工程數學--微分方程

Differential Equations (DE)

授課者:丁建均

教學網頁:http://djj.ee.ntu.edu.tw/DE.htm

Chapter 14 Integral Transform Method

Integral transform 可以表示成如下的積分式的 transform

$$F(s) = \int_{a}^{b} K(s,t) f(t) dt$$
• kernel

Laplace transform is one of the integral transform

$$L\{f(t)\} = \int_0^\infty e^{-st} f(t) d$$

本章討論的 integral transform: Fourier transform

$$\Im\{f(t)\} = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{j\alpha t} f(t) d$$

Chapter 14 可看成是 Chapter 7 和 Chapter 11 的綜合

Fourier Transform:

(1) 可看成將 Laplace transform 的 s 換成 $-j\alpha$

並且將
$$\int_0^\infty$$
 換成 $\frac{1}{2\pi}\int_{-\infty}^\infty$

(2) 或者可看成 Fourier series 當 p 為無限大的情形

叮嚀: Chapter 14 的公式定義眾多,且非常相近,要注意彼此之間的差異以及適用情形,以免混淆

Section 14.3 Fourier Integral

14.3.1 綱要

(1) Fourier integral:

(和 Fourier series 的定義比較)

$$f(x) = \frac{1}{\pi} \int_0^\infty \left[A(\alpha) \cos(\alpha x) + B(\alpha) \sin(\alpha x) \right] d\alpha$$
$$A(\alpha) = \int_{-\infty}^\infty f(x) \cos(\alpha x) dx \qquad B(\alpha) = \int_{-\infty}^\infty f(x) \sin(\alpha x) dx$$

(2) complex form 或 exponential form of Fourier integral

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

(3) Fourier cosine integral 或 cosine integral

$$f(x) = \frac{2}{\pi} \int_0^\infty A(\alpha) \cos(\alpha x) d\alpha$$
 $A(\alpha) = \int_0^\infty f(x) \cos(\alpha x) dx$

適用情形: (1) even 或 (2) interval: [0, ∞)

(4) Fourier sine integral 或 sine integral

$$f(x) = \frac{2}{\pi} \int_0^\infty B(\alpha) \sin(\alpha x) d\alpha \qquad B(\alpha) = \int_0^\infty f(x) \sin(\alpha x) dx$$

適用情形: (1) odd 或 (2) interval: [0, ∞)

(5) Others

名詞: absolutely integrable (page 660) partial integral (page 672)

特殊公式:
$$\int_0^\infty \frac{\sin \alpha}{\alpha} d\alpha = \frac{\pi}{2}$$

14.3.2 From Fourier Series to Fourier Integral

複習: Section 11-2 的 Fourier series:

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

$$a_n = \frac{1}{p} \int_{-p}^{p} f(t) \cos \frac{n\pi}{p} t dt \qquad b_n = \frac{1}{p} \int_{-p}^{p} f(t) \sin \frac{n\pi}{p} t dt$$

$$f(x) = \frac{1}{2p} \int_{-p}^{p} f(t) dt + \frac{1}{p} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \cos \frac{n\pi}{p} t dt \right) \cos \frac{n\pi}{p} x$$

$$+ \frac{1}{p} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \sin \frac{n\pi}{p} t dt \right) \sin \frac{n\pi}{p} x$$

$$f(x) = \frac{1}{2p} \int_{-p}^{p} f(t) dt + \frac{1}{p} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \cos \frac{n\pi}{p} t dt \right) \cos \frac{n\pi}{p} x$$

$$+ \frac{1}{p} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \sin \frac{n\pi}{p} t dt \right) \sin \frac{n\pi}{p} x$$

$$\Delta \alpha = \frac{\pi}{p} \qquad \qquad \frac{1}{p} = \frac{\Delta \alpha}{\pi}$$

$$f(x) = \frac{\Delta \alpha}{2\pi} \int_{-p}^{p} f(t) dt + \frac{\Delta \alpha}{\pi} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \cos(n\Delta \alpha \cdot t) dt \right) \cos(n\Delta \alpha \cdot x)$$

$$+ \frac{\Delta \alpha}{\pi} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \sin(n\Delta \alpha \cdot t) dt \right) \sin(n\Delta \alpha \cdot x)$$

$$= \frac{1}{2\pi} \int_{-p}^{p} f(t) dt \cos(0\Delta \alpha \cdot x) \Delta \alpha + \frac{1}{\pi} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \sin(n\Delta \alpha \cdot t) dt \right) \sin(n\Delta \alpha \cdot x) \Delta \alpha$$

$$+ \frac{1}{2\pi} \int_{-p}^{p} f(t) dt \sin(0\Delta \alpha \cdot x) \Delta \alpha + \frac{1}{\pi} \sum_{n=1}^{\infty} \left(\int_{-p}^{p} f(t) \sin(n\Delta \alpha \cdot t) dt \right) \sin(n\Delta \alpha \cdot x) \Delta \alpha$$
When $p \longrightarrow \infty$, $\Delta \alpha \longrightarrow 0$

