Fourier Series

Let f(x) be a periodic function of period 2L define in the interval (C,C+2L) can be represented in the form fourier series as

$f(x) = \frac{a0}{2} + \sum_{n=1}^{\sin y} [$

$$\begin{array}{ll} \mathbf{a}_{-} \\ \mathbf{b}_{-} \\ \mathbf{b}_{-} \\ \mathbf{c}_{-} \\ \mathbf{c$$

In [1]:
$$\begin{array}{l} \text{var}(\ 'x') \\ \text{var}(\ 'n') \\ \text{f}(x) = x \wedge 2 \\ \text{assume}(n, \ 'integer') \\ \text{f} = \text{piecewise}([[[-1,1],x \wedge 2]]) \\ \text{L} = 1 \\ \text{an} = (1/\text{L}) \text{*integrate}((x \wedge 2) \text{*cos}(n \text{*pi*x}),x,-1,1) \\ \text{a0} = (1/\text{L}) \text{*integrate}(x,-1,1) \\ \text{bn} = (1/\text{L}) \text{*integrate}((x \wedge 2) \text{*sin}(n \text{*pi*x}),x,-1,1) \\ \text{s} = \text{a0}/2 \text{*sum}(\text{an*cos}(n \text{*pi*x/L}) \text{+bn*sin}(n \text{*pi*x/L}),n,1,5) \\ \text{show}(\text{a0}) \\ \text{show}(\text{b0}) \\ \text{show}(\text{s0}) \\ \\ \text{3} \\ \\ \frac{2}{3} \\ \\ -\frac{144 \cos(5\pi x) - 225 \cos(4\pi x) + 400 \cos(3\pi x) - 900 \cos(2\pi x) + 3600 \cos(\pi x)}{900 \, \pi^2} + \frac{1}{3} \\ \end{array}$$

In [2]: plot(f,-1,1,legend_label="x^2") + plot(s,-1,1,color = "red",legend_label="fourier series")

Out[2]:

In [3]:
$$\begin{bmatrix} \mathbf{g} &= \mathbf{f.fourier_series_partial_sum(10)} \\ \frac{\cos(10\,\pi x)}{25\,\pi^2} &- \frac{4\,\cos(9\,\pi x)}{81\,\pi^2} + \frac{\cos(8\,\pi x)}{16\,\pi^2} &- \frac{4\,\cos(7\,\pi x)}{49\,\pi^2} + \frac{\cos(6\,\pi x)}{9\,\pi^2} - \frac{4\,\cos(5\,\pi x)}{25\,\pi^2} + \frac{\cos(4\,\pi x)}{4\,\pi^2} &- \frac{4\,\cos(3\,\pi x)}{9\,\pi^2} + \frac{\cos(2\,\pi x)}{\pi^2} &- \frac{4\,\cos(\pi x)}{\pi^2} \\ &+ \frac{1}{3} \end{aligned}$$

```
In [5]: show(f.fourier_series_sine_coefficient(40))
In [6]: var('x')
var('n')
f(x) = x^2
 f(x) = x^2
assume(n,'integer')
f = piecewise([[[-pi,pi],x^2]])
c = -pi
L = pi
an=(1/pi)*integrate((x^2)*cos(n*pi*x/L),x,-pi,pi)
a0=(1/pi)*integrate(x^2,x,-pi,pi)
bn=(1/pi)*integrate((x^2)*sin(n*pi*x/L),x,-pi,pi)
s = a0/2+sum(an*cos(n*pi*x/L)+bn*sin(n*pi*x/L),n,1,10)
show(an)
 show(an)
 show(bn)
 show(a0)
 4\left(-1\right)^{n}
 n^2
 0
 \frac{1}{3}\pi^2 + \frac{1}{25}\cos(10x) - \frac{4}{81}\cos(9x) + \frac{1}{16}\cos(8x) - \frac{4}{49}\cos(7x) + \frac{1}{9}\cos(6x) - \frac{4}{25}\cos(5x) + \frac{1}{4}\cos(4x) - \frac{4}{9}\cos(3x) + \cos(2x) - 4\cos(x) - \frac{4}{9}\cos(6x) -
 In [7]: plot(f,-pi,pi,legend_label="x^2") + plot(s,-pi,pi,color = "red",legend_label="fourier series")
 Out[7]:
 10 -
 8
 6
 2
 -x^2
-fourier series
 In [8]: plot?
In [9]: g = f.fourier_series_partial_sum(5)
 show(f.fourier_series_partial_sum(5))
```

