Orthogonal Functions and Fourier Series

CSE 3205

CHAPTER 12

Advanced Engineering Mathematics D. Zill, W. Wright

Contents

- 12.1 Orthogonal Functions
- 12.2 Fourier Series
- 12.3 Fourier Cosine and Sine Series
- 12.4 Complex Fourier Series

12.1 Orthogonal Functions

DEFINITION 12.1

Inner Product of Function

The *inner product* of two functions f_1 and f_2 on an interval [a, b] is the number

$$< f_1, f_2 > = \int_a^b f_1(x) f_2(x) dx$$

DEFINITION 12.2

Orthogonal Function

Two functions f_1 and f_2 are said to be *orthogonal* on an interval [a, b] if

$$(f_1, f_2) = \int_a^b f_1(x) f_2(x) dx = 0$$

Example

• The function $f_1(x) = x^2$, $f_2(x) = x^3$ are orthogonal on the interval [-1, 1] since

$$(f_1, f_2) = \int_{-1}^{1} x^2 \cdot x^3 dx = \frac{1}{6} x^6 \Big|_{-1}^{1} = 0$$

● DEFINITION 12.3 ●

Inner Product of Function

A set of real-valued functions $\{\phi_0(x), \phi_1(x), \phi_2(x), \ldots\}$ is said to be **orthogonal** on an interval [a, b] if

$$(\phi_m, \phi_n) = \int_a^b \phi_m(x), \phi_n(x) dx = 0, \ m \neq n$$
 (2)

Orthonormal Sets

• The expression $(\mathbf{u}, \mathbf{u}) = ||\mathbf{u}||^2$ is called the **square norm**. Thus we can define the square norm of a function as

$$\|\phi_n(x)\|^2 = \int_a^b \phi_n^2 dx, \ \|\phi_n(x)\| = \sqrt{\int_a^b \phi_n^2(x) dx}$$
 (3)

If $\{\phi_n(x)\}$ is an orthogonal set on [a, b] with the property that $||\phi_n(x)|| = 1$ for all n, then it is called an **orthonormal set** on [a, b].

Example 1

Show that the set $\{1, \cos x, \cos 2x, ...\}$ is orthogonal on $[-\pi, \pi]$.

Solution

Let $\phi_0(x) = 1$, $\phi_n(x) = \cos nx$, we show that

$$(\phi_0, \phi_n) = \int_{-\pi}^{\pi} \phi_0(x) \phi_n(x) dx = \int_{-\pi}^{\pi} \cos nx dx$$
$$= \frac{1}{n} \sin nx \Big|_{-\pi}^{\pi} = 0, \text{ for } n \neq 0$$

Example 1 (2)

and

$$(\phi_{m}, \phi_{n}) = \int_{-\pi}^{\pi} \phi_{m}(x)\phi_{n}(x)dx = \int_{-\pi}^{\pi} \cos mx \cdot \cos nx dx$$

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

$$= \frac{1}{2} \left[\frac{\sin(m+n)x}{m+n} + \frac{\sin(m-n)x}{m-n} \right]_{-\pi}^{\pi} = 0, m \neq n$$

Example 2

Find the norms of each functions in Example 1.

Solution

$$\phi_0 = 1, \|\phi_0\|^2 = \int_{-\pi}^{\pi} dx = 2\pi \Rightarrow \|\phi_0\| = \sqrt{2\pi}$$

$$\phi_n = \cos nx,$$

$$\|\phi_n\|^2 = \int_{-\pi}^{\pi} \cos^2 nx dx = \frac{1}{2} \int_{-\pi}^{\pi} (1 + \cos 2nx) dx = \pi$$

$$\|\phi_n\| = \sqrt{\pi}, n > 0$$

Vector Analogy

Recalling from the vectors in 3-space that

$$\mathbf{u} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + c_3 \mathbf{v}_3, \tag{4}$$

we have

$$\mathbf{u} = \frac{(\mathbf{u}, \mathbf{v}_1)}{\|\mathbf{v}_1\|^2} \mathbf{v}_1 + \frac{(\mathbf{u}, \mathbf{v}_2)}{\|\mathbf{v}_2\|^2} \mathbf{v}_2 + \frac{(\mathbf{u}, \mathbf{v}_3)}{\|\mathbf{v}_3\|^2} \mathbf{v}_3 = \sum_{n=1}^{3} \frac{(\mathbf{u}, \mathbf{v}_n)}{\|\mathbf{v}_n\|^2} \mathbf{v}_n$$
(5)