When
$$p \longrightarrow \infty$$
, $\Delta \alpha \longrightarrow 0$

$$\lim_{\Delta_{\alpha} \to 0} \left[S(0) \frac{\Delta_{\alpha}}{2} + \sum_{n=1}^{\infty} S(n\Delta_{\alpha}) \Delta_{\alpha} \right] = \int_{0}^{\infty} S(\alpha) d\alpha$$

(積分的定理)

$$f(x) = \frac{1}{\pi} \int_0^\infty \left(\int_{-p}^p f(t) \cos(\alpha t) dt \right) \cos(\alpha x) d\alpha + \frac{1}{\pi} \int_0^\infty \left(\int_{-p}^p f(t) \sin(\alpha t) dt \right) \sin(\alpha x) d\alpha$$

$$f(x) = \frac{1}{\pi} \int_0^\infty \left[\left(\int_{-\infty}^\infty f(t) \cos(\alpha t) dt \right) \cos(\alpha x) d\alpha + \left(\int_{-\infty}^\infty f(t) \sin(\alpha t) dt \right) \sin(\alpha x) d\alpha \right]$$

14.3.3 Fourier Integral

Fourier Integral:

$$f(x) = \frac{1}{\pi} \int_0^\infty \left[A(\alpha) \cos(\alpha x) + B(\alpha) \sin(\alpha x) \right] d\alpha$$

$$A(\alpha) = \int_{-\infty}^{\infty} f(x) \cos(\alpha x) dx \qquad B(\alpha) = \int_{-\infty}^{\infty} f(x) \sin(\alpha x) dx$$

Fourier integral 存在的 sufficient condition:

$$\int_{-\infty}^{\infty} |f(x)| dx \quad \text{converges}$$

若這個條件滿足, f(x) 為 <u>absolutely integrable</u>

嚴格來說,當

$$A(\alpha) = \int_{-\infty}^{\infty} f(x) \cos(\alpha x) dx \qquad B(\alpha) = \int_{-\infty}^{\infty} f(x) \sin(\alpha x) dx$$

$$f_1(x) = \frac{1}{\pi} \int_0^\infty \left[A(\alpha) \cos(\alpha x) + B(\alpha) \sin(\alpha x) \right] d\alpha$$

$f_1(x)$ 和 f(x) 未必相等

但一般還是寫成
$$f(x) = \frac{1}{\pi} \int_0^{\infty} [A(\alpha)\cos(\alpha x)d\alpha + B(\alpha)\sin(\alpha x)d\alpha]$$

Theorem 14.3.1 Condition for convergence

When (1) f(x) 為 piecewise continuous

- (2) f'(x) 為 piecewise continuous
- (3) f(x) 為 absolutely integrable

The Fourier integral of f(x) (即上一頁的 $f_1(x)$) converges to f(x) at a point of continuity.

At the point of discontinuity, $f_1(x)$ converges to

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

Example 1 (text page 499)

Find the Fourier integral representation of f(x)

$$f(x) = \begin{cases} 0 & x < 0 \\ 1 & 0 < x < 2 \\ 0 & x > 2 \end{cases}$$

$$A(\alpha) = \int_{-\infty}^{\infty} f(x) \cos(\alpha x) dx = \int_{0}^{2} \cos(\alpha x) dx = \frac{\sin(\alpha x)}{\alpha} \Big|_{0}^{2} = \frac{\sin(2\alpha)}{\alpha}$$

$$B(\alpha) = \int_{-\infty}^{\infty} f(x) \sin(\alpha x) dx = \int_{0}^{2} \sin(\alpha x) dx = -\frac{\cos(\alpha x)}{\alpha} \Big|_{0}^{2} = \frac{1 - \cos(2\alpha)}{\alpha}$$

$$f(x) = \frac{1}{\pi} \int_0^\infty \left[\frac{\sin(2\alpha)}{\alpha} \cos(\alpha x) + \frac{1 - \cos(2\alpha)}{\alpha} \sin(\alpha x) \right] d\alpha$$

Example 1 的解的另一種表示法

$$f(x) = \frac{1}{\pi} \int_0^\infty \left[\frac{\sin(2\alpha)}{\alpha} \cos(\alpha x) + \frac{1 - \cos(2\alpha)}{\alpha} \sin(\alpha x) \right] d\alpha$$

$$= \frac{1}{\pi} \int_0^\infty \left[\frac{2\sin\alpha \cos\alpha}{\alpha} \cos(\alpha x) + \frac{2\sin^2\alpha}{\alpha} \sin(\alpha x) \right] d\alpha$$

$$= \frac{1}{\pi} \int_0^\infty \left[\frac{2\sin\alpha \left\{ \cos\alpha \cos(\alpha x) + \sin\alpha \sin(\alpha x) \right\}}{\alpha} \right] d\alpha$$

$$= \frac{1}{\pi} \int_0^\infty \left[\frac{2\sin\alpha \cos(\alpha x - \alpha)}{\alpha} \right] d\alpha$$

(別忘了複習三角函數的公式)