 $\frac{1}{3}\,\pi^2 - \frac{4}{25}\cos(5\,x) + \frac{1}{4}\cos(4\,x) - \frac{4}{9}\cos(3\,x) + \cos(2\,x) - 4\,\cos(x)$

In [10]: show(f.fourier_series_cosine_coefficient(4))

In [11]: show(f.fourier_series_sine_coefficient(4))

1

0

```
In [12]: x = var('x')
f1(x) = x^2
 f = piecewise([[(0,2),f1]])
g = f.fourier_series_partial_sum(15)
 \underline{4\,\sin(15\,\pi x)}\phantom{-}\underline{2\,\sin(14\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(13\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(13\,\pi x)\phantom{-}}\phantom{-}\underline{5\,\sin(12\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(11\,\pi x)\phantom{-}}\phantom{-}\underline{2\,\sin(10\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(9\,\pi x)\phantom{-}}\phantom{-}\underline{5\,\sin(8\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(7\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(7\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}}\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}\underline{4\,\sin(15\,\pi x)\phantom{-}\underline{4\,
 \frac{13\,\pi}{\pi} \frac{3\,\pi}{3\,\pi} \frac{11\,\pi}{16\,\pi^2} \frac{5\,\pi}{\pi} \frac{9\,\pi}{\pi} \frac{2\,\pi}{3\,\pi^2} \frac{7\,\pi}{169\,\pi^2}
\frac{\sin(4\,\pi x)}{\pi} - \frac{4\,\sin(3\,\pi x)}{3\,\pi} - \frac{2\,\sin(2\,\pi x)}{\pi} - \frac{4\,\sin(\pi x)}{\pi} + \frac{4\,\cos(15\,\pi x)}{225\,\pi^2} + \frac{\cos(14\,\pi x)}{49\,\pi^2} + \frac{4\,\cos(13\,\pi x)}{169\,\pi^2}

\begin{array}{c|c}
15 \pi & 7 \pi \\
2 \sin(6 \pi x) & 4 \sin(5 \pi x)
\end{array}


 5\pi
 3\pi
 +\frac{\cos(12\,\pi x)}{36\,\pi^2}+\frac{4\,\cos(11\,\pi x)}{121\,\pi^2}+\frac{\cos(10\,\pi x)}{25\,\pi^2}+\frac{4\,\cos(9\,\pi x)}{81\,\pi^2}+\frac{4\,\cos(8\,\pi x)}{16\,\pi^2}+\frac{4\,\cos(7\,\pi x)}{49\,\pi^2}+\frac{\cos(6\,\pi x)}{9\,\pi^2}+\frac{4\,\cos(5\,\pi x)}{25\,\pi^2}+\frac{\cos(4\,\pi x)}{4\,\pi^2}\\ +\frac{4\,\cos(3\,\pi x)}{0\,\pi^2}+\frac{\cos(2\,\pi x)}{-2}+\frac{4\,\cos(\pi x)}{2}+\frac{4\,\cos(\pi x)}{
 9\pi^2
 \pi^2
  In [13]: plot(g,0,2,color="red")+plot(f1,0,2,color="green")
  Out[13]:
 3
 2
 0.5
 1.0
 1.5
 2.0
  In [14]: f = piecewise([((-1,0), -1), ((0,1), 1)])
 g = f.fourier_series_partial_sum(20)
 \frac{4\,\sin(19\,\pi x)}{+}\,+\,\frac{4\,\sin(17\,\pi x)}{+}\,+\,\frac{4\,\sin(15\,\pi x)}{+}\,+\,\frac{4\,\sin(13\,\pi x)}{+}\,+\,\frac{4\,\sin(11\,\pi x)}{+}\,+\,\frac{4\,\sin(9\,\pi x)}{+}\,+\,\frac{4\,\sin(7\,\pi x)}{+}\,+\,\frac{4\,\sin(5\,\pi x)}{+}\,+\,\frac{4\,\sin(5\,\pi x)}{+}\,+\,\frac{4\,\sin(3\,\pi x)}{+}\,+\,\frac{4\,\sin(
 17\pi + 15\pi
 13 \pi
 11\,\pi
 7\pi
 5\pi
 +\frac{4\sin(\pi x)}{}
 \pi
  In [15]: plot(f) + plot(g,-1,1,color ='red')
  Out[15]:
 1.0
 0.5
 -1.0
 -0.5
 0.5
 1.0
 -0.5
  In [16]: f = piecewise([((-1,0), 0), ((0,1/2), 2*x), ((1/2,1), 2*(1-x))])
 g = f.fourier_series_partial_sum(15)
```