Thus we can make an analogy between vectors and functions.

Orthogonal Series Expansion

• Suppose $\{\phi_n(x)\}$ is an orthogonal set on [a, b]. If f(x) is defined on [a, b], we first write as

$$f(x) = c_0 \phi_0(x) + c_1 \phi_1(x) + \dots + c_n \phi_n(x) + \dots$$
 (6)

Ch12 11

Then
$$\int_{a}^{b} f(x)\phi_{m}(x) dx$$

$$= c_{0} \int_{a}^{b} \phi_{0}(x)\phi_{m}(x) dx + c_{1} \int_{a}^{b} \phi_{1}(x)\phi_{m}(x) dx + \cdots$$

$$+ c_{n} \int_{a}^{b} \phi_{n}(x)\phi_{m}(x) dx + \cdots$$

$$= c_{0} (\phi_{0}, \phi_{m}) + c_{1} (\phi_{1}, \phi_{m}) + \cdots + c_{n} (\phi_{n}, \phi_{m}) + \cdots$$

• Since $\{\phi_n(x)\}$ is an orthogonal set on [a, b], each term on the right-hand side is zero except m = n. In this case we have

$$\int_{a}^{b} f(x)\phi_{n}(x)dx = c_{n}(\phi_{n},\phi_{n}) = c_{n} \int_{a}^{b} \phi_{n}^{2}(x)dx$$

$$c_{n} = \frac{\int_{a}^{b} f(x)\phi_{n}(x)dx}{\int_{a}^{b} \phi_{n}^{2}(x)dx}, \quad n = 0,1,2,...$$

In other words,

$$f(x) = \sum_{n=0}^{\infty} c_n \phi_n(x), \tag{7}$$

$$c_n = \frac{\int_a^b f(x)\phi_n(x) \, dx}{\|\phi_n(x)\|^2} \tag{8}$$

Then (7) becomes

$$f(x) = \sum_{n=0}^{\infty} \frac{(f, \phi_n)}{\|\phi_n(x)\|^2} \phi_n(x)$$
 (9)

DEFINITION 12.4

Orthogonal Set/Weight Function

A set of real-valued functions $\{\phi_0(x), \phi_1(x), \phi_2(x), \ldots\}$ is said to be orthogonal with respect to a weight function w(x) on [a, b], if

$$\int_{a}^{b} w(x)\phi_{m}(x)\phi_{n}(x)dx = 0, m \neq n$$

Under the condition of the above definition, we have

$$c_n = \frac{\int_a^b f(x)w(x)\phi_n(x) \, dx}{\|\phi_n(x)\|^2} \tag{10}$$

$$\|\phi_n(x)\|^2 = \int_a^b w(x)\phi_n^2(x) dx$$
 (11)

Complete Sets

- An orthogonal set is complete if the only continuous function orthogonal to each member of the set is the zero function.
 - If f is orthogonal to every ϕ_n then $c_n = 0$ for all n

12.2 Fourier Series

Trigonometric Series

We can show that the set

$$\left\{1,\cos\frac{\pi}{p}x,\cos\frac{2\pi}{p}x,\cos\frac{3\pi}{p}x,...,\sin\frac{\pi}{p}x,\sin\frac{2\pi}{p}x,\sin\frac{3\pi}{p}x,...\right\}$$
 (1)

is **orthogonal on** [-p, p]. Thus a function f defined on [-p, p] can be written as