14.3.4 Fourier Transform 意外的提供了一些方程式積分的 算法

由 Example 1

$$f(x) = \frac{1}{\pi} \int_0^\infty \left[\frac{\sin(2\alpha)}{\alpha} \cos(\alpha x) + \frac{1 - \cos(2\alpha)}{\alpha} \sin(\alpha x) \right] d\alpha$$
$$= \frac{1}{\pi} \int_0^\infty \left[\frac{2\sin\alpha \cos(\alpha x - \alpha)}{\alpha} \right] d\alpha$$

When x = 1, since f(x) = 1

$$\frac{2}{\pi} \int_0^\infty \frac{\sin \alpha}{\alpha} d\alpha = 1$$

$$\int_0^\infty \frac{\sin \alpha}{\alpha} d\alpha = \frac{\pi}{2}$$

補充: sinc function 的定義:
$$sinc(x) = \frac{sin(\pi x)}{\pi x}$$

常用在 sampling theory, filter design, 及通訊上

14.3.5 Fourier Cosine and Sine Integrals

(A) Fourier cosine integral 或 cosine integral

$$f(x) = \frac{2}{\pi} \int_0^\infty A(\alpha) \cos(\alpha x) d\alpha$$
$$A(\alpha) = \int_0^\infty f(x) \cos(\alpha x) dx$$

注意:有三個地方和

Fourier integral 不同

類比於 cosine series

適用情形: (1) f(x) is even, f(x) = f(-x)

(2) 只知道 f(x) 當 x > 0 的時候的值

(類似於Section 11.3 的 half-range expansion,

且假設
$$f(x) = f(-x)$$
)

(B) Fourier sine integral 或 sine integral

$$f(x) = \frac{2}{\pi} \int_0^\infty B(\alpha) \sin(\alpha x) d\alpha$$
$$B(\alpha) = \int_0^\infty f(x) \sin(\alpha x) dx$$

類比於 sine series

適用情形: (1)
$$f(x)$$
 is odd, $f(x) = -f(-x)$

(2) 只知道 f(x) 當 x > 0 的時候的值

(類比於Section 11.3 的 half-range expansion,

且假設
$$f(x) = -f(-x)$$
)

Example 3 (text page 501)

Represent
$$f(x) = e^{-x}$$
, $x > 0$

(a) by a cosine integral (b) by a sine integral

(a)
$$A(\alpha) = \int_0^\infty e^{-x} \cos(\alpha x) dx$$

Solution:

Suppose that $\frac{d}{dx} \left[b_1 e^{-x} \cos(\alpha x) + b_2 e^{-x} \sin(\alpha x) \right] = e^{-x} \cos(\alpha x)$

$$-b_{1}e^{-x}\cos(\alpha x) - b_{1}\alpha e^{-x}\sin(\alpha x) - b_{2}e^{-x}\sin(\alpha x) + b_{2}\alpha e^{-x}\cos(\alpha x) = e^{-x}\cos(\alpha x)$$

$$\begin{cases} -b_1 + b_2 \alpha = 1 \\ -b_1 \alpha - b_2 = 0 \end{cases} \qquad b_1 = -\frac{1}{1 + \alpha^2}, \quad b_2 = \frac{\alpha}{1 + \alpha^2}$$

$$A(\alpha) = -\frac{1}{1+\alpha^2}e^{-x}\cos(\alpha x) + \frac{\alpha}{1+\alpha^2}e^{-x}\sin(\alpha x)\Big|_0^{\infty} = \frac{1}{1+\alpha^2}$$

(其實,有一個取巧的快速算法,用 Laplace transform)

cosine series:

$$f(x) = \frac{2}{\pi} \int_0^\infty A(\alpha) \cos(\alpha x) d\alpha = \frac{2}{\pi} \int_0^\infty \frac{\cos(\alpha x)}{1 + \alpha^2} d\alpha$$

(b)
$$B(\alpha) = \int_0^\infty e^{-x} \sin(\alpha x) dx = \frac{\alpha}{1 + \alpha^2}$$
$$f(x) = \frac{2}{\pi} \int_0^\infty B(\alpha) \sin(\alpha x) d\alpha = \frac{2}{\pi} \int_0^\infty \frac{\alpha \sin(\alpha x)}{1 + \alpha^2} d\alpha$$

Fig. 14.3.4

14.3.6 Partial Integral

partial integral for Fourier integral

$$F_b(x) = \frac{1}{\pi} \int_0^b \left[A(\alpha) \cos(\alpha x) + B(\alpha) \sin(\alpha x) \right] d\alpha$$

partial integral for cosine integral

$$F_b(x) = \frac{2}{\pi} \int_0^b A(\alpha) \cos(\alpha x) d\alpha$$

partial integral for sine integral

$$F_b(x) = \frac{2}{\pi} \int_0^b A(\alpha) \sin(\alpha x) d\alpha$$

(用 b 取代 ∞)

For Example 3

Fig. 14.3.5
$$(b = 5)$$
 $(b = 20)$

14.3.7 Complex Form

complex form or exponential form of Fourier integral

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

$$C(\alpha) = \int_{-\infty}^{\infty} f(x) e^{j\alpha x} d\alpha$$

remember: $e^{j\alpha x} = \cos \alpha x + j \sin \alpha x$

Proof:

