Fourier Analysis

Autumn 2017

Last updated: 17th January 2018 at 10:49

> James Cannon Kyushu University

http://www.jamescannon.net/teaching/fourier-analysis
http://raw.githubusercontent.com/NanoScaleDesign/FourierAnalysis/master/fourier_analysis.pdf

License: CC BY-NC 4.0.

Contents

0	Cou	rse information	5
	0.1	This course	6
		0.1.1 How this works	6
		0.1.2 Assessment	6
		0.1.3 What you need to do	7
	0.2	Timetable	8
	0.3	Hash-generation	9
1	Шол	h muaatisa	11
1	1.1	h practise Hash practise: Integer	11 12
	1.1	Hash practise: Decimal	12
	$\frac{1.2}{1.3}$	•	$\frac{12}{12}$
	_	Hash practise: String	
	1.4	Hash practise: Scientific form	12
	1.5	Hash practise: Numbers with real and imaginary parts	12
	1.6	π and imaginary numbers	13
	1.7	Imaginary exponentials	13
2	Peri	ods and frequencies	15
	2.1	Period at 50 THz	16
	2.2	Frequency with $k=1$	17
	2.3	Frequency with $k=2$	18
	2.4	The meaning of k	19
	2.5	Smallest period with $k=1$	20
	2.6	Smallest period with $k=2$	21
	2.7	Phase	22
	2.8	Amplitude	23
	2.9	Periodic and non-periodic signals	24
	2.10	Making non-periodic signals from periodic signals	25
	2.11	Fundamental frequency	26
3	Four	rier Series	27
J	3.1	Even and odd functions	28
	3.2	Introduction to sine and cosine Fourier coefficients	$\frac{20}{30}$
	$\frac{3.2}{3.3}$	The significance of the Fourier coefficients	32
	3.4	Integral of $\sin(kt)$ and $\cos(kt)$	33
	$3.4 \\ 3.5$	Integral of product of sines and cosines	34
	3.6	First term in a trigonometric Fourier series	$\frac{34}{35}$
			36
	3.7	The Fourier coefficient a_k	
	3.8	The Fourier coefficient b_k	37
	3.9	Trigonometric Fourier series of a square wave	38
		Trigonometric Fourier series of another square wave	39
		Fourier sine and cosine series	40
		Complex form of sine and cosine	41 43
	~ I ~	A DUDDIES TOTAL OF SIDE AND COSIDE	/I 3

		An alternative way to write Fourier series	44
	3.15	Integral of a complex exponential over a single period	45
	3.16	Derivation of the complex Fourier coefficients	46
		Complex Fourier series of a square wave	47
	3.18	Non-unit periods	48
	3.19	Gibb's phenomenon	49
	3.20	Fourier coefficients of $\sin(x)$	50
		Fourier Coefficients of $1 + \sin(x)$	51
		Relation of positive and negative Fourier coefficients for a real signal	52
		2D orthogonal vectors	53
		Orthonormal basis	54
		Natural basis	55
		Orthonormal basis for Fourier series	56
		Circles and Fourier series	57
		Partial derivatives	59
		Heat equation: Periodicity	60
		Heat equation on a ring: derivation	62
		Heat equation on a ring: calculation	63
	0.01	Trout equation on a ring, caroatation	00
4	Four	rier Transform	65
	4.1	The transition to the Fourier Transform	66
	4.2	Fourier transform notation	67
	4.3	L'Hôpital's rule	68
	4.4	Fourier transform of a window function	69
	4.5	Fourier transform of sine and cosine	70
	4.6	Fourier transform of a triangle function	71
	4.7	Fourier transform of a Gaussian	72
	4.8	Fourier transform of a rocket function	73
	4.9	Fourier transform of a shifted window function	74
	4.10	Fourier transform of a stretched triangle function	75
	4.11	Fourier transform of a shifted-stretched function	77
	4.12	Convolution introduction	78
	4.13	Filtering	79
	4.14	Convolution of two window functions	80
5		crete Fourier Transform	81
	5.1	Introduction to digital signals	82
	5.2	Discrete Fourier Transform: Coefficients	87
	5.3	Discrete Fourier Transform: Analysis	94
	5.4	Analysing a more complex function: part I	95
	5.5	Analysing a more complex function: part II	97
	5.6	The limits of DFT calculation	99
	5.7	The concepts of the FFT	103

Chapter 0

Course information

0.1 This course

This is the Autumn 2017 Fourier Analysis course studied by 3rd-year undegraduate international students at Kyushu University.

0.1.1 How this works

- In contrast to the traditional lecture-homework model, in this course the learning is self-directed and active via publicly-available resources.
- Learning is guided through solving a series of carefully-developed challenges contained in this book, coupled with suggested resources that can be used to solve the challenges with instant feedback about the correctness of your answer.
- There are no lectures. Instead, there is discussion time. Here, you are encouraged to discuss any issues with your peers, teacher and any teaching assistants. Furthermore, you are encouraged to help your peers who are having trouble understanding something that you have understood; by doing so you actually increase your own understanding too.
- Discussion-time is from 10:30 to 12:00 on Wednesdays at room W4-529.
- Peer discussion is encouraged, however, if you have help to solve a challenge, always make sure you do understand the details yourself. You will need to be able to do this in an exam environment. If you need additional challenges to solidify your understanding, then ask the teacher. The questions on the exam will be similar in nature to the challenges. If you can do all of the challenges, you can get 100% on the exam.
- Every challenge in the book typically contains a **Challenge** with suggested **Resources** which you are recommended to utilise in order to solve the challenge. Occasionally the teacher will provide extra **Comments** to help guide your thinking. A **Solution** is also made available for you to check your answer. Sometimes this solution will be given in encrypted form. For more information about encryption, see section 0.3.
- For deep understanding, it is recommended to study the suggested resources beyond the minimum required to complete the challenge.
- The challenge document has many pages and is continuously being developed. Therefore it is advised to view the document on an electronic device rather than print it. The date on the front page denotes the version of the document. You will be notified by email when the document is updated. The content may differ from last-year's document.
- A target challenge will be set each week. This will set the pace of the course and defines the examinable material. It's ok if you can't quite reach the target challenge for a given week, but then you will be expected to make it up the next week.
- You may work ahead, even beyond the target challenge, if you so wish. This can build greater
 flexibility into your personal schedule, especially as you become busier towards the end of the
 semester.
- Your contributions to the course are strongly welcomed. If you come across resources that you found useful that were not listed by the teacher or points of friction that made solving a challenge difficult, please let the teacher know about it!

0.1.2 Assessment

In order to prove to outside parties that you have learned something from the course, we must perform summative assessments. This will be in the form of a mid-term exam (weighted 40%), a satisfactory challenge-log (weighted 10%) and a final exam (weighted 50%).

Your final score is calculated as Max(final exam score, weighted score), however you must pass the final exam to pass the course.

0.1.3 What you need to do

- Prepare a challenge-log in the form of a workbook or folder where you can clearly write the calculations you perform to solve each challenge. This will be a log of your progress during the course and will be occasionally reviewed by the teacher.
- You need to submit a brief report at https://goo.gl/forms/sUZwHSpu48Bh3wMQ2 by 8am on the day of the class. Here you can let the teacher know about any difficulties you are having and if you would like to discuss anything in particular.
- Please bring a wifi-capable internet device to class, as well as headphones if you need to access online components of the course during class. If you let me know in advance, I can lend computers and provide power extension cables for those who require them (limited number).

0.2 Timetable

	Discussion	Target	Note
1	11 Oct	-	
2	18 Oct	2.11	
3	25 Oct	3.10	
4	27 Oct	3.13	Friday class in W4-766
5	10 Nov	3.18	Friday class in W4-766
6	16 Nov	3.27	Thursday class at 16:40
7	22 Nov	3.31	
8	29 Nov	4.2	
9	6 Dec	Midterm exam	
10	13 Dec	4.8	
11	20 Dec	4.11	
12	10 Jan	4.14	
13	17 Jan	5.3	
14	24 Jan	5.7	
15	7 Feb	Final exam	General education plaza room 10 at 10:30

0.3 Hash-generation

Some solutions to challenges are encrypted using MD5 hashes. In order to check your solution, you need to generate its MD5 hash and compare it to that provided. MD5 hashes can be generated at the following sites:

- Wolfram alpha: (For example: md5 hash of "q1.00") http://www.wolframalpha.com/input/?i= md5+hash+of+%22q1.00%22
- www.md5hashgenerator.com

Since MD5 hashes are very sensitive to even single-digit variation, you must enter the solution *exactly*. This means maintaining a sufficient level of accuracy when developing your solution, and then entering the solution according to the format suggested by the question. Some special input methods:

Solution	Input
5×10^{-476}	5.00e-476
5.0009×10^{-476}	5.00e-476
$-\infty$	-infinity (never "infinite")
2π	6.28
i	$\operatorname{im}(1)$
2i	$\operatorname{im}(2)$
1+2i	re(1)im(2)
-0.0002548 i	im(-2.55e-4)
1/i = i/-1 = -i	im(-1)
$e^{i2\pi} \left[= \cos(2\pi) + i\sin(2\pi) = 1 + i0 = 1 \right]$	1.00
$e^{i\pi/3} = \cos(\pi/3) + i\sin(\pi/3) = 0.5 + i0.87$	re(0.50)im(0.87)
Choices in order A, B, C, D	abcd

The first 6 digits of the MD5 sum should match the first 6 digits of the given solution.

Chapter 1

Hash practise

1.1 Hash practise: Integer

X = 46.3847Form: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

hash of aX = e77fac

1.2 Hash practise: Decimal

X = 49

Form: Two decimal places.

Place the indicated letter in front of the number. Example: aX where X = 46.00 is entered as a46.00

hash of bX = 82c9e7

1.3 Hash practise: String

X = abcdefForm: String.