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

Now we calculate the coefficients.

$$\int_{-p}^{p} f(x)dx = \frac{a_0}{2} \int_{-p}^{p} dx + \sum_{n=1}^{\infty} \left(a_n \int_{-p}^{p} \cos \frac{n\pi}{p} x dx + b_n \int_{-p}^{p} \sin \frac{n\pi}{p} x dx \right)$$
 (3)

• Since $cos(n\pi x/p)$ and $sin(n\pi x/p)$ are orthogonal to 1 on this interval, then (3) becomes

$$\int_{-p}^{p} f(x)dx = \frac{a_0}{2} \int_{-p}^{p} dx = \frac{a_0}{2} x \Big|_{-p}^{p} = pa_0$$

Thus we have

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

• In addition,

$$\int_{-p}^{p} f(x) \cos \frac{m\pi}{p} x dx$$

$$=\frac{a_0}{2}\int_{-p}^{p}\cos\frac{m\pi}{p}xdx+$$

$$\sum_{n=1}^{\infty} \left(a_n \int_{-p}^{p} \cos \frac{m\pi}{p} x \cos \frac{n\pi}{p} x \, dx + b_n \int_{-p}^{p} \cos \frac{m\pi}{p} x \sin \frac{n\pi}{p} x \, dx \right)$$

by orthogonality we have

$$\int_{-p}^{p} \cos \frac{m\pi}{p} x dx = 0, m > 0$$

$$\int_{-p}^{p} \cos \frac{m\pi}{p} x \sin \frac{n\pi}{p} x dx = 0$$

(5)

and

$$\int_{-p}^{p} \cos \frac{m\pi}{p} x \cos \frac{n\pi}{p} x dx = \begin{cases} 0, & m \neq n \\ p, & m = n \end{cases}$$

Thus (5) reduces to

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

and so

$$a_n = \frac{1}{p} \int_{-p}^p f(x) \cos \frac{n\pi}{p} x \, dx \tag{6}$$

• Finally, if we multiply (2) by $sin(m\pi x/p)$ and use

$$\int_{-p}^{p} \sin \frac{m\pi}{p} x dx = 0, \quad m > 0$$

and

$$\int_{-p}^{p} \sin \frac{m\pi}{p} x \sin \frac{n\pi}{p} x dx = 0$$

$$\int_{-p}^{p} \sin \frac{m\pi}{p} x \sin \frac{n\pi}{p} x dx = \begin{cases} 0, & m \neq n \\ p, & m = n \end{cases}$$

we find that

$$b_n = \frac{1}{p} \int_{-p}^{p} f(x) \sin \frac{n\pi}{p} x \, dx \tag{7}$$

Fourier Series

The **Fourier series** of a function f defined on the interval (-p, p) is given by

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos \frac{n\pi}{p} x + b_n \sin \frac{n\pi}{p} x)$$
 (8)

where

$$a_0 = \frac{1}{p} \int_{-p}^{p} f(x) \, dx \tag{9}$$

$$a_n = \frac{1}{p} \int_{-p}^{p} f(x) \cos \frac{n\pi}{p} x \, dx \tag{10}$$

$$b_n = \frac{1}{p} \int_{-p}^{p} f(x) \sin \frac{n\pi}{p} x \, dx \tag{11}$$

Example 1

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

in a Fourier series.

Solution

Here, $p = \pi$.