由講義 page 660 Fourier integral 的定義

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} \left[\left(\int_{-\infty}^{\infty} f(t) \cos(\alpha t) dt \right) \cos(\alpha x) + \left(\int_{-\infty}^{\infty} f(t) \sin(\alpha t) dt \right) \sin(\alpha x) \right] d\alpha$$

$$= \frac{1}{\pi} \int_{0}^{\infty} \int_{-\infty}^{\infty} f(t) \left[\cos(\alpha t) \cos(\alpha x) + \sin(\alpha t) \sin(\alpha x) \right] dt d\alpha$$

$$= \frac{1}{\pi} \int_{0}^{\infty} \int_{-\infty}^{\infty} f(t) \cos(\alpha (t - x)) dt d\alpha$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t) \cos(\alpha (t - x)) dt d\alpha$$

注意: $f(t)\cos(\alpha(t-x))$ 對 α 而言是 even function

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t) \cos(\alpha(t-x)) dt d\alpha$$

From
$$\int_{-\infty}^{\infty} f(t) \sin(\alpha(t-x)) d\alpha = 0$$

(因為 $f(t)\sin(\alpha(t-x))$ 對 α 而言是 odd function)

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t) [\cos(\alpha(t-x)) + j\sin(\alpha(t-x))] d d\alpha$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t) e^{j\alpha(t-x)} dt d\alpha$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} f(t) e^{j\alpha t} dt \right] e^{-j\alpha x} d\alpha$$

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} C(\alpha) e^{-j\alpha x} d\alpha \qquad C(\alpha) = \int_{-\infty}^{\infty} f(x) e^{j\alpha x} dx$$

14.3.8 Section 14.3 需要注意的地方

(2) 一些積分的計算會常常用到

$$\int x \cos(\alpha x) dx$$

$$\int x \sin(\alpha x) dx$$

$$\int e^{-x} \cos(\alpha x) dx$$

$$\int e^{-x} \sin(\alpha x) dx$$

$$\int e^{-x} \sin(\alpha x) dx$$

算法:假設解為 $b_1e^{-x}\cos(\alpha x) + b_2e^{-x}\sin(\alpha x)$

或者用 Laplace transform 的公式, s=1

Section 14.4 Fourier Transforms

14.4.1 綱要

Fourier transform, 其實就是 complex form of Fourier integral

公式:
$$\Im[f(x)] = \int_{-\infty}^{\infty} f(x)e^{j\alpha x}d *F(\alpha)$$

$$\Im \mathcal{K}$$
表 Fourier transform
$$\Im^{-1}[F(\alpha)] = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\alpha)e^{-j\alpha x}d\alpha = f(x)$$

本節著重於(1)定義

- (2) 性質 ← 學習方式:多和 Laplace transform 比較
- (3) Solving the boundary value problem (pages 692-702)

(A) 六大定義

- (1) Fourier transform
- (2) inverse Fourier transform
- (3) Fourier sine transform
- (4) <u>inverse Fourier</u> sine transform
- (5) Fourier cosine transform
- (6) <u>inverse Fourier</u> cosine transform

$$\Im[f(x)] = \int_{-\infty}^{\infty} f(x)e^{j\alpha x}d \neq F(\alpha)$$

$$\mathfrak{I}^{-1}[F(\alpha)] = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\alpha) e^{-j\alpha x} d\alpha = f(x)$$

$$\Im_{s}[f(x)] = \int_{0}^{\infty} f(x)\sin(\alpha x)d \neq F(\alpha)$$

$$\mathfrak{I}_{s}^{-1}[F(\alpha)] = \frac{2}{\pi} \int_{0}^{\infty} F(\alpha) \sin(\alpha x) d\alpha = f(x)$$

$$\mathfrak{I}_c[f(x)] = \int_0^\infty f(x)\cos(\alpha x)d \neq F(\alpha)$$

$$\mathfrak{I}_{c}^{-1}[F(\alpha)] = \frac{2}{\pi} \int_{0}^{\infty} F(\alpha) \cos(\alpha x) d\alpha = f(x)$$

注意:除了 $e^{j\alpha x}$ 變成 $\cos(\alpha x)$ 以外

還有三個地方和 Fourier transform 不同

(B) 微分性質

(7) for Fourier transform

(9) for Fourier sine transform

(11) for Fourier cosine transform

$$\Im[f'(x)] = -j\alpha F(\alpha)$$

$$\Im \left[f^{(n)}(x) \right] = (-j\alpha)^{(n)} F(\alpha)$$

$$\mathfrak{I}_{s}[f'(x)] = -\alpha \mathfrak{I}_{c}[f(x)]$$
不同

$$\Im_{s}[f''(x)] = -\alpha^{2}\Im_{s}[f(x)] + \alpha f(0)$$

$$\mathfrak{I}_{c}[f'(x)] = \alpha \mathfrak{I}_{s}[f(x)] - f(0)$$
不同

$$\mathfrak{I}_{c}[f''(x)] = -\alpha^{2} \mathfrak{I}_{c}[f(x)] - f'(0)$$

(C) Problems with boundary conditions (多練習)