Place the indicated letter in front of the number. Example: aX where X=abc is entered as aabc

and cX = 990ba0

1.4 Hash practise: Scientific form

X = 500,765.99

Form: Scientific notation with the mantissa in standard form to 2 decimal place and the exponent in integer form.

Place the indicated letter in front of the number.

Example: aX where $X = 4 \times 10^{-3}$ is entered as a4.00e-3

and A = be8a0d

1.5 Hash practise: Numbers with real and imaginary parts

X = 1 + 2i

Form: Integer (for imaginary numbers, "integer" means to write both the real and imaginary parts of the number as integers. If you were instructed to enter to two decimal places, then you would need to enter each of the real and imaginary parts to two decimal places. Refer to section 0.3 to see an example of how to handle input of imaginary numbers.)

Place the indicated letter in front of the number.

Example: aX where X = 46 is entered as a46

and A = 4aa75a

1.6 π and imaginary numbers

 $X = -2\pi i$

Form: Two decimal places. Place the indicated letter in front of the number.

Example: aX where X = 46.00 is entered as a46.00

 $hash\ of\ fX=ad3e8b$

1.7 Imaginary exponentials

Note that you will need to understand how to expand exponentials in terms of their sines and cosines in order to do this. If you do not understand how to do this yet, skip this challenge and come back to it later

 $\mathbf{X} = 4e^{i3\pi/4}$

Form: Two decimal places. Place the indicated letter in front of the number.

Example: aX where X = 46.00 is entered as a 46.00

hash of gX = 59a753

Chapter 2

Periods and frequencies

2.1 Period at 50 THz

Resources

• Video: https://www.youtube.com/watch?v=v3CvAW8BDHI

Challenge

A signal is oscillating at a frequency of 50 THz. What is the period?

Solution

X = Your solution

Form: Scientific notation with the mantissa in standard form to 2 decimal places and the exponent in integer form.

Place the indicated letter in front of the number.

Example: aX where $X = 4.0543 \times 10^{-3}$ is entered as a 4.05e-3

 $Hash\ of\ qX=3faf81$

2.2 Frequency with k=1

Comment

Note that we're working in radians here. From now on a factor of 2π will be included in the oscillations so that $\sin(2\pi t)$ will complete 1 cycle in 1 second. (If you calculator defaults to degrees, be sure to change it to radians for this course.)

Challenge

What is the frequency of $\sin(2\pi kt)$, where t is time in seconds and k=1?

Solution

(Hz)

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

 $Hash\ of\ eX\,=\,720149$

2.3 Frequency with k=2

Challenge

What is the frequency of $\sin(2\pi kt)$, where t is time in seconds and k=2?

Solution

(Hz)

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

 $Hash\ of\ rX=96ba66$

2.4 The meaning of k

Challenge

Considering the previous two challenges, what does k physically represent in those challenges?

Solution

Please compare your answer with your partner in class or discuss with the teacher.

2.5 Smallest period with k=1

Resources

- $\bullet \ \ Book: \ 1.3 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$
- Video (14m10s to 17m00s): https://youtu.be/1rqJ17Rs6ps?t=14m10s

Challenge

What is the smallest period of $sin(2\pi kt)$, where t is time in seconds and k=1?

Solution

(s)

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of wX = 25c4fb

2.6 Smallest period with k=2

Resources

- $\bullet \ \ Book: \ 1.3 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$
- Video (14m10s to 17m00s): https://youtu.be/1rqJl7Rs6ps?t=14m10s

Challenge

What is the smallest period of $sin(2\pi kt)$, where t is time in seconds and k=2?

Solution

(s)

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of tX = bb995f

2.7 Phase

Comments

Another important concept is phase. For a simple sine signal $\theta(t) = \sin(2\pi t)$, at t = 0 the angle θ is zero, but one can shift the phase (starting point) of the signal by effectively making the sine-curve non-zero at t = 0. Another way to think about it is to say the sine curve doesn't reach zero until a time $t - \phi$ where ϕ is the phase-shift added.

Challenge

Place the following four graphs in the following order:

 $\sin(2\pi t + \pi/2)$

 $\sin(2\pi t - \pi/2)$

 $\sin(2\pi t + \pi/4)$

 $\sin(2\pi t + 2\pi)$

Solution

X = Your solution Form: String.

Place the indicated letter in front of the string. Example: aX where X=abcd is entered as aabcd

Hash of iX = 5c0e8b

2.8 Amplitude

Comments

Another important concept is amplitude. $\sin(2\pi t)$ has an amplitude of 1, but this can be easily modified to go between $\pm A$ by multiplication with A.

Challenge

The following 4 graphs correspond to the equation $A\sin(2\pi kt)$ with variation in the values of A and k. What is the sum of the values of A for the following graphs?

Solution

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

 $Hash\ of\ uX=6bce05$

2.9 Periodic and non-periodic signals

Resources

- Video: https://www.youtube.com/watch?v=F_pdpbu8bgA
- Book: 1.3 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Challenge

The list below contains periodic and non-periodic signals. Sum the points of the signals below that are *periodic*.

```
1 point: x(t) = t^2

2 points: x(t) = \sin(t)

4 points: x(t) = \sin(2\pi t)

8 points: x(t) = \sin(2\pi t + t)

16 points: x(t) = \sin(2\pi t) + \sin(t)

32 points: x(t) = \sin(5\pi t) + \sin(2\pi t)

64 points: x(t) = \sin(5\pi t) + \sin(37\pi t)

128 points: x(t) = \sin(5\pi t) + \sin(37.01\pi t)

256 points: x(t) = \sin(5\pi t) + \sin(\sqrt{2}\pi t)

512 points: x(t) = \sin(5\sqrt{2}\pi t) + \sin(\sqrt{2}\pi t)
```

Solution

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

 $Hash\ of\ uX=5d906b$

2.10 Making non-periodic signals from periodic signals

Challenge

It is not immediately intuitive that it is possible to make a non-periodic signal by simply adding two periodic signals. Referring to the previous challenge, in no-more than 1 paragraph, explain how this is possible.

Solution

2.11 Fundamental frequency

Challenge

Considering the periodic signals in challenge 2.9 in order of increasing point-score, calculate the fundamental frequency and period of the last periodic signal in the list.

Solution

Frequency (Hz) (be careful about rounding up or down to 2 decimal places):

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of aX = ac6698

Period (s):

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of bX = 6fdff9

Chapter 3

Fourier Series

3.1 Even and odd functions

Resources

• Wikipedia: https://en.wikipedia.org/wiki/Even_and_odd_functions

Challenge

Sum the points of all the following true statements:

1 point: $f(x) = \sin(x)$ is an odd function

2 points: $f(x) = \sin(x)$ is an even function

4 points: $f(x) = \cos(x)$ is an odd function

8 points: $f(x) = \cos(x)$ is an even function

16 points: f(x) = x is an odd function

32 points: f(x) = x is an even function

64 points: $f(x) = \sin(x) + \cos(x)$ is an odd function

128 points: $f(x) = \sin(x) + \cos(x)$ is an even function

256 points: The infinitely repeating square wave (see figure below) where $f(x) = \begin{cases} 1 & \text{for } 0 < x < 1 \\ -1 & \text{for } 1 < x < 2 \end{cases}$ is an odd function.

512 points: f(x) above is an even function.

1024 points: The infinitely repeating square wave where $g(x) = \begin{cases} 1 & \text{for } 0 < x < 2 \\ 0 & \text{for } 2 < x < 4 \end{cases}$ is an odd function.

2048 points: g(x) above is an even function.

Solution

X = Your solution

Form: Integer. Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of gX = 205d04

3.2 Introduction to sine and cosine Fourier coefficients

Comment

Fourier series involves the construction of a signal by summing multiple periodic signals and careful choice of each frequency's amplitude and phase. For example, considering the following 3 signals:

- 1. $f_1(t) = 2\sin(2\pi t)$
- 2. $f_2(t) = 1\sin(4\pi t + \pi)$
- 3. $f_3(t) = 0.3\sin(6\pi t + \pi/5)$

Their sum (k = 1 to 3) produces a much more complex shape:

Here we will consider Fourier sine and cosine series. We will go beyond this description later, but you should be aware of their existance and a method of their derivation.

Challenge

As shown above, a complex function (signal) can be made up of a sum of sine signals:

$$f(t) = A_0 + \sum_{k=1}^{N} A_k \sin(2\pi kt + \phi_k)$$
(3.1)

Using basic trigonomatric relations, show that this can be re-written in terms of a sum of sines and cosines:

$$f(t) = \frac{a_0}{2} + \sum_{k=1}^{N} a_k \cos(2\pi kt) + b_k \sin(2\pi kt)$$
(3.2)

I want you to see how the phase information is encoded in the representation of equation 3.2. a_k and b_k are referred to as Fourier coefficients. Write an expression for the coefficients a_k , b_k and a_0 .

Solutions

To check your answer, calculate a_0 , a_1 and b_1 given the following information: $A_0 = -1/2$, $A_1 = 0.7$, $\phi_1 = \pi/5$.

(make sure your calculator is using radians)

 $a_1 = 0.41145, b_1 = 0.566312.$

 a_0 : X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

 $Hash\ of\ fX\,=\,75d06e$

3.3 The significance of the Fourier coefficients

Resources

 $\bullet \ \, {\rm Video:} \ https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-fourier-series-intro \\$

Comments

I recommend to view the suggested resource as this gives a nice introduction to the subject and challenges ahead. Note that the period used in the video is different to that we're using in our description, but you should become comfortable with moving between different notations.

Challenge

Write a few sentences describing in qualitative terms what the significance of the magnitude of the fourier coefficients a_k and b_k in challenge 3.2 is.

Solutions

3.4 Integral of $\sin(kt)$ and $\cos(kt)$

Resources

• Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-integral-of-sinmt-and-cosmt

Challenge

Show that the following integrals evaluate to zero:

$$\int_0^1 \sin(2\pi kt)dt = 0 \tag{3.3}$$

$$\int_0^1 \cos(2\pi kt)dt = 0 \tag{3.4}$$

given that k is a non-zero positive integer.

