MATLAB Experiment -2

Fourier series

- Name: Anshil Seth Reg No.: 18BCI0173
- **Course code-MAT2002**
- **Faculty-Poornima T**
- SLOTS-L15+L16
 - Find the Fourier series expansion of the following functions:

a)
$$f(x) =\begin{cases} -1; -2 < x < 0 \\ 1; 0 < x < 2 \end{cases}$$
, $f(x+4) = f(x)$
b) $f(x) =\begin{cases} 0; -2 < x < 0 \\ 4; 0 < x < 2 \end{cases}$, $f(x+4) = f(x)$

b)
$$f(x) = \begin{cases} 0; -2 < x < 0 \\ 4; 0 < x < 2 \end{cases}$$
, $f(x+4) = f(x)$

c) $f(x) = e^{-x}$ in the interval $0 < x < 2\pi$, given that $f(x+2\pi) = f(x)$.

Answer 1.

(A)-

Code:

clear all

close all

clc syms x

f =input('Enter the function of x: ');

l=input('Enter the interval of [a,b]: ');

m=input('Enter the number of Harmonics required: ');

a=I(1);b=I(2);

L=(b-a)/2;

a0=(1/L)*int(f,a,b);


```
Fx=a0/2;
for n=1:m
figure;
an=(1/L)*int(f*cos(n*pi*x/L),a,b);
bn=(1/L)*int(f*sin(n*pi*x/L),a,b);
Fx=Fx+an*cos(n*pi*x/L)+bn*sin(n*pi*x/L);
Fx=vpa(Fx,4); ezplot(Fx,[a,b]);
hold on ezplot(f, [a,b]);
title ('Fourier Series');
legend('Fourier Series', 'Function Plot');
hold off
end
disp(strcat('Fourier series with', num2str(n), 'harmonics is:',char(Fx)));
Inputs-
Enter the function of x:
-1*(heaviside(x+2)-heaviside(x)) +1*(heaviside(x)-heaviside(x-2))
Enter the interval of [a,b]: [-2 2]
Enter the number of Harmonics required: 8
Outputs-
Fourier series with 8 harmonics is:
0.4244*\sin(4.712*x) + 0.1819*\sin(11.0*x) + 1.273*\sin(1.571*x) + 0.2546*\sin(7.854*x)
```


```
Answer 1.
(B)-
Code:
clear all
close all
clc syms x
f =input('Enter the function of x: ');
I=input('Enter the interval of [a,b]: ');
m=input('Enter the number of Harmonics required: ');
a=I(1);b=I(2);
L=(b-a)/2;
a0=(1/L)*int(f,a,b);
Fx=a0/2;
for n=1:m
figure;
an=(1/L)*int(f*cos(n*pi*x/L),a,b);
bn=(1/L)*int(f*sin(n*pi*x/L),a,b);
Fx=Fx+an*cos(n*pi*x/L)+bn*sin(n*pi*x/L);
Fx=vpa(Fx,4);
ezplot(Fx,[a,b]);
hold on ezplot(f,[a,b]);
title('Fourier Series');
legend('Fourier Series', 'Function Plot');
hold off
end
disp(strcat('Fourier series with', num2str(n), 'harmonics is:',char(Fx)));
Inputs...
Enter the function of x: 4*(heaviside(x)-heaviside(x-2))
```

Enter the interval of [a,b]: [-2 2]

Enter the number of Harmonics required: 6

Outputs-

Fourier series with 6 harmonics is:

 $0.8488*\sin(4.712*x) + 2.546*\sin(1.571*x) + 0.5093*\sin(7.854*x) + 2.0$

Plots-


```
Answer 1.
(C) -
Code:
clear all
close all
clc
syms x
f =input('Enter the function of x: ');
I=input('Enter the interval of [a,b]: ');
m=input('Enter the number of Harmonics required: ');
a=I(1);b=I(2); L=(b-a)/2; a0=(1/L)*int(f,a,b);
Fx=a0/2;
for n=1:m
figure;
an=(1/L)*int(f*cos(n*pi*x/L),a,b);
bn=(1/L)*int(f*sin(n*pi*x/L),a,b);
Fx=Fx+an*cos(n*pi*x/L)+bn*sin(n*pi*x/L);
Fx=vpa(Fx,4); ezplot(Fx,[a,b]);
hold on ezplot(f,[a,b]);
title('Fourier Series');
legend('Fourier Series', 'Function Plot');
hold off
end
disp(strcat('Fourier series with', num2str(n), 'harmonics is:',char(Fx)));
```

Inputs...

Enter the function of x: exp(-x)

Enter the interval of [a,b]: [0 2*pi]

Enter the number of Harmonics required: 4

Output...

Fourier series with 4 harmonics is:

 $0.06354*\cos(2.0*x) + 0.01869*\cos(4.0*x) + 0.1271*\sin(2.0*x) + 0.07476*\sin(4.0*x) + 0.03177*\cos(3.0*x) + 0.09531*\sin(3.0*x) + 0.1589*\cos(x) + 0.1589*\sin(x) + 0.1589$

Plots:

2. A sinusoidal voltage $E \sin \omega t$, where t is time, is passed through a half-wave rectifier that clips the negative portion of the wave. Find the Fourier series of the resulting periodic function $f(t) = \begin{cases} 0; -\pi/\omega < t < 0 \\ E \sin \omega t; 0 < t < \pi/\omega \end{cases}$, $f(t+2\pi/\omega) = f(t)$, with E=5, $\omega=2\pi$.

Answer 2.

Code: Clear close all clc syms t f=input('Enter the function of t: '); I=input('Enter the interval of [a,b]: '); m=input('Enter the number of Harmonics required: '); a=I(1);b=I(2);

```
L=(b-a)/2;
a0=(1/L)*int(f,a,b);
Ft=a0/2; for n=1:m
figure;
an=(1/L)*int(f*cos(n*pi*t/L),a,b);
bn=(1/L)*int(f*sin(n*pi*t/L),a,b);
Ft=Ft+an*cos(n*pi*t/L)+bn*sin(n*pi*t/L);
Ft=vpa(Ft,4); ezplot(Ft,[a,b]); hold on ezplot(f,[a,b]);
title('Fourier Series'); legend('Fourier Series', 'Function Plot');
hold off end disp(strcat('Fourier series with', num2str(n), 'harmonics is:',char(Ft)));
Inputs-
Enter the function of t: 5*sin(2*pi*t)*(heaviside(t)-heaviside(t-(1/2)))
Enter the interval of [a,b]: [-0.5 0.5]
Enter the number of Harmonics required: 4
Outputs-
Fourier series with4harmonics is:
2.5*sin(6.283*t) - 0.2122*cos(25.13*t) - 1.061*cos(12.57*t) + 1.592
 Plots-
```