(13) 可考慮用 Fourier transform 的情形

 $-\infty < x < \infty$

(14) 可考慮用 Fourier sine transform 的情形

 $0 < x < \infty$

U(x, y) = 0 when x = 0

(15) 可考慮用 Fourier cosine transform 的情形

$$0 < x < \infty \qquad \frac{\partial}{\partial x} U(x, y) \Big|_{x=0} = 0$$

另外,要熟悉 page 693 的計算流程

(D) 名詞

transform pair (page 682)

heat equation
$$k \frac{\partial u^2}{\partial x^2} = \frac{\partial u}{\partial t}$$
 (page 694)

14.4.2 Transform Pair

Transform pair 的定義:

14.4.3 Fourier Transform

Fourier transform pair

$$\Im[f(x)] = \int_{-\infty}^{\infty} f(x)e^{j\alpha x}d + F(\alpha)$$

$$\mathfrak{Z}^{-1}[F(\alpha)] = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\alpha) e^{-j\alpha x} d\alpha = f(x)$$

和之前 complex form of Fourier integral 相比較

只不過把 $C(\alpha)$ 換成 $F(\alpha)$

為何要取兩個名字???

Fourier transform 存在的條件

- (1) $\int_{-\infty}^{\infty} |f(x)| d\alpha < \infty$ (absolutely integrable)
- (2) f(x) and f'(x) 為 piecewise continuous

• Fourier transform 和 Laplace transform 之間的關係:

把
$$s$$
換成 $-j\alpha$

Laplace:
$$F(s) = \int_0^\infty e^{-st} f(t) dt$$

14.4.4 Fourier Sine Transform and Fourier Cosine Transform

Fourier sine transform pair

$$\mathfrak{I}_{s}[f(x)] = \int_{0}^{\infty} f(x) \sin(\alpha x) d \neq F_{s}(\alpha)$$
$$\mathfrak{I}_{s}^{-1}[F(\alpha)] = \frac{2}{\pi} \int_{0}^{\infty} F(\alpha) \sin(\alpha x) d\alpha = f(x)$$

Fourier cosine transform pair

$$\mathfrak{I}_{c}[f(x)] = \int_{0}^{\infty} f(x) \cos(\alpha x) d \neq F_{c}(\alpha)$$

$$\mathfrak{I}_{c}^{-1}[F(\alpha)] = \frac{2}{\pi} \int_{0}^{\infty} F(\alpha) \cos(\alpha x) d\alpha = f(x)$$

Fourier sine / cosine transform 存在的條件

(1)
$$\int_0^\infty |f(x)| d\alpha < \infty$$
 (absolutely integrable)

(2) f(x) and f'(x) 為 piecewise continuous

Fourier sine / cosine transform 的意義:

(1)當 f(x) 為 even

Fourier transform — Fourier cosine transform

$$\int_{-\infty}^{\infty} f(x)e^{j\alpha x}dx = F(\alpha)$$

$$\int_{-\infty}^{\infty} f(x)e^{j\alpha x}dx = \int_{-\infty}^{\infty} f(x)(\cos\alpha x + j\sin\alpha x)dx$$

$$= \int_{-\infty}^{\infty} f(x)\cos\alpha x dx + j\int_{-\infty}^{\infty} f(x)\sin\alpha x dx$$

$$= \int_{-\infty}^{\infty} f(x)\cos\alpha x dx$$

$$= 2\int_{0}^{\infty} f(x)\cos\alpha x dx$$

for Fourier cosine transform $F_c(\alpha) = F(\alpha)/2$

(2) Inverse Fourier transform

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

$$\frac{1}{\pi} \int_{-\infty}^{\infty} F_c(\alpha) e^{-j\alpha x} d\alpha = f(x)$$
 (由前頁)

由於對 Fourier cosine transform 而言

$$F_c(\alpha) = F_c(-\alpha)$$
 (even function)

$$\frac{1}{\pi} \int_{-\infty}^{\infty} F_c(\alpha) e^{-j\alpha x} d\alpha = \frac{1}{\pi} \int_{-\infty}^{\infty} F_c(\alpha) \cos(\alpha x) d\alpha - \frac{j}{\pi} \underbrace{\int_{-\infty}^{\infty} F_c(\alpha) \sin(\alpha x) d\alpha}_{\text{proposition}} = f(x)$$

$$\text{$\Rightarrow $ b$ } 0$$

$$\frac{1}{\pi} \int_{-\infty}^{\infty} F_c(\alpha) \cos(\alpha x) d\alpha = f(x)$$

$$\frac{2}{\pi} \int_0^\infty F_c(\alpha) \cos(\alpha x) d\alpha = f(x)$$

Fourier cosine transform 等同於 Fourier transform 當 input f(x) 為 even 的情形。當 f(x) 為 even ,

$$F_c(\alpha) = F(\alpha)/2$$

Fourier sine transform 等同於 Fourier transform 當 input f(x) 為 odd 的情形。當 f(x) 為 odd ,

$$F_s(\alpha) = F(\alpha)/j2$$

● 然而,若 f(x) 只有在 $x \in [0, \infty)$ 之間有定義,也可以用 Fourier cosine / sine transform

(類似於Section 11.3 的 half-range expansion)