 $\frac{2\cos(14\,\pi x)}{49\,\pi^2} - \frac{2\cos(10\,\pi x)}{25\,\pi^2} - \frac{2\cos(6\,\pi x)}{9\,\pi^2} - \frac{2\cos(2\,\pi x)}{\pi^2} - \frac{4\sin(15\,\pi x)}{225\,\pi^2} + \frac{4\sin(13\,\pi x)}{169\,\pi^2} - \frac{4\sin(11\,\pi x)}{121\,\pi^2} + \frac{4\sin(9\,\pi x)}{81\,\pi^2} - \frac{4\sin(7\,\pi x)}{49\,\pi^2} + \frac{4\sin(5\,\pi x)}{25\,\pi^2} - \frac{4\sin(3\,\pi x)}{9\,\pi^2} + \frac{4\sin(\pi x)}{\pi^2} + \frac{1}{4}$

show(g)

plot(f)+plot(g,-1,1,color = "red")

Out[16]:

In [18]:
$$f1(x) = -1$$

$$f2(x) = 2$$

$$f = piecewise([[(-pi,pi/2),f1],[(pi/2,pi),f2]])$$

$$g = f.fourier_series_partial_sum(25)$$

$$show(g)$$

$$plot(f,-pi,pi) + plot(g,-pi,pi), color = "red")$$

$$-\frac{3\cos(25x)}{25x} + \frac{3\cos(23x)}{22x} - \frac{\cos(21x)}{7x} + \frac{3\cos(19x)}{10x} - \frac{3\cos(17x)}{17x} + \frac{\cos(15x)}{5x} - \frac{3\cos(13x)}{12x} + \frac{3\cos(11x)}{11x} - \frac{\cos(9x)}{2x}$$