Solutions

3.5 Integral of product of sines and cosines

Resources

- Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-integral-sine-times-sine
- Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-integral-cosine-times-cosine

Challenge

Considering the following integrals, show under what conditions the following integrals evaluate to zero, and what condition they don't evaluate to zero. What is the non-zero evaluation result?

$$\int_0^1 \sin(2\pi mt)\sin(2\pi nt)dt \tag{3.5}$$

$$\int_0^1 \cos(2\pi mt)\cos(2\pi nt)dt \tag{3.6}$$

You may assume that m and n are non-zero positive integers.

Solutions

3.6 First term in a trigonometric Fourier series

Resources

• Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-first-term-fourier-series

Challenge

Considering a fourier series represented by

$$f(t) = \frac{a_0}{2} + \sum_{k=1}^{N} a_k \cos(2\pi kt) + b_k \sin(2\pi kt)$$
(3.7)

What is a_0 for the following functions?

1. $f(t) = \sin(10\pi t)$

2. Square wave function $f(t) = \begin{cases} 2 & \text{for } 0 < t < 1 \\ 1 & \text{for } 1 < t < 2 \end{cases}$

3. $f(t) = t^2$ considered only over the interval from t = 0 to t = 1

Solutions

1

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of dX = 705887

2.

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of eX = e1509d

3.

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of fX = 98680d

3.7 The Fourier coefficient a_k

Resources

• Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-fourier-coefficients-cosine

Challenge

Derive an expression for the Fourier coefficient a_k in

$$f(t) = \frac{a_0}{2} + \sum_{k=1}^{N} a_k \cos(2\pi kt) + b_k \sin(2\pi kt)$$
 (3.8)

Note the difference in period between the above equation and the suggested resource.

Solutions

3.8 The Fourier coefficient b_k

Resources

• Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-fourier-coefficients-sine

Challenge

Derive an expression for the Fourier coefficient b_k in

$$f(t) = \frac{a_0}{2} + \sum_{k=1}^{N} a_k \cos(2\pi kt) + b_k \sin(2\pi kt)$$
(3.9)

Note the difference in period between the above equation and the suggested resource.

Solutions

Please compare your answer with your partner or discuss with the teacher in class.

3.9 Trigonometric Fourier series of a square wave

Resources

• Video: https://www.khanacademy.org/science/electrical-engineering/ee-signals/ee-fourier-series/v/ee-fourier-coefficients-for-square-wave

Challenge

Calculate the Fourier series for the following square-wave:

$$f(t) = \begin{cases} 1 & \text{for } 0 < t < \frac{1}{2} \\ 0 & \text{for } \frac{1}{2} < t < 1 \end{cases}$$

$$(3.10)$$

$$f(t)$$

$$1.2$$

$$1.0$$

$$0.8$$

$$0.8$$

$$0.6$$

$$0.4$$

$$0.2$$

$$0.4$$

$$0.2$$

$$0.2$$

$$0.2$$

$$0.3$$

$$0.3$$

$$0.3$$

$$0.4$$

$$0.4$$

$$0.2$$

$$0.4$$

$$0.2$$

$$0.4$$

$$0.2$$

$$0.4$$

$$0.2$$

$$0.4$$

$$0.2$$

$$0.3$$

Solutions

To check your solution, write out the sum up to k=2 and then evaluate f(0.9) 0.1258

3.10 Trigonometric Fourier series of another square wave

Challenge

Calculate the Fourier series for the following square-wave:

Solutions

To check your solution, write out the sum up to k=2 and then evaluate f(0.7) 0.30327

3.11 Fourier sine and cosine series

Challenge

Considering challenges 3.9 and 3.10, one corresponds to a Fourier sine series, and the other to a Fourier cosine series. Such series only contain sine and cosine terms, respectively. (1) State which challenge corresponds to which series, and (2) write a square-wave function that you think would involve both sine and cosine terms.

Solutions

If you are unsure about your answer, you can either try to solve it to prove it, or please discuss with your partner or ask the teacher.

3.12 Complex numbers

Resources

• Book: Appendex A starting at page 403 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Challenge

```
Considering z=a+bi and w=c+di, determine: 
 1. z+w 
 2. zw 
 3. z\bar{z} 
 4. z/w 
 5. |z|
```

Solutions

```
To check your answers, substitute the following values: a = 1, b = 2, c = 3, d = 4.
X = Your solution
Form: Imaginary form with integers.
Place the indicated letter in front of the number.
Example: aX where X = 1 + 2i is entered as are(1)im(2)
Hash of hX = d8c7d5
X = Your solution
Form: Imaginary form with integers.
Place the indicated letter in front of the number.
Example: aX where X = 1 + 2i is entered as are(1)im(2)
Hash of iX = 3c520b
X = Your solution
Form: Imaginary form with integers.
Place the indicated letter in front of the number.
Example: aX where X = 1 + 2i is entered as are(1)im(2)
Hash of jX = 66248e
X = Your solution
Form: Imaginary form with numbers to two decimal places.
Place the indicated letter in front of the number.
Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)
Hash of kX = 39577d
X = Your solution
```

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X=1.23+4.56i is entered as $\operatorname{are}(1.23)\operatorname{im}(4.56)$

 $Hash\ of\ mX=\,b12a23$

3.13 Complex form of sine and cosine

Challenge

Write sine and cosine in terms of complex exponentials.

Solutions

If you are unsure about your answer, please discuss in class.

3.14 An alternative way to write Fourier series

Comments

It turns out that a more mathematically-convenient and ultimately intuitive way to write Fourier series is in terms of complex exponentials in the form

$$f(t) = \sum_{k=-n}^{k=n} c_k e^{i2\pi kt}$$
 (3.12)

A few things to note:

- The sum now runs from -n to n.
- The k=0 term that was originally excluded from the sum in equation 3.2 is now included.
- The c_k 's, unlike the a_k 's and b_k 's, are complex.
- $\bullet \ c_{-k} = \bar{c_k}.$
- $c_0 = a_0/2$.

You see how we started with equation 3.1 and now end up with equation 3.12? Do you see more-or-less how the phase information is encoded in the c_k 's?

Challenge

- 1. By comparing equation 3.2 to equation 3.12, write c_k in terms of a_k and b_k for k < 0 and k > 0.
- 2. Show that $c_{-k} = \bar{c_k}$
- 3. Show that c_0 must be $a_0/2$

Solutions

If you have trouble with the derivation, please discuss in class.

3.15 Integral of a complex exponential over a single period

Challenge

Integrate the following function over one period, assuming that k must be an non-zero integer:

$$g(t) = e^{i2\pi kt} (3.13)$$

Solution

The numerical answer is given below. Be sure you understand why the answer comes out as this number.

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of nX = f979e9

3.16 Derivation of the complex Fourier coefficients

Resources

• Video starting at 41m 56s: https://www.youtube.com/watch?v=1rqJl7Rs6ps&t=41m56s

Comments

This is the last major derivation for Fourier series, and parallels what you learned for trigonometric Fourier series. The video does a great job of showing the derivation. Try to become comfortable with manipulating complex exponentials and their periodicity.

Challenge

Derive an expression for the c_k 's in the equation

$$f(t) = \sum_{k=-n}^{n} c_k e^{i2\pi kt}$$
 (3.14)

in terms of the function f(t).

Solution

Please discuss in class if you are unsure of your derivation.

3.17 Complex Fourier series of a square wave

Challenge

1. Determine an expression for the complex Fourier coefficients for the following square wave:

$$f(t) = \begin{cases} 5 & \text{for } 0 < t < \frac{1}{2} \\ 0 & \text{for } \frac{1}{2} < t < 1 \end{cases}$$
 (3.15)

2. Write the complex Fourier series for the square wave.

Solution

1. You should find that $c_{-7} = i0.227$.

2.

If you perform the sum for n = 1 and evaluate at t = 0.7, you should obtain a value of -0.527.

3.18 Non-unit periods

Resources

• Book: Chapter 1.6 of the book (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Comment

Until now we considered signals with periodicity 1, but this will not always be the case, and in fact as we make the jump from Fourier series to Fourier transforms this will become more important. The resource gives the intuition behind the non-periodic case for complex Fourier series. For trigonometric Fourier series, the Fourier coefficients become:

$$a_k = \frac{2}{T} \int_{t_0}^{t_0+T} f(t) \cos(2\pi kt/T) dt$$
 (3.16)

$$b_k = \frac{2}{T} \int_{t_0}^{t_0+T} f(t) \sin(2\pi kt/T) dt$$
 (3.17)

while for complex Fourier series the Fourier coefficients become:

$$c_k = \frac{1}{T} \int_{t_0}^{t_0+T} f(t)e^{-i2\pi kt/T} dt$$
 (3.18)

Challenge

Obtain an expression for the exponential Fourier series for the pulsing sawtooth function

$$f(t) = \begin{cases} t & \text{for } 0 < t < \frac{1}{4} \\ 0 & \text{for } \frac{1}{4} < t < \frac{1}{2} \end{cases}$$
 (3.19)

Solution

You should find the c_k 's for $k \neq 0$ are

$$\frac{i\pi k e^{-i\pi k} + e^{-i\pi k} - 1}{8\pi^2 k^2} \tag{3.20}$$

3.19 Gibb's phenomenon

Resources

• Book: 1.18 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Challenge

- 1. Qualitatively speaking, what is the Gibb's phenomenon?
- 2. Considering a square wave of the form

$$f(t) = \begin{cases} -1 & \text{for } -\frac{1}{2} < t < 0\\ 1 & \text{for } 0 < t < \frac{1}{2} \end{cases}$$
 (3.21)

as the sum of the Fourier series goes to infinity, what is the maximum value of the signal?

The full derivation is beyond the scope of this course, so it is not necessary to understand the derivation in the notes. The aim of this challenge is simply to enable you to be able to describe qualitatively what Gibb's phenomenon is using a few sentences, and know the amount of overshoot in the case of a standard ± 1 square-wave.