14.4.5 微分性質

(1) Fourier transform 的微分性質

$$\Im[f'(x)] = \int_{-\infty}^{\infty} f'(x)e^{j\alpha x} dx = f(x)e^{j\alpha x}\Big|_{-\infty}^{\infty} - j\alpha \int_{-\infty}^{\infty} f(x)e^{j\alpha x} dx$$
$$= -j\alpha \Im[f(x)]$$

微分性質作了一些假設: f(x) = 0 when $x \to \infty$ and $x \to -\infty$

以此類推
$$\Im[f^{(n)}(x)] = (-j\alpha)^{(n)}F(\alpha)$$

比較:對 Laplace transform

$$L\{f'(x)\} = sL\{f(x)\} - f(0)$$

$$\int_0^\infty f(x)e^{-sx}dx$$

對 Fourier transform

 $s \rightarrow -j\alpha$, without initial conditions

(2) Fourier sine transform 的微分性質

$$\mathfrak{I}_{s}[f'(x)] = \int_{0}^{\infty} f'(x) \sin(\alpha x) d \approx f(x) \sin(\alpha x) \Big|_{0}^{\infty} - \alpha \int_{-\infty}^{\infty} f(x) \cos(\alpha x) dx$$
$$= -\alpha \mathfrak{I}_{c}[f(x)]$$

(3) Fourier cosine transform 的微分性質

$$\mathfrak{I}_{c}[f'(x)] = \int_{0}^{\infty} f'(x) \cos(\alpha x) dx = f(x) \cos(\alpha x) \Big|_{0}^{\infty} + \alpha \int_{-\infty}^{\infty} f(x) \sin(\alpha x) dx$$
$$= \alpha \mathfrak{I}_{s}[f(x)] - f(0)$$

注意: (1) Fourier sine, cosine transforms 互換

- (2) α正負號不同
- (3) Fourier cosine transform 要考慮 initial condition

$$\mathfrak{I}_{s}[f''(x)] = -\alpha \mathfrak{I}_{c}[f'(x)] = -\alpha^{2} \mathfrak{I}_{s}[f(x)] + \alpha f(0)$$

$$\mathfrak{I}_{c}[f''(x)] = \alpha \mathfrak{I}_{s}[f'(x)] - f'(0) = -\alpha^{2} \mathfrak{I}_{c}[f(x)] - f'(0)$$

14.4.6 Solving the Boundary Value Problem (BVP)

※ 概念複雜,要特別加強練習

(Condition 1) interval 為 $-\infty < v < \infty$ 時

用 Fourier transform

(Condition 2) interval 為 $0 < v < \infty$,

有 u(v,) = 0 when v = 0 的 boundary condition 時

用 Fourier sine transform

(Condition 3) interval 為 $0 < v < \infty$,

有 $\frac{\partial}{\partial v}u(v,\dots)=0$ when v=0 的 boundary condition 時

用 Fourier cosine transform

使用 Fourier transform, Fourier cosine transform, Fourier sine transform 來 partial differential equation (PDE) 的 BVP 或 IVP 的解法流程

(Step 1) 以 page 692 的規則,來決定要針對 哪一個 independent variable,作什麼 transform (Fourier, Fourier cosine,或Fourier sine transform)

(Step 2) 對 PDE 作 Step 1 所決定的 transform, 則原本的 PDE 變成針對另外一個 independent variable 的 ordinary differential equation (ODE)

(Step 3) 將 Step 2 所得出的 ODE 的解算出來

(Step 4) Step 3 所得出來的解會有一些 constants,可以對 initial conditions (或 boundary conditions) 作 transform 將 constants 解出

(※ 和 Step 1 所做的 transform 一樣, 只是 transform 的對象變成是 initial 或 boundary conditions, 見 pages 694, 697 的例子)

(Step 5) 最後,別忘了作 inverse transform (畫龍點睛)

Example 1 (text page 506)

heat equation:
$$k \frac{\partial^2 u}{\partial x^2} = \frac{\partial u}{\partial t}$$
 $-\infty < x < \infty$ $t > 0$ subject to $u(x,0) = f(x)$ where $f(x) = \begin{cases} u_0, & |x| < 1 \\ 0, & |x| > 1 \end{cases}$

Step 1 決定針對 x 做 Fourier transform

$$\mathfrak{I}_{x\to\alpha}\left\{u\left(x,t\right)\right\} = \int_{-\infty}^{\infty} u\left(x,t\right) e^{i\alpha x} dx = U\left(\alpha,t\right)$$