$$-\frac{3\cos(25\,x)}{25\,\pi} + \frac{3\cos(23\,x)}{23\,\pi} - \frac{\cos(21\,x)}{7\,\pi} + \frac{3\cos(19\,x)}{19\,\pi} - \frac{3\cos(17\,x)}{17\,\pi} + \frac{\cos(15\,x)}{5\,\pi} - \frac{3\cos(13\,x)}{13\,\pi} + \frac{3\cos(11\,x)}{11\,\pi} - \frac{\cos(9\,x)}{3\,\pi} \\ + \frac{3\cos(7\,x)}{7\,\pi} - \frac{3\cos(5\,x)}{5\,\pi} + \frac{\cos(3\,x)}{\pi} - \frac{3\cos(x)}{\pi} + \frac{3\sin(25\,x)}{25\,\pi} + \frac{3\sin(23\,x)}{23\,\pi} - \frac{3\sin(22\,x)}{11\,\pi} + \frac{\sin(21\,x)}{7\,\pi} + \frac{3\sin(19\,x)}{19\,\pi} - \frac{\sin(18\,x)}{3\,\pi} \\ + \frac{3\sin(17\,x)}{17\,\pi} + \frac{\sin(15\,x)}{5\,\pi} - \frac{3\sin(14\,x)}{7\,\pi} + \frac{3\sin(13\,x)}{13\,\pi} + \frac{3\sin(11\,x)}{11\,\pi} - \frac{3\sin(10\,x)}{5\,\pi} + \frac{\sin(9\,x)}{3\,\pi} + \frac{3\sin(7\,x)}{7\,\pi} - \frac{\sin(6\,x)}{\pi} + \frac{3\sin(5\,x)}{5\,\pi} \\ + \frac{\sin(3\,x)}{\pi} - \frac{3\sin(2\,x)}{\pi} + \frac{3\sin(x)}{\pi} - \frac{1}{4}$$

Out[18]:

$$-\frac{4 \, \cos (15 \, \pi x)}{225 \, \pi ^2}-\frac{4 \, \cos (13 \, \pi x)}{169 \, \pi ^2}-\frac{4 \, \cos (11 \, \pi x)}{121 \, \pi ^2}-\frac{4 \, \cos (9 \, \pi x)}{81 \, \pi ^2}-\frac{4 \, \cos (7 \, \pi x)}{49 \, \pi ^2}-\frac{4 \, \cos (5 \, \pi x)}{25 \, \pi ^2}-\frac{4 \, \cos (3 \, \pi x)}{9 \, \pi ^2}-\frac{4 \, \cos (\pi x)}{\pi ^2}+\frac{1}{2} \, \frac{1}{2} \, \frac{1}{2}$$

```
Out[19]: 1.0 
 0.8
 0.6
 0.4
 0.2
 1.5
 0.5
 1.0
 In [20]: var('x')
 var('n')
 f(x) = x/2
 assume(n, 'integer')
 f = piecewise([[[0,1],x/2]])
 c = 0
 L = 1/2
 an=(1/L)*integrate((x/2)*cos(2*n*pi*x),x,0,1)
a0=(1/L)*integrate(f,x,0,1)
bn=(1/L)*integrate((x/2)*sin(2*n*pi*x),x,0,1)
 s = (a\theta/2) + sum(an*cos(n*pi*x/L) + bn*sin(n*pi*x/L),n,1,5)
 show(an)
 show(bn)
 show(a0)
 show(s)
 0
 1
 2\pi n
 \frac{1}{2}
 \frac{2}{-\frac{12\,\sin(10\,\pi x)+15\,\sin(8\,\pi x)+20\,\sin(6\,\pi x)+30\,\sin(4\,\pi x)+60\,\sin(2\,\pi x)}{120\,\pi}+\frac{1}{4}}
 In [21]: g = f.fourier_series_partial_sum(10)
 show(g)
 -\frac{\sin(20\,\pi x)}{2\pi} - \frac{\sin(18\,\pi x)}{2\pi} - \frac{\sin(16\,\pi x)}{2\pi} - \frac{\sin(16\,\pi x)}{2\pi} - \frac{\sin(14\,\pi x)}{2\pi} - \frac{\sin(12\,\pi x)}{2\pi} - \frac{\sin(10\,\pi x)}{2\pi} - \frac{\sin(8\,\pi x)}{2\pi} - \frac{\sin(6\,\pi x)}{2\pi} - \frac{\sin(4\,\pi x)}{2\pi} - \frac{\sin(20\,\pi x)}
 20 π
 18 \pi
 16 \pi
 14\pi
 12 \pi
 10 \pi
 8 π
 6\pi
 4\pi
 2\pi
 +\;\frac{1}{4}
 In [22]: plot(f,0,1) + plot(g,0,1,color = 'red')
 Out[22]:
 0.5
 0.4
 0.3
 0.2
 0.1
 0.8
 1.0
 0.2
 0.4
 0.6
```

```
In [23]: n = var("n")
frames = []
xr = (x, 0, 1)
for k in srange(1,5):
 g = plot(f.fourier_series_partial_sum(k), xr, color="blue", legend_label='k = %d' % k)
 g += plot(x/2, xr, color="green", legend_label="x/2")
 frames.append(g)

a = animate(frames, ymin=0.0, ymax=1.0, legend_loc=(0.2,0.8))
a.show()

1.0

-k = 2
-x/2

0.4

0.4

0.2
```