Solution

2.

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X = 46.00 is entered as a46.00

Hash of mX = d9c018

3.20 Fourier coefficients of sin(x)

Challenge

By writing $\sin(x)$ in exponential form, deduce the Fourier coefficients c_{-2} , c_{-1} and c_0 . Try to do this by inspection rather than application of formulas.

Solutions

X = Your solution Form: Imaginary forms

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

Hash of hX = 53126e

 c_{-1} :

 c_{-2} :

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

Hash of kX = 312a1a

 c_0 :

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

 $Hash\ of\ jX=b6ffa8$

3.21 Fourier Coefficients of $1 + \sin(x)$

Challenge

Using the same approach as challenge 3.20, deduce for the function 1 + sin(x) the Fourier coefficients c_{-1} , c_0 and c_1 .

Solutions

 c_{-1} :

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of mX = 434572

 c_0 :

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

 $Hash\ of\ nX=1444ea$

 c_1 :

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of oX = 2e5a62

3.22 Relation of positive and negative Fourier coefficients for a real signal

Resources

- Challenge 3.14
- $\bullet \ \ Book: \ 1.4 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$
- $\bullet \ \ Video: \ Lecture \ 2 \ (\texttt{https://www.youtube.com/watch?v=1rqJ17Rs6ps}) \\$

Challenge

If the Fourier coefficient C_1 is 4 + 6i for a real signal, what is the Fourier coefficient C_{-1} ?

Solution

X = Your solution

Form: Imaginary form with integers.

Place the indicated letter in front of the number.

Example: aX where X = 1 + 2i is entered as are(1)im(2)

 $Hash\ of\ pX=de57ee$

3.23 2D orthogonal vectors

Resources

 $\bullet \ \ Book: \ 1.9 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$

Challenge

```
Sum the points of the vectors in 2D that are orthogonal:
```

```
1 point: (5, 4) and (-1, 1.25)
2 points: (2, -3) and (-6, 4)
4 points: (-2.25, 1.5) and (2, 3)
8 points: (4.5, 4) and (3, -3.375)
16 points: (6, 4) and (4, -6)
32 points: (5, 1) and (-2, 8.125)
64 points: (0, 1) and (1, 0)
128 points: (1, 1) and (1, 1)
```

Solution

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

 $Hash\ of\ qX=919325$

3.24 Orthonormal basis

Resources

• Video: https://www.khanacademy.org/math/linear-algebra/alternate-bases/orthonormal-basis/v/linear-algebra-introduction-to-orthonormal-bases

Challenge

Sum the points of the following vectors that form an orthonormal basis:

1 point :
$$(\frac{1}{\sqrt{5}},\frac{2}{\sqrt{5}})$$
 and $(\frac{2}{\sqrt{5}},\frac{4}{\sqrt{5}})$

2 points:
$$(\frac{2}{\sqrt{5}}, \frac{1}{\sqrt{5}})$$
 and $(\frac{-1}{\sqrt{5}}, \frac{2}{\sqrt{5}})$

$$\text{4 points: } (\frac{2}{\sqrt{2}},\sqrt{\frac{7}{8}},\frac{1}{\sqrt{6}}),\,(-\sqrt{\frac{2}{5}},\frac{7}{\sqrt{14}},-\frac{1}{\sqrt{6}}) \text{ and } (\frac{1}{\sqrt{3}},\frac{1}{5\sqrt{3}},-\frac{7}{5\sqrt{3}})$$

8 points:
$$(\frac{1}{\sqrt{21}}, \frac{2}{\sqrt{21}}, \frac{4}{\sqrt{21}}), (-\sqrt{\frac{2}{7}}, \frac{3}{\sqrt{14}}, -\frac{1}{\sqrt{14}})$$
 and $(\sqrt{\frac{2}{3}}, \frac{1}{\sqrt{6}}, -\frac{1}{\sqrt{6}})$

16 points: (0,2) and (2,0)

32 points: (0,1) and (1,0)

Solution

X = Your solution

Form: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of rX = 3b1939

3.25 Natural basis

Resources

 $\bullet \ \ Book: \ 1.9 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$

Challenge

Sum the components of the following vectors of a natural basis in \mathbb{R}^{300} space:

- $\bullet\,$ First component of the first vector
- first component of the second vector
- 200th component of the 100th vector
- 200th component of the 200th vector
- last component of the 299th vector
- ullet last component of the last vector

Solution

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

 $Hash\ of\ sX=c0828e$

3.26 Orthonormal basis for Fourier series

Resources

- Book: 1.9 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Video: Lecture 4 (https://www.youtube.com/watch?v=n51BM7nn2eA)

Comment

The previous challenges have focussed on the orthogonality and orthonormality of vectors. We now make the jump to functions. As chapter 1.9 explains, although its not perfect, the analogy between vectors and functions is a good way to help understand and visualise the role that the terms of a Fourier series play in defining a basis upon which to describe a function.

Challenge

By evaluating the following functions, show that the terms of a Fourier series form an orthonormal basis:

$$y_1(t) = (e^{2\pi i k_1 t}, e^{2\pi i k_1 t})$$
$$y_2(t) = (e^{2\pi i k_1 t}, e^{2\pi i k_2 t})$$

Solution

 $y_1(t)$:

X = Your solution

Form: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of xX = 6dbf9a

 $y_2(t)$:

X = Your solution Form: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of yX = f05e43

3.27 Circles and Fourier series

Resources

- Video 1: https://www.youtube.com/watch?v=Y9pYHDSxc7g
- Video 2: https://www.youtube.com/watch?v=LznjC4Lo71E

Comment

In the first lecture we saw how it was possible to approximate any function given enough circles. Here we link what you have learned back to that first lecture. I strongly recommend viewing the fun and informative videos listed here under Resources. In summary, by building a Fourier series you are representing a function using an orthonormal basis, where each component of the basis can be considered visually as a circle operating with individual radius and frequency on the real-imaginary plane.

Challenge

Treating the x-axis as the real axis and the y-axis as the imaginary axis, arrange the equations below in the following order:

- 1. A point moving round on a circle with radius 2 units and frequency 2 Hz
- 2. A point moving round on a circle with radius 3 units and frequency 1 Hz
- 3. A point moving round on a circle with radius 2 units and a period of 1 second
- 4. A point moving round on a circle with radius 3 units and a period of 2 seconds

Equations:

 $Ae^{2\pi ikt}$ where t is time in seconds and the values of A and k are as follows:

A:
$$A = 2, k = 2$$

B:
$$A = 3, k = 1$$

C:
$$A = 3, k = 0.5$$

D:
$$A = 2, k = 1$$

Solution

X = Your solutionForm: String.

Place the indicated letter in front of the string. Example: aX where X=abcd is entered as aabcd

 $Hash\ of\ uX=d8a7e6$

3.28 Partial derivatives

Challenge

Determine u_t and u_{xx} for the equation

$$u(x,t) = 5tx^2 + 3t - x (3.22)$$

To check your answer, substitute x = 3 and t = 2 into your answers, as appropriate.

Solution

 u_t :

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of tX = 4fb068

 u_{xx} :

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

 $Hash\ of\ xX=53502b$

3.29 Heat equation: Periodicity

Resources

- Book: Section 1.13.1 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Lecture 4 from 37:00 onwards: (https://www.youtube.com/watch?v=n5lBM7nn2eA), continuing at the start of lecture 5 (https://www.youtube.com/watch?v=X5qRpgfQld4)

Comment

Here we can learn about an application of Fourier series to solve partial differential equations. This problem was one of the motivations for Fourier to develop the idea of Fourier series.

The motivation for the equation $u_t = \frac{1}{2}u_{xx}$ described in the notes is complicated somewhat by the interpretation in terms of equivalences between electrical and thermal capacitance. If this is not so clear then don't worry about it. At a minimum you should understand the following:

- Heat flow is proportional to the gradient of the temperature.
- Heat accumulates within a unit volume when the rate of heat flow into that volume is greater than the rate of heat flow out of that volume.

Challenge

The following statements concern a heated ring with circumference 1 and temperature distribution described by u(x,t). Add the points of the statements that are defined by the system to be true:

```
1 point: u(x,t)=u(x,t)

2 points: u(x,t)=u(x,t+1)

4 points: u(x,t)=u(x,t+2)

8 points: u(x,t)=u(x+1,t)

16 points: u(x,t)=u(x+1,t+1)

32 points: u(x,t)=u(x+1,t+2)

64 points: u(x,t)=u(x+2,t)

128 points: u(x,t)=u(x+2,t+1)

256 points: u(x,t)=u(x+2,t+2)

512 points: The temperature distribution is periodic in space but not time

1024 points: The temperature distribution is periodic in both space and time

4096 points: The temperature distribution is periodic neither in space nor time
```

Solution

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X = 46 is entered as a46

 $Hash\ of\ yX=2259d1$

3.30 Heat equation on a ring: derivation

Resources

- Video: https://www.youtube.com/watch?v=yAOCibHPgLA
- Book: Section 1.13.1 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Lecture 4 from 37:00 onwards: (https://www.youtube.com/watch?v=n5lBM7nn2eA), continuing at the start of lecture 5 (https://www.youtube.com/watch?v=X5qRpgfQld4)

Challenge

Starting from the heat (diffusion) equation $u_t = u_{xx}/2$, show that the general solution to the heat equation on a ring is given by

$$u(x,t) = \sum_{n=-\infty}^{n=\infty} c_n(0)e^{-2\pi^2 n^2 t}e^{i2\pi nx}$$
(3.23)

and write an expression for $c_n(0)$ in terms of the initial temperature distribution u(x,0).

Solution

Please compare with your peers during discussion time and ask if there is anything you do not understand.