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \, dx = \frac{1}{\pi} \left[\int_{-\pi}^{0} 0 \, dx + \int_{0}^{\pi} (\pi - x) \, dx \right]$$
$$= \frac{1}{\pi} \left[\pi x - \frac{x^2}{2} \right]_{0}^{\pi} = \frac{\pi}{2}$$

Example 1 (2)

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

$$= \frac{1}{\pi} \left[\int_{-\pi}^{0} 0 \, dx + \int_{0}^{\pi} (\pi - x) \cos nx \, dx \right]$$

$$= \frac{1}{\pi} \left[(\pi - x) \frac{\sin nx}{n} \Big|_{0}^{\pi} + \frac{1}{n} \int_{0}^{\pi} \sin nx \, dx \right]$$

$$= -\frac{1}{n\pi} \frac{\cos nx}{n} \Big|_{0}^{\pi} \leftarrow \cos n\pi = (-1)^{n}$$

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

Example 1 (3)

From (11) we have

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

Therefore

$$f(x) = \frac{\pi}{4} + \sum_{n=1}^{\infty} \left\{ \frac{1 - (-1)^n}{n^2 \pi} \cos nx + \frac{1}{n} \sin nx \right\}$$
 (13)

Fig 12.1

Dirichlet Conditions

- Fourier series converges: If f is a real valued function over [-∞, ∞] and if it satisfies the Dirichlet conditions:
 - f is bounded over the closed subinterval [a,b]
 - f has a finite number of extreme values in [a,b]
 - f has only a finite number of (jump) discontinuities in [a,b]
 - f is periodic

THEOREM 12.1

Criterion for Convergence

Let f and f be piecewise continuous on the interval (-p, p); that is, let f and f be continuous **except** at a finite number of points in the interval and have only finite discontinuities at these points. Then the Fourier series of f on the interval converge to f(x) at a point of continuity. At a point of discontinuity, the Fourier series converges to the average

$$\frac{f(x^+) + f(x^-)}{2}$$

where $f(x^+)$ and $f(x^-)$ denote the limit of f at x from the right and from the left, respectively.

Example 2

• Referring to Example 1, function f is continuous on $(-\pi, \pi)$ except at x = 0. Thus the series (13) will converge to

$$\frac{f(0+)+f(0-)}{2} = \frac{\pi+0}{2} = \frac{\pi}{2}$$

at x = 0.

Periodic Extension

- A real-valued function f is said to be periodic with period T, if f(x + T) = f(x)
 - For example, $sin(x+4\pi)=sin(x)$, so $T=4\pi$ works
- The **smallest value of T** for which f(x+T)=f(x) holds is called the **fundamental period** of f.
 - For example, the fundamental period of $f(x) = \sin x$ is $T = 2\pi$
- Common period of all the functions in the following set is 2p [Fundamental period of each is 2p/n, n ≥ 1]

$$\left\{1,\cos\frac{\pi}{p}x,\cos\frac{2\pi}{p}x,\cos\frac{3\pi}{p}x,...,\sin\frac{\pi}{p}x,\sin\frac{2\pi}{p}x,\sin\frac{3\pi}{p}x,...\right\}$$

Periodic Extension

- a Fourier series (fundamental period = 2p) not only represents the function on the interval (-p, p) but also gives the periodic extension off outside this interval
- the periodic extension of the function f in Example 1:

Thus the discontinuity at $x = 0, \pm 2\pi, \pm 4\pi$, ...will converge to

$$\frac{f(0+)+f(0-)}{2} = \frac{\pi}{2}$$

and at $x = \pm \pi$, $\pm 3\pi$, ... will converge to

$$\frac{f(\pi+)+f(\pi-)}{2}=0$$

Sequence of Partial Sums

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

we write the partial sums as

$$S_1 = \frac{\pi}{4}, \ S_2 = \frac{\pi}{4} + \frac{2}{\pi}\cos x + \sin x,$$
$$S_3 = \frac{\pi}{4} + \frac{2}{\pi}\cos x + \sin x + \frac{1}{2}\sin 2x$$

See Fig 12.3.