Step 2
$$\mathfrak{I}_{x\to\alpha}\left\{k\frac{\partial^2 u}{\partial x^2}\right\} = \mathfrak{I}_{x\to\alpha}\left\{\frac{\partial u}{\partial t}\right\}$$
 原本對 x,t 兩個變數做偏微分
$$-k\alpha^2 U(\alpha,t) = \frac{\partial U(\alpha,t)}{\partial t}$$
 經過 Fourier transform 之後,只剩下對 t 做偏微分

$$\frac{dU(\alpha,t)}{dt} + k\alpha^2 U(\alpha,t) = 0$$
 對於 t 而言,是 1st order ODE

Step 3 $U(\alpha,t)=c\ e^{-k\alpha^2t}$ 這邊的 c 值,對 t 而言是 constant,

但是可能會 dependent on α (特別注意)

Step 4 根據 u(x,0) = f(x) 將 c 解出

和 Step 1 一樣,也是針對 x 作 Fourier transform

只是對象改成 initial condition

$$\mathfrak{Z}_{x \to \alpha} \left\{ u(x,0) \right\} = \int_{-\infty}^{\infty} f(x) e^{i\alpha x} dx = \int_{-1}^{1} u_0 e^{i\alpha x} dx$$
$$= u_0 \frac{e^{i\alpha} - e^{-i\alpha}}{i\alpha} = 2u_0 \frac{\sin \alpha}{\alpha}$$

因為
$$\mathfrak{I}_{x\to\alpha}\{u(x,0)\}=U(\alpha,0)$$

$$U(\alpha,0) = 2u_0 \frac{\sin \alpha}{\alpha}$$

Step 5 | 未完待續,別忘了最後要做 inverse Fourier transform

$$u(x,t) = \mathfrak{I}_{\alpha \to x}^{-1} \left[U(\alpha,t) \right] = \frac{1}{2\pi} \int_{-\infty}^{\infty} 2u_0 \frac{\sin \alpha}{\alpha} e^{-k\alpha^2 t} e^{-j\alpha x} d\alpha$$
不易化簡,課本僅依據 $\frac{\sin \alpha}{\alpha} e^{-k\alpha^2 t}$ 對 α 而言是 even function 將 $u(x,t)$ 化簡為
$$u(x,t) = \frac{u_0}{\pi} \int_{-\infty}^{\infty} \frac{\sin \alpha}{\alpha} e^{-k\alpha^2 t} (\cos \alpha x - j \sin \alpha x) d\alpha$$

$$= \frac{u_0}{\pi} \int_{-\infty}^{\infty} \frac{\sin \alpha \cos \alpha x}{\alpha} e^{-k\alpha^2 t} d\alpha$$

Example 2 Laplace's equation

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0 \qquad 0 < x < \pi \qquad y > 0$$

$$u(0, y) = 0 \qquad u(\pi, y) = e^{-y} \quad y > 0$$

$$\frac{\partial u}{\partial y}\Big|_{y=0} = 0 \qquad 0 < x < \pi$$

Step 1 決定針對 y 做 Fourier cosine transform

$$\mathfrak{I}_{c,y\to\alpha}\left\{u(x,y)\right\} = \int_0^\infty u(x,y) \cot \alpha y d \neq U(x,\alpha)$$

Step 2
$$\mathfrak{I}_{c,y\to\alpha}\left\{\frac{\partial^2 u}{\partial x^2}\right\} + \mathfrak{I}_{c,y\to\alpha}\left\{\frac{\partial^2 u}{\partial y^2}\right\} = \mathfrak{I}_{c,y\to\alpha}\left\{0\right\} \quad \text{from} \quad \mathfrak{I}_c\left[f''(y)\right] = -\alpha^2 \,\mathfrak{I}_c\left[f(y)\right] - f'(0)$$

$$\frac{d^2 U(x,\alpha)}{dx^2} - \alpha^2 U(x,\alpha) = 0 \quad \text{對於 } x \text{ in } 2^{\text{nd}} \text{ order ODE}$$

Step 3
$$\frac{d^2U(x,\alpha)}{dx^2} - \alpha^2U(x,\alpha) = 0$$

$$U(x,\alpha) = c_1 \cosh \alpha x + c_2 \sinh \alpha x$$

!注意:雖然也可將解表示成

$$U(x,\alpha) = c_3 e^{\alpha x} + c_4 e^{-\alpha x}$$

$$U(x,\alpha) = c_3 e^{\alpha x} + c_4 e^{-\alpha x}$$

$$c_1 = \frac{c_3 + c_4}{2}$$

$$c_2 = \frac{c_3 - c_4}{2}$$

但是表示成 $U(x,\alpha) = c_1 \cosh \alpha x + c_2 \sinh \alpha x$

較容易處理 boundary value condition

$$\sinh x = \frac{e^x - e^{-x}}{2} \qquad \sinh 0 = 0$$

$$\cosh x = \frac{e^x + e^{-x}}{2} \qquad \frac{d}{dx} \cosh x = \sinh x \qquad \frac{d}{dx} \cosh x \Big|_{x=0} = 0$$

$$U(x,\alpha) = c_1 \cosh \alpha x + c_2 \sinh \alpha x$$

Step 4 由
$$u(0,y)=0$$
 $u(\pi,y)=e^{-y}$ 來解 c_1, c_2

和 Step 1 一樣, 也是針對 y 作 Fourier cosine transform

只是對象改成 boundary conditions

(1)
$$U(0,\alpha) = \Im_{c,y\to\alpha} \{u(0,y)\} = \int_0^\infty 0 \cdot \cos\alpha y dy = 0$$

