(t) = x_o(t) + x_1(t) + x_2(t), ... x_k(t)$$

- Eq. (i) is also known as synthesis equations. Here k is an integer value whereas a_k is the weight of each harmonic and is known as Fourier series coefficients or spectral coefficients.
- Determination of Fourier series is nothing but determination of <u>Fourier series</u> coefficients.

How to find Fourier Series (FS) Coefficients

$$\bullet \quad a_o = \frac{1}{T_o} \int_0^{T_o} x(t) dt \tag{ii}$$

 \blacksquare Eq. (ii) and (iii) are known as Analysis Equation

Exp 1: (Exp 3.3): Write FS expansion of the signal $x(t) = \sin \omega_0 t$

- **Solution:** To find the FS expansion, we need to determine the FS coefficients i.e. a_o and a_k
- Method 1: Use analysis equation to find the coefficients

$$a_o = \frac{1}{T_o} \int_0^{T_o} x(t) dt \quad \text{and } a_k = \frac{1}{T_o} \int_0^{T_o} x(t) e^{-j(k\omega_o)t} dt$$

Method 2: It is a simple case. We can expand the sinusoidal signal into exponentials.

$$x(t) = \sin \omega_o t = \frac{e^{j\omega_o t} - e^{-j\omega_o t}}{2j}$$

$$x(t) = \frac{e^{j\omega_0 t}}{2j} + \frac{e^{-j\omega_0 t}}{-2j}$$

$$x(t) = \frac{1}{2j}e^{j\omega_0 t} + \frac{1}{-2j}e^{-j\omega_0 t}$$

- By inspection, we can find that when
- $k = 1, e^{jk\omega_0 t} \rightarrow e^{j\omega_0 t}$
- $k = -1, e^{jk\omega_0 t} \rightarrow e^{-j\omega_0 t}$
- Therefore,
- $a_1 = \frac{1}{2j}$ and $a_{-1} = -\frac{1}{2j}$
- $a_k = 0$ when $k \neq +1$ and -1

Exp 2: Write FS expansion of the signal π

$$x(t) = \sin\left(2t + \frac{\pi}{3}\right)$$

Solution: It is a simple case. We can expand the sinusoidal signal into exponentials.

$$x(t) = \sin\left(2t + \frac{\pi}{3}\right) = \frac{e^{j\left(2t + \frac{\pi}{3}\right)} - e^{-j\left(2t + \frac{\pi}{3}\right)}}{2j}$$

$$x(t) = \left(\frac{1}{2j}\right) e^{j\left(2t + \frac{\pi}{3}\right)} + \left(-\frac{1}{2j}\right) e^{-j\left(2t + \frac{\pi}{3}\right)}$$

$$x(t) = \left(\frac{1}{2j}e^{j\frac{\pi}{3}}\right)e^{j(2t)} + \left(-\frac{1}{2j}e^{-j\frac{\pi}{3}}\right)e^{-j(2t)}$$

By inspection, we can find that when

$$k = 2, , e^{jk\omega_0 t} \rightarrow e^{j(2t)} \quad k(1)t = 2t$$

■
$$k = -2$$
,

■ Therefore,

•
$$a_2 = \left(\frac{1}{2j}e^{j\frac{\pi}{3}}\right)$$
 and $a_{-2} = \left(-\frac{1}{2j}e^{j\frac{\pi}{3}}\right)$

$$a_k = 0$$
 when $k \neq +2$ and -2

Exp 3: Write FS expansion of the signal $x(t) = \cos 3t + \sin 6t$

$$x(t) = \cos 3t + \sin 6t = \frac{e^{j(3t)} + e^{-j(3t)}}{2} + \frac{e^{j(6t)} - e^{-j(6t)}}{2j}$$

$$x(t) = \frac{1}{2}e^{j(3t)} + \frac{1}{2}e^{-j(3t)} + \frac{1}{2j}e^{j(6t)} + \frac{1}{-2j}e^{-j(6t)}$$

- By inspection, we can find that when k(1)t = 6t
- k = 3, k = -3, k = 6, k = -6,
- Therefore,

$$a_3 = \left(\frac{1}{2}\right), a_{-3} = \left(\frac{1}{2}\right), a_6 = \left(\frac{1}{2j}\right), a_{-6} = \left(\frac{1}{-2j}\right)$$

■ $a_k = 0$ when $k \neq |3|$ and |6|

Exp 4: (Exp 3.4): Write FS expansion of the given signal and also draw their magnitude and phase spectrum

$$x(t) = 1 + \sin \omega_o t + 2\cos \omega_o t + \cos \left(2\omega_o t + \frac{\pi}{4}\right)$$

$$\mathbf{x}(t) = \mathbf{1} + \left(\frac{1}{2j}\right) \left[e^{j(\boldsymbol{\omega}_0 t)} - e^{-j(\boldsymbol{\omega}_0 t)} \right] + 2 \left(\frac{1}{2}\right) \left[e^{j(\boldsymbol{\omega}_0 t)} + e^{-j(\boldsymbol{\omega}_0 t)} \right] + \left(\frac{1}{2}\right) \left[e^{j\left(2\boldsymbol{\omega}_0 t + \frac{\pi}{4}\right)} + e^{-j\left(2\boldsymbol{\omega}_0 t + \frac{\pi}{4}\right)} \right]$$