Fig 12.3

12.3 Fourier Cosine and Sine Series

Even and Odd Functions

- even if
$$f(-x) = f(x)$$

- odd if
$$f(-x) = -f(x)$$

Fig 12.4 Even function

Fig 12.5 Odd function

THEOREM 12.2

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 even on (-p, p) then

$$a_0 = \frac{1}{p} \int_{-p}^p f(x) dx = \frac{2}{p} \int_0^p f(x) dx$$

$$a_n = \frac{1}{p} \int_{-p}^p f(x) \cos \frac{n\pi}{p} x dx = \frac{2}{p} \int_0^p f(x) \cos \frac{n\pi}{p} x dx$$

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

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

$$a_n = 0, n = 0, 1, 2, \dots$$

$$b_n = \frac{2}{p} \int_0^p f(x) \sin \frac{n\pi}{p} x dx$$
Ch12_38

DEFINITION 12.6

Fourier Cosine and Sine Series

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

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

where

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

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

(continued)

DEFINITION 12.6

Fourier Cosine and Sine Series

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

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

where

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

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

Solution

Inspection of Fig 12.6, we find it is an odd function on (-2, 2) and p = 2.

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

Thus

$$f(x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \sin \frac{n\pi}{2} x$$
 (6)

Fig 12.7 is the periodic extension of the function in Example 1.

Fig 12.6

Fig 12.7

The function

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

shown in Fig 12.8 is odd on $(-\pi, \pi)$ with $p = \pi$. From (5),

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

and so

$$f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{1 - (-1)^n}{n} \sin nx$$
 (7)

Fig 12.8

Gibbs Phenomenon

• Fig 12.9 shows the partial sums of (7). We can see there are pronounced spikes near the discontinuities. This overshooting of S_N does not smooth out but remains fairly constant even when N is large. This is so-called **Gibbs phenomenon**.

Fig 12.9

Half-Range Expansions

- If a function f is defined only on 0 < x < L, we can make arbitrary definition of the function on -L < x < 0.
- If y = f(x) is defined on 0 < x < L,
 - (i) reflect the graph about the y-axis onto -L < x < 0; the function is now **even**. See Fig 12.10.
 - (ii) reflect the graph through the origin onto -L < x < 0; the function is now **odd**. See Fig 12.11.
 - (iii) define f on -L < x < 0 by f(x) = f(x + L). See Fig 12.12.

Fig 12.10

Fig 12.11

Fig 12.12

$$f(x) = f(x + L)$$

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

Solution

The graph is

Example 3 (2)

(a)
$$a_0 = \frac{2}{L} \int_0^L x^2 dx = \frac{2}{3} L^2,$$

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

Then

$$f(x) = \frac{L^2}{3} + \frac{4L^2}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} \cos \frac{n\pi}{L} x$$
 (8)

Example 3 (3)

(b)

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

Hence

$$f(x) = \frac{2L^2}{\pi} \sum_{n=1}^{\infty} \left\{ \frac{(-1)^{n+1}}{n} + \frac{2}{n^3 \pi^2} [(-1)^n - 1] \right\} \sin \frac{n\pi}{L} x$$
 (9)

Example 3 (4)

(c) With p = L/2, $n\pi/p = 2n\pi/L$, we have

$$a_0 = \frac{2}{L} \int_0^L x^2 dx = \frac{2}{3} L^2, \quad a_n = \frac{2}{L} \int_0^L x^2 \cos \frac{2n\pi}{L} x dx = \frac{L^2}{n^2 \pi^2}$$

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

Therefore

$$f(x) = \frac{L^2}{3} + \frac{L^2}{\pi} \sum_{n=1}^{\infty} \left\{ \frac{1}{n^2 \pi} \cos \frac{2n\pi}{L} x - \frac{1}{n} \sin \frac{2n\pi}{L} x \right\}$$
 (10)

The graph of these periodic extension are shown in Fig 12.14.

Fig 12.14

12.4 Complex Fourier Series

Euler's formula

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

$$e^{-ix} = \cos x - i \sin x$$
 (1)

Complex Fourier Series

• From (1), we have

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

Using (2) to replace $cos(n\pi x/p)$ and $sin(n\pi x/p)$, then

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

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

$$=c_0+\sum_{n=0}^{\infty}c_ne^{in\pi x/p}+\sum_{n=0}^{\infty}c_{-n}e^{-in\pi x/p}$$

(3)

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.

