13.1 Properties of Fourier Transform

We now list a number of properties of the Fourier transform that are useful in their manipulation.

1. Linearity: Let f and g are piecewise continuous and absolutely integrable functions. Then for constants a and b we have

$$F(af + bg) = aF(f) + bF(g)$$

Proof: Similar to the Fourier sine and cosine transform this property is obvious and can be proved just using linearity of the Fourier integral.

2. Change of Scale Property: If $\hat{f}(\alpha)$ is the Fourier transform of f(x) then

$$F[f(ax)] = \frac{1}{|a|}\hat{f}\left(\frac{\alpha}{a}\right), \ a \neq 0$$

Proof: By the definition of Fourier transform we get

$$F[f(ax)] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(ax)e^{i\alpha x} dx$$

Substituting ax = t so that adx = dt, we have

$$F[f(ax)] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(t)e^{i\alpha\frac{t}{a}} \frac{dt}{a} = \frac{1}{|a|} \hat{f}\left(\frac{\alpha}{a}\right).$$

3. Shifting Property: If $\hat{f}(\alpha)$ is the Fourier transform of f(x) then

$$F[f(x-a)] = e^{i\alpha a} F[f(x)]$$

Proof: By definition, we have

$$F[f(x-a)] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(x-a)e^{i\alpha x} dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(t)e^{i\alpha(t+a)} dt = e^{i\alpha a} \hat{f}(\alpha)$$

3. Duality Property: If $\hat{f}(\alpha)$ is the Fourier transform of f(x) then

$$F[\hat{f}(x)] = f(-\alpha)$$

Proof: By definition of the inverse Fourier transform, we have

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\alpha) e^{-i\alpha x} d\alpha$$

Renaming x to α and α to x, we have

$$f(\alpha) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(x) e^{-i\alpha x} dx$$

Replacing α to $-\alpha$, we obtain

$$f(-\alpha) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(x)e^{i\alpha x}dx = F[\hat{f}(x)].$$

13.2 Fourier Transforms of Derivatives

13.2.1 Theorem

If f(x) is continuously differential and $f(x) \to 0$ as $|x| \to \infty$, then

$$F[f'(x)] = (-i\alpha)F[f(x)] = (-i\alpha)\hat{f}(\alpha).$$

Proof: By the definition of Fourier transform we have

$$F[f'(x)] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x)e^{i\alpha x} dx$$

Integrating by parts we obtain

$$F[f'(x)] = \frac{1}{\sqrt{2\pi}} \left\{ \left[f(x)e^{i\alpha x} \right]_{-\infty}^{\infty} - \int_{-\infty}^{\infty} f(x)e^{i\alpha x}(i\alpha)dx \right\}.$$

Since $f(x) \to 0$ as $|x| \to \infty$, we get

$$F[f'(x)] = -i\alpha \hat{f}(\alpha).$$

This proves the result.

Note that the above result can be generalized. If f(x) is continuously n-times differentiable and $f^k(x) \to 0$ as $|x| \to \infty$ for k = 1, 2, ..., n - 1, then the Fourier transform of nth derivative is

$$F[f^{n}(x)] = (-i\alpha)^{n} \hat{f}(\alpha).$$

13.3 Convolution for Fourier Transforms

13.3.1 Theorem

The Fourier transform of the convolution of f(x) and g(x) is $\sqrt{2\pi}$ times the product of the Fourier transforms of f(x) and g(x), i.e.,

$$F[f * g] = \sqrt{2\pi}F(f)F(g).$$

Proof: By definition, we have

$$F[f * g] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \left(\int_{-\infty}^{\infty} f(y)g(x - y) \, \mathrm{d}y \right) e^{i\alpha x} \mathrm{d}x$$

Changing the order of integration we obtain

$$F[f * g] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(y)g(x - y)e^{i\alpha x} dx dy$$

By substituting $x - y = t \Rightarrow dx = dt$ we get

$$F[f * g] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(y)g(t)e^{i\alpha(y+t)}dt dy$$

Splitting the integrals we get

$$F[f*g] = \sqrt{2\pi} \left(\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{i\alpha y} \, \mathrm{d}y \right) \left(\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(t) e^{i\alpha t} \, \mathrm{d}t \right)$$

Finally we have the following result

$$F[f * g] = \sqrt{2\pi} F[f]F[g] = \sqrt{2\pi} \,\hat{f}(\alpha)\hat{g}(\alpha)$$

This proves the result.

The above result is sometimes written by taking the inverse transform on both the sides as

$$(f * g)(x) = \int_{-\infty}^{\infty} \hat{f}(\alpha)\hat{g}(\alpha)e^{-i\alpha x} d\alpha$$

or

$$\int_{-\infty}^{\infty} f(y)g(x-y)dy = \int_{-\infty}^{\infty} \hat{f}(\alpha)\hat{g}(\alpha)e^{-i\alpha x} d\alpha$$

13.4 Parseval's Identity for Fourier Transforms

13.4.1 Theorem

If $\hat{f}(\alpha)$ and $\hat{g}(\alpha)$ are the Fourier transforms of the f(x) and g(x) respectively, then

$$(i) \int_{-\infty}^{\infty} \hat{f}(\alpha) \overline{\hat{g}(\alpha)} \, d\alpha = \int_{-\infty}^{\infty} f(x) \overline{g(x)} \, dx \quad (ii) \int_{-\infty}^{\infty} |\hat{f}(\alpha)|^2 \, d\alpha = \int_{-\infty}^{\infty} |f(\alpha)|^2 \, d\alpha.$$