3.31 Heat equation on a ring: calculation

Comment

Remember that any integer multiple of 2π in the complex exponential (eg, $e^{i4\pi}$ or $e^{i2\pi n}$ where n is an integer) is equivalent to having 2π in the exponential due to the periodic nature of complex exponentials (ie, that $e^{i2\pi} = \cos(2\pi) + i\sin(2\pi)$ and $\cos(2\pi) = \cos(4\pi) = \cos(6\pi)$ etc).

Challenge

Consider an initial heat distribution around a ring. Relative to ambient temperature, the initial temperature distribution follows a cosine distribution with the peak temperature at x = 0.

- 1. Write an expression for the initial relative temperature distribution, u(x,0), assuming the ring has a circumference of 1 unit.
- 2. Determine $c_{n=\pm 1}(0)$ and $c_{n\neq 1}(0)$
- 3. Write an expression for the temperature distribution as a function of position and time u(x,t).

You can see an animation of the solution here:

https://raw.githubusercontent.com/NanoScaleDesign/FourierAnalysis/master/Images/cosrelax.gif

Solution

```
1. You should find that your temperature distribution satisfies the result: u(0.2,0)=0.309
```

2.

 $c_{n=\pm 1}(0)$

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X = 46.00 is entered as a46.00

Hash of bX = 06ac46

 $c_{n\neq 1}(0)$

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of aX = 690969

3. To check your answer you may substitute x=0.3 and t=0.01 into your solution: u(0.3,0.01)=-0.25

Chapter 4

Fourier Transform

4.1 The transition to the Fourier Transform

Resources

- Video I: Lecture 5 from 27:00 (https://youtu.be/X5qRpgfQld4?t=27m)
- Video II: Lecture 6 up to 20:00 (https://www.youtube.com/watch?v=4lcvROAtN_Q)
- Book: Chapter 2 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Comment

Until now we have been considering Fourier series. This is however limited to describing periodic phenomena since it is assumed that the signal repeats outside the region of integration. The Fourier transform can be thought of as an extension of Fourier series which allows the analysis of non-periodic phenomena.

The suggested resources provide an excellent intuitive path of the connection between Fourier series and Fourier transforms, and this challenge is designed to give you the opportunity to take some time to try to understand the main concepts behind the transition.

Challenge

Using the resources above, describe how to make the transition from Fourier series to the Fourier transform.

4.2 Fourier transform notation

Comment

Just so that you are aware, you should know that there are various equivalent notations in use, and if you use the Fourier transform in your later career you will probably come across notations different to the ones used in this course. This is partly because Fourier analysis is applicable to a wide range of fields and each field tends to have its own conventions based on how the Fourier transform is interpreted physically (if at all) in that field.

In general, the Fourier transform is given by

$$\mathcal{F}f(\omega) = \sqrt{\frac{|b|}{(2\pi)^{1-a}}} \int_{-\infty}^{\infty} f(t)e^{ib\omega t}dt$$
 (4.1)

where a and b typically take on values such as

Case	a	b
1	0	1
2	1	-1
3	-1	1
4	0	-2π

Challenge

- 1. Write the Fourier transform using the four possible notations.
- 2. Add the points of the legitimate forms of Fourier notation:

1 point:
$$\mathcal{F}f(w) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{iwt} f(t) dt$$

2 points:
$$\mathcal{F}f(w) = \int_{-\infty}^{\infty} e^{-i2\pi wt} f(t)dt$$

4 points:
$$\mathcal{F}f(w) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{iwt} f(t) dt$$

8 points:
$$\mathcal{F}f(s) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{i\pi st} f(t) dt$$

16 points:
$$\mathcal{F}f(w) = \int_{-\infty}^{\infty} e^{i2\pi wt} f(t) dt$$

32 points:
$$\mathcal{F}f(s) = \int_{-\infty}^{\infty} e^{-ist} f(t) dt$$

Solution

2.

X = Your solutionForm: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of cX = 8cecbb

4.3 L'Hôpital's rule

Challenge

Use L'Hôpital's rule to determine the limit of

$$\frac{\sin(x)}{x} \tag{4.2}$$

as $x \to 0$.

Solution

X = Your solution Form: Integer.

Place the indicated letter in front of the number. Example: aX where X=46 is entered as a46

Hash of dX = 9948c6

4.4 Fourier transform of a window function

Resources

- Book: Chapter 2.1 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Video: Lecture 6 starting from 29:26 (https://youtu.be/4lcvROAtN_Q?t=29m26s)

Challenge

Calculate the Fourier Transform for the window function

$$f(t) = \begin{cases} 1 & \text{for } |t| < 1/2\\ 0 & \text{for } |t| > 1/2 \end{cases}$$
 (4.3)

In graph-form the function and its transform appear as follows:

Solution

You should find that your solution is consistent with $\hat{f}(s=1.5)=-0.21$.

4.5 Fourier transform of sine and cosine

Comments

With Fourier series we understood the integer k in $\sin(2\pi kt)$ as the frequency of the signal, and by building up the sum of sines and cosines (using exponential notation) we could reproduce very well an arbitrary periodic signal. In the case of challenges 3.20 and 3.21 we determined the Fourier coefficients for a single-frequency k=1 sine signal.

Can we still understand the s in the Fourier transform $\int_{-\infty}^{\infty} f(t)e^{i2\pi st}$ as analogous to k somehow? What happens when you take the Fourier transform of a single-frequency signal? How is phase-information encoded? This is difficult to visualise but this challenge, dealing with simple single-frequency signals, should give you an initial insight.

Challenge

- 1. Calculate the Fourier transforms of
- (I) $\sin(2\pi t)$
- (II) $\cos(2\pi t)$

You may find the following identity useful:

$$\int_{-\infty}^{\infty} e^{-i2\pi(s+c)t} = \delta(s+c) \tag{4.4}$$

2. Write $\sin(2\pi t)$ and $\cos(2\pi t)$ in terms of complex exponentials. Can you see an analogy between the Fourier transforms you calculated and the complex exponential forms of sine and cosine?

Solution

1. In both cases, to check your answers calculate $\int_0^2 f(s)ds$.

(I)

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of eX = 923c59

(II)

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of fX = c68bbf

2. Please discuss with your partner in class, and ask the teacher if you are unsure.

4.6 Fourier transform of a triangle function

Resources

- $\bullet \ \ Book: \ Chapter \ 2.2.1 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$
- Video: Lecture 6 (https://www.youtube.com/watch?v=4lcvROAtN_Q)

Challenge

What is the Fourier transform of a triangle function, as shown below, in terms of the window function of challenge 4.4? You may just state the function; calculation is not required unless you would like to try and prove it.

Solution

Your answer should be consistent with F(s = 1.5) = 0.045

4.7 Fourier transform of a Gaussian

Resources

- Book: Chapter 2.2.2 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Video: Lecture 7 (https://www.youtube.com/watch?v=mdFETbe1n5Q)

Challenge

Starting from the general formula for Fourier transform, calculate the Fourier transform for the Gaussian function:

$$f(t) = e^{-\pi t^2} \tag{4.5}$$

The Gaussian function looks like

Solution

Your answer should be consistent with $F(s = 1.5) = 8.51 \times 10^{-4}$

4.8 Fourier transform of a rocket function

Resources

• Book: Chapter 2.2.6 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Challenge

Calculate the Fourier Transform for the rocket function:

$$f(t) = \begin{cases} 2 - |t| & \text{for } 0 \le |t| < \frac{1}{2} \\ 1 - |t| & \text{for } \frac{1}{2} \le |t| \le 1 \\ 0 & \text{otherwise} \end{cases}$$
 (4.6)

shown below. In graph-form the function and its transform appear as follows:

Solution

Your answer should be consistent with F(s = 1.5) = -0.17

4.9 Fourier transform of a shifted window function

Resources

- Book: Chapter 2.2.7 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Video lecture 8 from 1:56 to 11:20 (https://youtu.be/wUT1huREHJM?t=1m56s)

Challenge

- 1. What is meant by a "phase-shift" of a signal in time? What does it mean in terms of the window-function here?
- 2. Calculate the Fourier Transform for the window function delayed by 1 s.

A graph with increasing delay is shown in the figure below. What is happening to the real and imaginary parts of the signal as the delay increases? You considered the original window function in challenge 4.4.

Solution

2. You should find that $\hat{f}(s=2.9) = 0.0274405 + 0.0199367i$

4.10 Fourier transform of a stretched triangle function

Resources

- Book: Chapter 2.2.8 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)
- Video lecture 8 from 12:12 to 28:50 (https://youtu.be/wUT1huREHJM?t=12m12s)

Challenge

Since this can be a little confusing, please be sure to fully read the listed resource and make sure you understand the reasoning and derivation.

A triangle function of general width can be defined as

$$f(at) = \begin{cases} 1 - a|t| & \text{for } a|t| < 1\\ 0 & \text{otherwise} \end{cases}$$
(4.7)

- 1. In challenge 4.6 the base-width of the triangle was 2 (ie, 1 (-1)) and the half-base-width was 1 (ie, 1 0). What is the half-base-width for a triangle when a = 2 and a = 1/2?
- 2. Calculate the Fourier Transform $\hat{f}(s)$ for the case where the width of the triangle-function is doubled.
- 3. Write a few sentences explaining how stretching and squeezing in the time-domain is related to stretching and squeezing in the frequency domain.

Solution

1.

a = 2

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of gX = 3cd169

a = 1/2

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

 $Hash\ of\ hX=3bb5c8$

2

To check your answer, evaluate the transform at s=0.1.

 $\hat{f}(0.1) = 1.75$

4.11 Fourier transform of a shifted-stretched function

Resources

 $\bullet \ \ Book: \ Chapter \ 2.2.9 \ (\texttt{https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf})$

Challenge

Calculate the Fourier transform of the signal shown below.

Solution

Your answer should be consistent with $\hat{f}(s=1.1)=-0.155+0.050i$.