■ Collect terms with similar exponential powers

$$lackappa_0 = 1$$
, $a_1 = \left(1 + rac{1}{2j}\right)$, $a_{-1} = \left(1 - rac{1}{2j}\right)$, $a_2 = \left(rac{1}{2}e^{j\left(rac{\pi}{4}
ight)}\right)$, $a_{-2} = \left(rac{1}{2}e^{-j\left(rac{\pi}{4}
ight)}\right)$

- $\mathbf{a}_o = 1$
- $a_{+1} = \left(1 + \frac{1}{2j}\right) = 1 \frac{1}{2}j$
- $a_{-1} = \left(1 \frac{1}{2j}\right) = 1 + \frac{1}{2}j$
- $a_2 = \left(\frac{1}{2}e^{j\left(\frac{\pi}{4}\right)}\right) = \frac{1}{2}\left(\cos\frac{\pi}{4} + j\sin\frac{\pi}{4}\right) = \frac{1}{2}\left(\cos 45^o + j\sin 45^o\right) = \frac{1}{2}\left(\frac{\sqrt{2}}{2} + j\frac{\sqrt{2}}{2}\right) = \frac{\sqrt{2}}{4}(1+j)$
- $a_2 = \frac{\sqrt{2}}{4}(1+j)$
- $a_{-2} = \left(\frac{1}{2}e^{-j\left(\frac{\pi}{4}\right)}\right) = \frac{1}{2}\left(\cos\frac{\pi}{4} j\sin\frac{\pi}{4}\right) = \frac{1}{2}\left(\cos 45^o j\sin 45^o\right) = \frac{1}{2}\left(\frac{\sqrt{2}}{2} j\frac{\sqrt{2}}{2}\right) = \frac{\sqrt{2}}{4}(1 j)$
- $a_{-2} = \frac{\sqrt{2}}{4} (1 j)$
- $a_k = 0 \ for |k| > 2$

Magnitude and Phase Spectrum

- Magnitude Spectrum $|a_k| = \sqrt{Re^2 + Img^2}$
- Phase Spectrum $< a_k = tan^{-1} \left(\frac{Img}{Re} \right)$
- Magnitude Spectrum Now for different values of k
- $|a_o| = \sqrt{1^2 + 0^2} = 1$

$$|a_1| = \sqrt{1^2 + \left(-\frac{1}{2}\right)^2} = \sqrt{1 + \frac{1}{4}} = \sqrt{5/4} = 1.11$$

$$|a_{-1}| = \sqrt{1^2 + \left(\frac{1}{2}\right)^2} = \sqrt{1 + \frac{1}{4}} = \sqrt{5/4} = 1.11$$

$$|a_2| = \sqrt{\left(\frac{\sqrt{2}}{4}\right)^2 + \left(\frac{\sqrt{2}}{4}\right)^2} = \sqrt{\frac{2}{16} + \frac{2}{16}} = \sqrt{4/16} = \frac{2}{4} = 0.5$$

$$|a_{-2}| = \sqrt{\left(\frac{\sqrt{2}}{4}\right)^2 + \left(-\frac{\sqrt{2}}{4}\right)^2} = \sqrt{\frac{2}{16} + \frac{2}{16}} = \sqrt{4/16} = \frac{2}{4} = 0.5$$

Phase Spectrum

$$a_o = tan^{-1} \left(\frac{Img}{Re} \right) = tan^{-1} \left(\frac{0}{1} \right) = tan^{-1}(0) = 0$$

$$a_1 = tan^{-1} \left(\frac{Img}{Re} \right) = tan^{-1} \left(\frac{-1/2}{1} \right) = tan^{-1} (-0.5) = -0.46$$

$$a_{-1} = tan^{-1} \left(\frac{Img}{Re} \right) = tan^{-1} \left(\frac{1/2}{1} \right) = tan^{-1} (0.5) = 0.46$$

$$a_2 = tan^{-1} \left(\frac{lmg}{Re} \right) = tan^{-1} \left(\frac{\frac{\sqrt{2}}{4}}{\frac{\sqrt{2}}{4}} \right) = tan^{-1} (1) = \frac{\pi}{4} = 0.785$$

$$a_{-2} = tan^{-1} \left(\frac{Img}{Re} \right) = tan^{-1} \left(\frac{-\frac{\sqrt{2}}{4}}{\frac{\sqrt{2}}{4}} \right) = tan^{-1} (-1) = -\frac{\pi}{4} = -0.785$$

Magnitude Spectrum follows even symmetry

Phase Spectrum follows odd symmetry

Thank You !!!