Proof: (i) Use of the inversion formula for Fourier transform gives

$$\int_{-\infty}^{\infty} f(x)\overline{g(x)} \, \mathrm{d}x = \int_{-\infty}^{\infty} f(x) \left(\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \overline{\hat{g}(\alpha)} e^{i\alpha x} \, \mathrm{d}\alpha \right) \, \mathrm{d}x$$

Changing the order of integration we have

$$\int_{-\infty}^{\infty} f(x)\overline{g(x)} \, dx = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x)\overline{\hat{g}(\alpha)} e^{i\alpha x} \, dx \, d\alpha$$

Using the definition of Fourier transform we get

$$\int_{-\infty}^{\infty} f(x)\overline{g(x)} \, dx = \int_{-\infty}^{\infty} \overline{\hat{g}(\alpha)} \hat{f}(\alpha) \, d\alpha.$$

(ii) Taking f(x) = g(x) we get,

$$\int_{-\infty}^{\infty} \hat{f}(\alpha) \overline{\hat{f}(\alpha)} \, d\alpha = \int_{-\infty}^{\infty} f(x) \overline{f(x)} \, dx$$

This implies

$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |f(\alpha)|^2 d\alpha.$$

13.5 Example Problems

13.5.1 **Problem 1**

Find the Fourier transform of the following function

$$X_{[-a,a]}(x) = \begin{cases} 1, & |x| < a, \\ 0, & |x| > a. \end{cases}$$
 (13.1)

Solution: By the definition of Fourier transform, we have

$$F\left[X_{[-a,a]}(x)\right] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} X_{[-a,a]}(x)e^{i\alpha x} dx$$

Using the given value of given function we get

$$F\left[X_{[-a,a]}(x)\right] = \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{i\alpha x} dx = \frac{1}{\sqrt{2\pi}} \frac{1}{i\alpha} (e^{i\alpha a} - e^{-i\alpha a})$$
$$= \frac{2}{\sqrt{2\pi}} \left(\frac{e^{i\alpha a} - e^{-i\alpha a}}{2i\alpha}\right) = \frac{2}{\sqrt{2\pi}} \left(\frac{\sin(\alpha a)}{\alpha}\right).$$

13.5.2 Problem 2

Find the Fourier transform of e^{-ax^2} .

Solution: Using the definition of the Fourier Transform

$$F(e^{-ax^2)} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} e^{i\alpha x} dx$$

Further simplifications leads to

$$F\left[e^{-ax^{2}}\right] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{\left[-a(x - \frac{i\alpha}{2a})^{2} - \frac{\alpha^{2}}{4a}\right]} dx$$
$$= \frac{1}{\sqrt{2\pi}} e^{-\frac{\alpha^{2}}{4a}} \int_{-\infty}^{\infty} e^{-ay^{2}} dy = \frac{1}{\sqrt{2a}} e^{-\frac{\alpha^{2}}{4a}}$$

If a=1/2 then $F\left[e^{-\frac{1}{2}x^2}\right]=e^{-\frac{\alpha^2}{2}}$. This shows $F\left[f(x)\right]=f(\alpha)$ such function is said to be self-reciprocal under the Fourier transformation.

13.5.3 **Problem 3**

Find the inverse Fourier transform of $\hat{f}(\alpha) = e^{-|\alpha|y}$, where $y \in (0, \infty)$.

Solution: By the definition of inverse Fourier transform

$$F^{-1}\left[\hat{f}(\alpha)\right] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\alpha)e^{-i\alpha x}d\alpha = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-|\alpha|y}e^{-i\alpha x}d\alpha$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{0} e^{\alpha y}e^{-i\alpha x}d\alpha + \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-\alpha y}e^{-i\alpha x}d\alpha$$

Combining the two exponentials in the integrands

$$F^{-1}\left[\hat{f}(\alpha)\right] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{0} e^{(y-ix)\alpha} d\alpha + \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-(y+ix)\alpha} d\alpha$$

Now we can integrate the above two integrals to get

$$F^{-1}\left[\hat{f}(\alpha)\right] = \frac{1}{\sqrt{2\pi}} \left[\frac{e^{(y-ix)\alpha}}{(y-ix)} \right]_{-\infty}^{0} + \frac{1}{\sqrt{2\pi}} \left[\frac{e^{-(y+ix)\alpha}}{-(y+ix)} \right]_{0}^{\infty}$$

Noting $\lim_{\alpha\to-\infty}e^{(y-ix)\alpha}=0$ and $\lim_{\alpha\to\infty}e^{-(y+ix)\alpha}=0$, we obtain

$$F^{-1}\left[\hat{f}(\alpha)\right] = \frac{1}{\sqrt{2\pi}} \frac{1}{y - ix} + \frac{1}{\sqrt{2\pi}} \frac{1}{y + ix}$$

This can be further simplified to give

$$F^{-1}\left[\hat{f}(\alpha)\right] = \frac{1}{\sqrt{2\pi}} \frac{y + ix + y - ix}{(y - ix)(y + ix)}$$

Hence we get

$$f(x) = \sqrt{\frac{2}{\pi}} \frac{y}{(x^2 + y^2)}.$$