(2)
$$U(\pi,\alpha) = \mathfrak{I}_{c,y\to\alpha} \left\{ u(\pi,y) \right\} = \int_0^\infty e^{-y} \cdot \cot \alpha y dy = \frac{1}{1+\alpha^2}$$

(可以用Laplace transform 的「取巧法」)

分別代入 $U(x,\alpha) = c_1 \cosh \alpha x + c_2 \sinh \alpha x$

(1)
$$c_1 = 0$$

(2)
$$c_1 \cosh \pi x + c_2 \sinh \pi x = \frac{1}{1 + \alpha^2}$$

$$c_1 = 0$$

$$c_2 = \frac{1}{\sinh \pi x (1 + \alpha^2)}$$

$$U(x,\alpha) = \frac{\sinh \alpha x}{\sinh \pi x (1 + \alpha^2)}$$

Step 5 inverse cosine transform

$$u(x,y) = \Im_{c,\alpha\to y}^{-1} \left[U(x,\alpha) \right] = \frac{2}{\pi} \int_0^\infty \frac{\sinh \alpha x}{\sinh \pi x (1+\alpha^2)} \cos \alpha y \, d\alpha$$

(算到這裡即可,難以繼續化簡)

14.4.7 Section 14.4 需要注意的地方

- (1) 微分公式當中,Fourier cosine transform 和 Fourier sine transform 會有互換的情形。 (See pages 690, 691)
- (2) 公式會有很多小地方會背錯 (特別注意綱要的公式中紅色的地方)
- (3) 在解 boundary value problem 時,要了解

何時用 Fourier transform,

何時用Fourier cosine transform,

何時用 Fourier sine transform (see page 692)

(4) 解 boundary value problem 流程雖複雜,但只要記住,

方法的精神,在於:

運用 transform,

將原本針對兩個以上 independent variables 做微分的 PDE, 變成只有針對一個 independent variable 做微分的 ODE (5) 在解 partial differential equation 時,往往只針對一個 independent variable 作 Fourier transform, 另一個 independent variable 不受影響,如 Examples 1 and 2, pages 694 and 697 的例子

計算過程中,自己要清楚是對哪一個 independent variable 作Fourier transform

- $x o \Lambda$ 習慣用下標做記號 $\mathfrak{I}_{x o \alpha} \{u(x,t)\}$ (建議同學們使用)
- (6) Step 4 和 Step 1 必需是針對同一個 independent variable 來做同一種 transform,只是處理的對象改成了 initial (or boundary) conditions (see pages 695, 699)
- (7) 注意 page 698, 有時我們會用 $c_1\cosh\alpha x + c_2\sinh\alpha x$ 來取代 $c_3e^{\alpha x} + c_4e^{-\alpha x}$,以方便計算

附錄八:其他書籍常見的 Fourier Transform 的定義

$$\Im[g(x)] = \int_{-\infty}^{\infty} g(x)e^{-j\omega x}d * G(\omega)$$

$$\Im^{-1}[G(\omega)] = \frac{1}{2\pi} \int_{-\infty}^{\infty} G(\omega)e^{j\omega x}d\omega = g(x)$$
或者
$$\Im[g(x)] = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} g(x)e^{-j\omega x}d * G(\omega)$$

$$\Im^{-1}[G(\omega)] = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} G(\omega)e^{j\omega x}d\omega = g(x)$$
或者
$$\Im[g(x)] = \int_{-\infty}^{\infty} g(x)e^{-j2\pi fx}d * G(f)$$

$$\Im^{-1}[G(f)] = \int_{-\infty}^{\infty} G(f)e^{j2\pi fx}d\omega = g(x)$$

考試時還是用課本上的定義 (見 page 683)

期末考

- (1) 由於內容眾多,各位對於所學的東西,一定要有系統化的整理與比較。
- (2)公式、定理、名詞、解法甚多,若要背公式就早一點背公式
- (3) 保持最佳狀態,腦筋多轉彎

祝同學們期末考順利!

Exercise for Practice

Section 14-3 3, 4, 7, 12, 15, 16, 17, 19, 20

Section 14-4 1, 2, 3, 9, 12, 15, 16, 18, 19, 20, 21

Review 14 2, 7, 8, 11

版權聲明

頁碼	作品	版權標示	作者/來源
659	(機分的之理) 0	CC (1 S) O BY NC SA	國立臺灣大學 電信工程所 丁建均 教授
671	y x cosine integral	BY NC SA	國立臺灣大學 電信工程所 丁建均 教授
671	v x sine integral	CC (1) (S) (O) BY NC SA	國立臺灣大學 電信工程所 丁建均 教授
673	3 2 1	BY NC SA	國立臺灣大學 電信工程所 丁建均 教授

版權聲明

頁碼	作品	版權標示	作者/來源
673	3 2 1 1 2 3	CC (1 S) O BY NC SA	國立臺灣大學 電信工程所 丁建均 教授