We have

$$c_0 = \frac{1}{2} \cdot \frac{1}{p} \int_{-p}^p f(x) \, dx \tag{4}$$

$$c_{n} = \frac{1}{2} (a_{n} - ib_{n})$$

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

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

$$= \frac{1}{2p} \int_{-p}^{p} f(x) e^{-in\pi x/p} dx$$
(5)

$$c_{-n} = \frac{1}{2} (a_n + ib_n)$$

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

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

$$= \frac{1}{2p} \int_{-p}^{p} f(x) e^{in\pi x/p} \, dx$$
(6)

DEFINITION 12.7 ■

Complex Fourier Series

The *Complex Fourier Series* of function f defined on an interval (-p, p) is given by

$$f(x) = \sum_{n = -\infty}^{\infty} c_n e^{in\pi x/p} \tag{7}$$

$$c_n = \frac{1}{2p} \int_{-p}^{p} f(x)e^{-in\pi x/p} dx, n = 0, \pm 1, \pm 2, \dots$$
 (8)

 If f satisfies the hypotheses of Theorem 12.1, a complex Fourier series converges to f(x) at a point of continuity and to the average

$$\frac{f(x+)+f(x-)}{2}$$

at a point of discontinuity.

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

Solution

with $p = \pi$, (8) gives

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

Example 1 (2)

Using Euler's formula

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

Hence

$$c_n = (-1)^n \frac{(e^{\pi} - e^{-\pi})}{2(in+1)\pi} = (-1)^n \frac{\sinh \pi}{\pi} \frac{1 - in}{n^2 + 1}$$
 (9)

Example 1 (3)

The complex Fourier series is then

$$f(x) = \frac{\sinh \pi}{\pi} \sum_{n = -\infty}^{\infty} (-1)^n \frac{1 - in}{n^2 + 1} e^{inx}$$
 (10)

The series (10) converges to the 2π -periodic extension of f.

Fundamental Frequency

• The fundamental period is T = 2p and then p = T/2.

The Fourier series becomes

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n\omega x + b_n \sin n\omega x)$$
or,
$$\sum_{n=-\infty}^{\infty} c_n e^{in\omega x}$$
(11)

where $\omega_0 = \omega = 2\pi/T$ is called the fundamental angular frequency.

Frequency Spectrum

• If f is periodic and has fundamental period T, the plot of the points $(n\omega, |c_n|)$ is called the **frequency spectrum** of f.

• In Example 1, ω = 1, so that $n\omega$ takes on the values 0, \pm 1, \pm 2, ...

Using $|\alpha + i\beta| = \sqrt{\alpha^2 + \beta^2}$, we see from (9) that

$$|c_n| = \frac{\sinh \pi}{\pi} \frac{1}{\sqrt{n^2 + 1}}$$

See Fig 12.17.

Fig 12.17

 Find the spectrum of the wave shown in Fig12.18. The wave is the periodic extension

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

Example 3 (2)

Solution

Here T = 1 = 2p so $p = \frac{1}{2}$. Since f is 0 on $(-\frac{1}{2}, -\frac{1}{4})$ and $(\frac{1}{4}, \frac{1}{2})$, (8) becomes

$$c_{n} = \int_{-1/2}^{1/2} f(x)e^{2in\pi x} dx = \int_{-1/4}^{1/4} (1)e^{2in\pi x} dx$$

$$= \frac{e^{2in\pi x}}{2in\pi} \begin{vmatrix} 1/4 \\ -1/4 \end{vmatrix} = \frac{1}{n\pi} \frac{e^{in\pi/2} - e^{-in\pi/2}}{2i}$$

$$c_{n} = \frac{1}{n\pi} \sin \frac{n\pi}{2}$$

Example 3 (3)

It is easy to check that

$$c_0 = \int_{-1/4}^{1/4} dx = \frac{1}{2}$$

Fig 12.19 shows the frequency spectrum of f.

Fig 12.19