4.12 Convolution introduction

Resources

- Video lecture 8 starting at 32:15: https://youtu.be/wUT1huREHJM?t=32m15s
- Book: Chapter 3.1 (https://see.stanford.edu/materials/lsoftaee261/book-fall-07.pdf)

Comment

Here we expand our study to convolution; a powerful function for processing signals. This introduction by Prof. Osgood provides an excellent introduction. Visualisation of what convolution in real-space means however, is rather difficult, and I would recommend to focus purely on the mathematical meaning here of how it relates functions in real space and frequency space.

Challenge

Briefly describe what convolution of two functions means, and how it can relate two functions of time in real space to their equivalent functions in frequency space.

Solution

Please compare your answer with your partner or discuss with the teacher in class.

4.13 Filtering

Resources

• Video lecture 9 until 24:15: https://www.youtube.com/watch?v=NrOR2qMVWOs

Comment

The above video includes an excellent example of using fourier analysis in a scientific context, including its application in filters. I encorage you to watch until 24:15. After this point Prof. Osgood goes on to describe the futility of trying to visualise convolution in the time-domain, however the graphics on convolution on Wikipedia [1] (especially these: [2a,b]) I think go a little way to visualising what's happening in the time-domain.

1: https://en.wikipedia.org/wiki/Convolution

2a: https://en.wikipedia.org/wiki/Convolution#/media/File:Convolution_of_box_signal_with_itself2.gif 2b: https://en.wikipedia.org/wiki/Convolution#/media/File:Convolution_of_spiky_function_with_box2.gif

For your reference, turbidity standards of 5, 50, and 500 Nephelometric Turbidity Units (left to right respectively) are shown here:

Source: https://en.wikipedia.org/wiki/Turbidity

Challenge

Using a few sentences and diagrams, describe an ideal low-pass, high-pass and band-pass filter. How can they be applied in the frequency domain to influence the signal in the time-domain?

Solution

Please compare your answer with your partner or discuss with the teacher in class.

4.14 Convolution of two window functions

Challenge

In challenge 4.4 you calculated the spectrum of a window function. Imagine here you have two window functions f(t) and g(t).

$$f(t) = \begin{cases} 1 & \text{for } |t| < 1/2 \\ 0 & \text{for } |t| > 1/2 \end{cases}$$
 (4.8)

$$g(t) = \begin{cases} 1 & \text{for } |t| < 1/2 \\ 0 & \text{for } |t| > 1/2 \end{cases}$$
 (4.9)

- 1. Use your knowledge of the window-function in the frequency domain from challenge 4.4 to calculate the frequency-domain spectrum of the convolution of the two window functions.
- 2. What is the resulting function in the time-domain? This should be possible by deduction based on previous challenges, without calculation.

Solution

- 1. Substitute s = 1/2 into your final answer and you should obtain 0.405.
- 2. Substitute t = 1/2 into your final answer and you should obtain 0.50.

Chapter 5

Discrete Fourier Transform

5.1 Introduction to digital signals

Resources

The following pages are based on slides developed by Prof. Maraso Yamashiro for the 2015 class on Fourier Analysis. Please work through the slides on the following pages and view the video afterwards.

We know how to calculate Fourier series and transforms from given functions. But what if we don't know what the underlying function is?

f(x): A given function

e.g.

$$f(x) = \frac{ax}{T} \quad 0 \le x < T, \quad f(x+T) = f(x)$$

$$f(x) = \frac{ax}{T} \quad 0 \le x < T, \quad f(x+T) = f(x)$$

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

f(x): Unknown

e.g.

Natural phenomena

How can we find Fourier series or

For an unknown function, we need to move from integration to numerical calculation

Numerical calculation Integration -

Analog data Digital data Discretization Continuous functions

Another viewpoint

- Data are often obtained by field observations, model experiments, etc.
- ✓ Data is usually analyzed using PC.

The output is Digital data

Discrete Fourier Transform (DFT) Fast Fourier Transform (FFT)

Examples of digital data

Experimental facilities of coastal and ocean engineering laboratory

Model experiments

 $\bullet \ \ \, Video: \ \, https://www.youtube.com/watch?v=yWqrx08UeUs\&feature=youtu.be\&t=47s$

Challenge

- 1. An audio CD has a 44.1 kHz sampling rate. What is the lowest frequency that experiences aliasing?
- 2. Write a sentence or two summarising what aliasing is and the Nyquist sampling theorem.

Solutions

1

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

 $Hash\ of\ xX=e20c17$

2. Check your answer with your partner and discuss any differences. Ask the teacher if you are unsure.

5.2 Discrete Fourier Transform: Coefficients

Resources

The following pages are based on slides developed by Prof. Maraso Yamashiro for the 2015 class on Fourier Analysis. The slides have been lightly modified for notation differences. Please follow the derivation on the following pages. Note that the equation for the discrete Fourier Transform on the top slide of page 90 should read $\hat{f}_n = Nc_n = \sum_{k=0}^{N-1} f_k e^{-2\pi nx_k}$ (not e^{-inx_k}) (mistake by the current author, not Prof. Yamashiro).

Discrete Fourier Transform (DFT)

Let f(x) be periodic, for simplicity of Period 1. We assume that N measurements of f(x) are taken over the interval $0 \le x \le 1$ at regularly spaced points

$$x_k = \frac{k}{N} \qquad \qquad k = 0, 1, 2, \cdots, N - 1$$

We now want to determine a complex trigonometric polynomial

$$q(x) = \sum_{n=0}^{N-1} c_n e^{i2\pi nx}$$

that interpolates f(x) at the nodes x_k , that is, $q(x_k) = f(x_k)$. Denoting $f(x_k)$ with f_k ,

$$f_k = f(x_k) = q(x_k) = \sum_{n=0}^{N-1} c_n e^{i2\pi n x_k}$$

 $k = 0, 1, 2, \dots, N-1$

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

$$f(x) = \sum_{n=-\infty}^{\infty} c_n e^{i2\pi nx}$$

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

The coefficients are determined by using the orthogonality of the trigonometric system.

$$f_k = \sum_{n=0}^{N-1} \frac{c_n}{c_n} e^{i2\pi n x_k} \quad \checkmark \quad \text{Multiply } f_k \text{ by } e^{-i2\pi m x_k} \text{ and sum over } k \text{ from } 0 \text{ to } N-1$$

$$\checkmark \quad \text{Interchange the order of the two summations}$$

$$\checkmark \quad \text{Replacing } x_k \text{ with } k/N$$

$$\sum_{k=0}^{N-1} f_k e^{-i2\pi m x_k} = \sum_{k=0}^{N-1} \sum_{n=0}^{N-1} c_n e^{i2\pi (n-m)x_k} = \sum_{n=0}^{N-1} c_n \sum_{k=0}^{N-1} \frac{e^{i(n-m)2\pi k/N}}{e^{i(n-m)2\pi k/N}}$$

$$e^{i(n-m)2\pi k/N} = \left[e^{i(n-m)2\pi/N}\right]^k = r^k \qquad r = e^{i(n-m)2\pi/N}$$

For
$$n=m$$

$$r^k = (e^0)^k = 1^k = 1$$
 $\sum_{k=0}^{N-1} r^k = N$

For
$$n=m$$

$$r^k=(e^0)^k=1^k=1$$

$$\sum_{k=0}^{N-1}r^k=N$$
 Sum of a geometric series
$$S_n=a+ar+ar^2+\cdots+ar^{n-1}$$

$$=\frac{a(1-r^n)}{1-r}$$
 $r\neq 1$
$$\sum_{k=0}^{N-1}r^k=\frac{1-r^N}{1-r}=0$$

$$r^{N} = e^{i(n-m)2\pi N/N} = e^{i(n-m)2\pi}$$

= $\cos(n-m)2\pi + i\sin(n-m)2\pi = 1 + 0 = 1$

$$\sum_{k=0}^{N-1} f_k e^{-i2\pi m x_k} = \sum_{n=0}^{N-1} c_n \sum_{k=0}^{N-1} e^{i(n-m)2\pi k/N} = c_0 0 + c_1 0 + \dots + c_m N + \dots + c_{N-1} 0$$

$$c_m = \frac{1}{N} \sum_{k=0}^{N-1} f_k e^{-i2\pi m x_k}$$

Replacing m with n,

$$c_n = \frac{1}{N} \sum_{k=0}^{N-1} f_k e^{-i2\pi n x_k} \quad f_k = f(x_k)$$

$$n = 0, 1, 2, \dots, N-1$$

$$\sum_{k=0}^{N-1} r^k = N \qquad \text{For } n = m$$

$$\sum_{k=0}^{N-1} r^k = 0 \qquad \text{For } n \neq m$$

$$c_n = \frac{1}{N} \sum_{k=0}^{N-1} f_k e^{-i2\pi n x_k} \qquad f_k = f(x_k)$$

$$n = 0, 1, 2, \dots, N-1$$

Discrete Fourier Transform

$$\widehat{f}_n = Nc_n = \sum_{k=0}^{N-1} f_k e^{-inx_k}$$
 $f_k = f(x_k)$ $n = 0, 1, 2, \dots, N-1$

The Discrete Fourier Transform of the given signal $\mathbf{f} = [f_0 \cdots f_{N-1}]^\mathsf{T}$ to be the vector $\hat{\mathbf{f}} = [\hat{f}_0 \cdots \hat{f}_{N-1}]$ with components \hat{f}_n

This is the frequency spectrum of the signal.

In vector notation, $\hat{\mathbf{f}} = \mathbf{F}_N \mathbf{f}$, where the $N \times N$ Fourier matrix $\mathbf{F}_N = [e_{nk}]$ has the entries

$$e_{nk}=e^{-i2\pi nx_k}=e^{-i2\pi nk/N}=w^{nk},\ \ w=w_N=e^{-i2\pi/N}$$
 where $n,\ k=0,\cdots,N-1$

Example Discrete Fourier Transform (DFT)

Let N = 4 measurements (sample values) be given.

Then
$$w = e^{-i2\pi/N} = e^{-i\pi/2}$$
$$= \cos \pi/2 - i \sin \pi/2$$
$$= -i$$

Then
$$w = e^{-i2\pi/N} = e^{-i\pi/2}$$

$$= \cos \pi/2 - i \sin \pi/2$$

$$= -i$$
and thus
$$w^{nk} = (-i)^{nk}$$

$$\text{Let the sample values be,}$$

$$\text{say } \mathbf{f} = \begin{bmatrix} 0 & 1 & 4 & 9 \end{bmatrix}^{\mathsf{T}}.$$
Then
$$\widehat{f}_0$$

$$\widehat{f}_1 = Nc_n = \sum_{k=0}^{N-1} f_k e^{-i2\pi n x_k}$$

$$\widehat{f}_n = Nc_n = \sum_{k=0}^{N-1} f_k e^{-i2\pi n x_k}$$

$$\widehat{f}_n = Nc_n = \sum_{k=0}^{N-1} f_k e^{-i2\pi n x_k}$$

$$\widehat{f}_n = Nc_n = \sum_{k=0}^{N-1} f_k e^{-i2\pi n x_k}$$

$$e_{nk} = e^{-i2\pi n x_k} = e^{-i2\pi n k/N} = w^{nk}$$

$$w = w_N = e^{-i2\pi/N}$$

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

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

$$\hat{\mathbf{f}} = \mathbf{F_4} \hat{\mathbf{f}} = \begin{bmatrix} w^0 & w^0 & w^0 & w^0 \\ w^0 & w^1 & w^2 & w^3 \\ w^0 & w^2 & w^4 & w^6 \\ w^0 & w^3 & w^6 & w^9 \end{bmatrix} \hat{\mathbf{f}} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -i & -1 & i \\ 1 & -1 & 1 & -1 \\ 1 & i & -1 & -i \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 4 \\ 9 \end{bmatrix} = \begin{bmatrix} 14 \\ -4 + 8i \\ -6 \\ -4 - 8i \end{bmatrix}$$

The challenge below considers sampling of a 1 Hz sine-wave 8 times per second, sampling at time 0, $\frac{1}{8}$, ..., $\frac{7}{8}$:

This yields sample values of

$$f = \begin{pmatrix} 0 \\ 1/\sqrt{2} \\ 1 \\ 1/\sqrt{2} \\ 0 \\ -1/\sqrt{2} \\ -1 \\ -1/\sqrt{2} \end{pmatrix}$$
 (5.1)

Challenge

Calculate the missing values A-H in the following calculation of the frequency spectrum. To a certain extent you may be able to pattern-match to guess the values, but please be sure that you practise the calculation method too, since that is the main learning objective here.

$$F_{8} = \begin{pmatrix} 1 & \mathbf{A} & \mathbf{B} & 1 & 1 & 1 & 1 & 1 \\ 1 & \mathbf{C} & \mathbf{D} & -\frac{1+i}{\sqrt{2}} & -1 & -\frac{1-i}{\sqrt{2}} & i & \frac{1+i}{\sqrt{2}} \\ 1 & \mathbf{E} & \mathbf{F} & i & 1 & -i & -1 & i \\ 1 & -\frac{1+i}{\sqrt{2}} & i & -\frac{1-i}{\sqrt{2}} & -1 & \frac{1+i}{\sqrt{2}} & -i & -\frac{1-i}{\sqrt{2}} \\ 1 & -1 & 1 & -1 & 1 & -1 & 1 & -1 \\ 1 & -\frac{1-i}{\sqrt{2}} & -i & \frac{1+i}{\sqrt{2}} & -1 & -\frac{1-i}{\sqrt{2}} & i & -\frac{1+i}{\sqrt{2}} \\ 1 & i & -1 & -i & 1 & i & -1 & -i \\ 1 & \frac{1+i}{\sqrt{2}} & i & -\frac{1-i}{\sqrt{2}} & -1 & -\frac{1+i}{\sqrt{2}} & -i & -\frac{1-i}{\sqrt{2}} \end{pmatrix}$$
 (5.2)

$$\hat{f} = \begin{pmatrix} \mathbf{G} \\ \mathbf{H} \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 4i \end{pmatrix}$$
 (5.3)

Solutions

Enter imaginary numbers as indicated below. For example: $-1/\sqrt{2} - i/\sqrt{2}$ with a prefix of "a" would be entered as "are(-0.71)im(-0.71)", -i would be entered as "are(0.00)im(-1.00)" and -1 would be "are(-1.00)im(0.00)".

\mathbf{A}

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of aX = 95c9e4

В

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of bX = ec0ffd

\mathbf{C}

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of cX = 13085b

D

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

 $Hash\ of\ dX=d01771$

\mathbf{E}

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

Hash of eX = 332be1

\mathbf{F}

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

Hash of fX = 27b237

\mathbf{G}

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

 $Hash\ of\ gX=cbd79b$

\mathbf{H}

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X=1.23+4.56i is entered as $\operatorname{are}(1.23)\operatorname{im}(4.56)$

 $Hash\ of\ hX=293fff$

5.3 Discrete Fourier Transform: Analysis

Resources

Having identified the frequency spectrum, it is possible then to analyse the frequencies of the signal. The video listed below provides a nice introduction into understanding our frequency spectrum. Note that it uses the "j" representation of imaginary numbers (instead of "i").

• Video: https://www.youtube.com/watch?v=mkGsMWi_j4Q

Comment

The video discusses the phase of the signal as the angle formed by rotating anti-clockwise from an arrow pointing in the positive direction along the real axis. You saw in challenge 4.5 how the continuous Fourier transform of a cosine function yields real values and the Fourier transform of a sine function yields imaginary values. Here you can see how phase-shift of a cosine signal leads to real and imaginary solutions and how this can be represented in a real-complex plane.

Challenge

What is the frequency, magnitude and phase of the sine-wave as determined through our discrete Fourier transform analysis?

Solutions

Frequency

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X = 46.00 is entered as a46.00

Hash of zX = a78955

Magnitude

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of aX = a1e88c

Phase X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of bX = fd9a84

5.4 Analysing a more complex function: part I

Challenge

Considering the signal:

$$f(t) = \cos(2\pi t) + \sin(4\pi t) \tag{5.4}$$

- 1. What are the two frequencies that make up the signal?
- 2. What is the fundamental frequency of this signal?
- 3. What is the maximum sampling frequency at which aliasing will occur for this signal?

Solutions

1. Lower of the two frequencies in Hz

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of cX = 166765

1. Higher of the two frequencies in Hz

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

Hash of dX = c22bee

2.

(units: Hz)

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X = 46.00 is entered as a46.00

Hash of fX = 6786da

3.

(units: Hz)

X = Your solution

Form: Decimal to 2 decimal places.

Place the indicated letter in front of the number. Example: aX where X=46.00 is entered as a46.00

 $Hash\ of\ eX=0a9397$

5.5 Analysing a more complex function: part II

Challenge

Sampling the signal in the previous challenge 8 times per second:

yields values of

$$\begin{pmatrix}
1. \\
1.71 \\
0. \\
-1.71 \\
-1. \\
0.29 \\
0. \\
-0.29
\end{pmatrix}$$
(5.5)

Calculating the matrix F yields

$$\begin{pmatrix}
1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\
1 & (1-i)/\sqrt{2} & \mathbf{A} & -(1+i)/\sqrt{2} & -1 & (-1+i)/\sqrt{2} & i & (1+i)/\sqrt{2} \\
1 & \mathbf{B} & -1 & i & 1 & -i & -1 & i \\
1 & -(1+i)/\sqrt{2} & i & (1-i)/\sqrt{2} & -1 & (1+i)/\sqrt{2} & -i & (-1+i)/\sqrt{2} \\
1 & -1 & 1 & -1 & 1 & -1 & 1 & -1 \\
1 & (-1+i)/\sqrt{2} & -i & (1+i)/\sqrt{2} & -1 & (1-i)/\sqrt{2} & i & -(1+i)/\sqrt{2} \\
1 & i & -1 & -i & 1 & i & -1 & -i \\
1 & (1+i)/\sqrt{2} & i & (-1+i)/\sqrt{2} & -1 & -(1+i)/\sqrt{2} & -i & (1-i)/\sqrt{2}
\end{pmatrix} (5.6)$$

1. Determine the missing values ${\bf A}$ and ${\bf B}$ by calculation.

2. Determine, by calculation, the frequencies with their magnitudes and phases of this signal. In this case, you can know the constituent frequencies, their magnitudes and phases because you know how the signal is made up of two signals. Check that your calculation aligns with your intuition.

Solutions

1. A

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are (1.23)im(4.56)

 $Hash\ of\ aX=223b8b$

1. B

X = Your solution

Form: Imaginary form with numbers to two decimal places.

Place the indicated letter in front of the number.

Example: aX where X = 1.23 + 4.56i is entered as are(1.23)im(4.56)

 $Hash\ of\ bX=df600a$

2. If you are not sure what your intuition should be, or if your answer does not match your intuition, please discuss with your partner or the teacher in class.

5.6 The limits of DFT calculation

Resources

Practically, the DFT is calculated using the Fast Fourier Transform (FFT). The reason is that the number of operations grows with the square of the number of samples which is unsustainable for typical signals.

The following pages are based on slides developed by Prof. Maraso Yamashiro for the 2015 class on Fourier Analysis, and highlight this problem quantitatively.

Example Discrete Fourier Transform (DFT)

Let N = 4 measurements (sample values) be given.

Then
$$w = e^{-i2\pi/N} = e^{-i\pi/2}$$
$$= \cos \pi/2 - i \sin \pi/2$$
$$= -i$$

and thus

$$w^{nk} = (-i)^{nk}$$

Let the sample values be,

Then

$$\widehat{f}_n = Nc_n = \sum_{k=0}^{N-1} f_k e^{-inx_k}$$

$$\widehat{\mathbf{f}} = \mathbf{F}_N \mathbf{f}$$

$$\mathbf{F}_N = [e_{nk}]$$

$$e_{nk} = e^{-inx_k} = e^{-i2\pi nk/N} = w^{nk}$$

$$w = w_N = e^{-i2\pi/N}$$

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

$$\hat{\mathbf{f}} = \mathbf{F_4} \mathbf{f} = \begin{bmatrix} w^0 & w^0 & w^0 & w^0 \\ w^0 & w^0 & w^0 & w^0 \\ w^0 & w^1 & w^2 & w^3 \\ w^0 & w^2 & w^4 & w^6 \\ w^0 & w^3 & w^6 & w^9 \end{bmatrix} \mathbf{f} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & -i & -1 & i \\ 1 & -1 & 1 & -1 \\ 1 & i & -1 & -i \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 4 \\ 9 \end{bmatrix} = \begin{bmatrix} 14 \\ -4 + 8i \\ -6 \\ -4 - 8i \end{bmatrix}$$

e.g.
$$N = 4 \longrightarrow n = 0, 1, 2, 3$$

Discrete Fourier Transform

$$\widehat{f}_n = \sum_{k=0}^{N-1} f_k w^{nk}$$

$$\widehat{f_n} = Nc_n = \sum_{k=0}^{N-1} f_k e^{-inx_k}$$

$$\widehat{\mathbf{f}} = \mathbf{F}_N \mathbf{f}$$

$$\mathbf{F}_N = [e_{nk}]$$

$$e_{nk} = e^{-inx_k} = e^{-i2\pi nk/N} = w^{nk}$$

$$w = w_N = e^{-i2\pi/N}$$

$$n = 0 \widehat{f_0} = f_0 w^{0 \times 0} + f_1 w^{0 \times 1} + f_2 w^{0 \times 2} + f_3 w^{0 \times 3}$$

$$n = 1 \widehat{f_1} = f_0 w^{1 \times 0} + f_1 w^{1 \times 1} + f_2 w^{1 \times 2} + f_3 w^{1 \times 3}$$

$$n = 2 \widehat{f_2} = f_0 w^{2 \times 0} + f_1 w^{2 \times 1} + f_2 w^{2 \times 2} + f_3 w^{2 \times 3}$$

$$n = 3 \widehat{f_3} = f_0 w^{3 \times 0} + f_1 w^{3 \times 1} + f_2 w^{3 \times 2} + f_3 w^{3 \times 3}$$

$$\mathbf{\hat{f}} = \mathbf{F_4} \mathbf{f} = \begin{bmatrix} w^0 & w^0 & w^0 & w^0 \\ w^0 & w^1 & w^2 & w^3 \\ w^0 & w^1 & w^2 & w^3 \\ w^0 & w^2 & w^4 & w^6 \\ w^0 & w^3 & w^6 & w^9 \end{bmatrix} \begin{bmatrix} f_0 \\ f_1 \\ f_2 \\ f_3 \end{bmatrix}$$

Challenge

Considering a signal sampled at 22 kHz, how many multiplications are required to calculate F in the calculation $\hat{f} = F f$?

Solutions

X = Your solution

Form: Scientific notation with the mantissa in standard form to 2 decimal places and the exponent in integer form.

Place the indicated letter in front of the number.

Example: aX where $X = 4.0543 \times 10^{-3}$ is entered as a 4.05e-3

 $Hash\ of\ cX=eb9210$

5.7 The concepts of the FFT

Resources

The Cooley and Tukey algorithm for calculating the FFT is not that complicated, but can get very messy and it takes some time to really understand it. Therefore, we will limit ourselves to understanding some basic concepts upon which it is built.

The main concept is that many of the elements in the Fourier matrix are repetitive. For example, you can notice the symmetry about the diagonal in the F_4 matrix:

$$F_4 = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & -i & -1 & i \\ 1 & -1 & 1 & -1 \\ 1 & i & -1 & -i \end{pmatrix}$$
 (5.7)

One key concept therefore is that once we have calculated an element of the matrix, we don't need to calculate it again for elements that will turn out to be the same. The key question then becomes: how do we determine which elements will be repetitions of which other elements?

The "twiddle factor" shows how elements of matrix F_N (ie, w^{nk}) are repeated. This can be visualised as points on a circle on the real-imaginary plane as the following slides from Prof. Maraso Yamashiro show.

e.g.
$$N = 4$$
 w : the twiddle factor $w^{nk} = \left(e^{-i2\pi/N}\right)^{nk}$ $w = e^{-i2\pi/N} = e^{-i\pi/2}$ $w^{nk} = \left(e^{-i\pi/2}\right)^{nk} = e^{-ink\pi/2}$ $= \cos nk\pi/2 - i\sin nk\pi/2$ $= 0, 1, 2, 3$ $k = 0, 1, 2, 3$ $nk = 0, 1, 2, 3, 4, 6, 9$ $k = 0, 1, 2, 3$ $k = 0, 1, 2, 3, 4, 6, 9$ $k = 0, 1,$

e.g.
$$N=8$$

$$n=0,1,2,\cdots,7$$

$$m^{nk} = \left(e^{-i2\pi/N}\right)^{nk} = e^{-ink\pi/4}$$

$$k=0,1,2,\cdots,7$$

$$= \cos nk\pi/4 - i \sin nk\pi/4$$

$$m^0 = \cos 0 - i \sin 0 = 1$$

$$m^1 = \cos \pi/4 - i \sin \pi/4 = \frac{1-i}{\sqrt{2}}$$

$$m^2 = \cos \pi/2 - i \sin \pi/2 = -i$$

$$m^3 = \cos 3\pi/4 - i \sin 3\pi/4 = \frac{-1-i}{\sqrt{2}}$$

$$m^4 = \cos \pi/4 - i \sin 5\pi/4 = \frac{-1+i}{\sqrt{2}}$$

$$m^6 = \cos 3\pi/2 - i \sin 3\pi/2 = i$$

$$m^7 = \cos 7\pi/4 - i \sin 7\pi/4 = \frac{1+i}{\sqrt{2}}$$

$$m^8 = m^{16} = m^{24} = m^0$$

$$m^{35} = m^3$$

$$m^9 = m^{25} = m^{49} = m^1$$

$$m^{12} = m^{20} = m^{28} = m^{36} = m^4$$

$$m^{10} = m^{18} = m^{42} = m^2$$

$$m^{21} = m^5 = m^6$$

$$m^{12}, \dots, 7$$

$$m^{10}, 1, 2, \dots, 7$$

$$m^{10}, 1, 1, \dots, 7$$

$$m^{10}, 1, \dots, 1$$

$$m^{10}, 1, \dots, 1$$

 w^2

First one can notice that repeated terms are consistently even or odd. For example, for N=8 it was seen that w^0 , w^8 , w^{16} and w^{24} all share the same value (= 1) while w_7 and w_{15} share the same (off-axis) value. You will notice however that simply breaking the functions into odd and even terms is not enough to unambiguously define the values of the twiddle factors, since even and odd terms can each still have multiple values.

One can take advantage of this symmetry (in ways not explained here) by taking the even-numbered terms and odd-numbered terms of the signal-vector \boldsymbol{f} to create two new vectors, each of half the length of the original signal-vector:

$$f_{even} = [f_0, f_2, \dots, f_{N-2}]^T$$
 (5.8)

$$\mathbf{f_{odd}} = [f_1, f_3, \dots, f_{N-1}]^T \tag{5.9}$$

Then renumbering the terms back to $0, 1, 2, \dots, N/2 - 1$:

$$f_{even} = [f_{ev,0}, f_{ev,1}, \dots, f_{ev,N/2-1}]^T$$
 (5.10)

$$f_{odd} = [f_{od,0}, f_{od,1}, \dots, f_{od,N/2-1}]^T$$
 (5.11)

(5.12)

This can then be repeated, taking the even- and odd-numbered terms of f_{even} to make two more vectors of half-length, and doing the same for f_{odd} so we now have 4 vectors each 1/4 the length of the original signal-vector f. This is repeated until there are N/2 vectors each of length 2.

Although beyond the scope of the explanation here, this ultimately allows one to take advantage of the repetitive nature of the twiddle factor, reducing the scaling of the number of multiplications drastically from N^2 to $Nlog_2N$, as shown in the following slide from Prof. Maraso Yamashiro:

A further point to note is that, in order to continuously divide the signal in half until each vector is length 2, the original signal must be of length 2^p where p is some integer. For example, a signal of length 8 such as [1,2,3,4,5,6,7,8] can be halved once into two vectors of length four ([1,3,5,7]] and [2,4,6,8]) and then again into four vectors of length two ([1,5],[3,7],[2,6],[4,8]). If the vector is of length 9 however, such as [1,2,3,4,5,6,7,8,9], the signal cannot be divided into two signals of equal length.

This problem is overcome through the use of *zero-padding*. In the example in the previous paragraph, the signal of length 9 would simply have seven zeros added to it at the end to create a signal of total length 16 ([1,2,3,4,5,6,7,8,9,0,0,0,0,0,0]), which could then be halved three times into eight vectors of length 2.

Challenge

- 1. Considering the signal that generated the spectrum in challenge 5.6, how many zeros must be added to the end of the sampled signal to permit FFT to be performed?
- 2. How many times can the padded signal be halved?
- 3. How many multiplications does this signal require under FFT?
- 4. Considering the original unpadded signal, how many times more multiplications are required under standard DFT compared to processing under FFT?

Solutions

1

```
X = Your solution Form: Scientific notation with the mantissa in standard form to 2 decimal places and the exponent in integer form. Place the indicated letter in front of the number. Example: aX where X = 4.0543 \times 10^{-3} is entered as a4.05e-3 Hash of dX = 293b72  
2  
X = Your solution Form: Decimal to 2 decimal places. Place the indicated letter in front of the number. Example: aX where X = 46.00 is entered as a46.00 Hash of eX = f5df85  
3  
491,520  
4  
984.70
```