In [24]: animate??

The alternative form to the classical Fourier series is its complex form Fourier series

0.8

1.0

 $C_n = rac{1}{2L} \int_C^{C+2L} f(x) \, e^{-n \mathbf{i} \pi x/L} \, \mathrm{d} x, \qquad n=0,\pm 1,\pm 2,\ldots;$

```
In [25]: var('x')
 var('n')
 assume(n,'integer')
 L=1;
 f=piecewise([[(0,2),(e)^(2*x)]])
 Cn=1/2*integrate((e)^(2*x)*e^(-i*n*pi*x),x,0,2)
 show(Cn)
```

$$-\frac{\cosh (4)+\sinh (4)}{2 \, (i \, \pi n-2)}+\frac{1}{2 \, (i \, \pi n-2)}$$

 $f(x) = \sum_{n=-\infty}^{\infty} C_n e^{n \mathbf{i} \pi x/L}$

0.2

0.4

0.6

In [26]:
$$\begin{aligned} & \text{s} = \text{sum}(\text{Cn*e}^{(i*n*pi*x), n, -1, 1)} \\ & \text{show(s)} \end{aligned} \\ & \frac{\left(2i\pi - 2\left(i\pi - 2\right)\cosh(4) + \left(-2i\pi - 2\left(-i\pi - 2\right)\cosh(4) - 2\left(-i\pi - 2\right)\sinh(4) - 4\right)e^{(2i\pi x)}e^{(-i\pi x)}}{-\left(\pi^2 - \left(\pi^2 + 4\right)\cosh(4) - \left(\pi^2 + 4\right)\sinh(4) + 4\right)e^{(i\pi x)} - 2\left(i\pi - 2\right)\sinh(4) - 4\right)}{4\left(\pi^2 + 4\right)} \end{aligned}$$

where

1) Find fourier Series of the following function and also plot graph of function and fourier series.

i)
$$f(x)=e^{(-x)}$$
 in (0, 2π)

```
In [1]: var('x')
 var('n')
 f = exp(-x)
 assume(n, 'integer')
 L = pi
 C = 0
 a0 = (1/L) * integrate(f, x, 0, 2*pi)
 show("a0 = ",a0)
 an = (1/L) * integrate((exp(-x))*cos(n*pi*x/L), x, 0, 2*pi)
 show("an = ",an)
 bn = (1/L) * integrate((exp(-x))*sin(n*pi*x/L), x, 0, 2*pi)
 show("bn = ",bn)
 s = a0/2 + sum(an*cos(n*pi*x/L) + bn*sin(n*pi*x/L), n, 1, 5)
 show("s = ",s)
 plot(f, 0, 2*pi, legend_label = "exp(-x)") + plot(s, 0, 2*pi, color = "red", legend_label = "fourier series")
```

$$\begin{array}{l} \mathbf{a0} = -\frac{e^{(-2\,\pi)}-1}{\pi} \\ \mathbf{an} = -\frac{\frac{1}{n^2e^{(2\,\pi)}+e^{(2\,\pi)}}-\frac{1}{n^2+1}}{\pi} \\ \mathbf{bn} = -\frac{\frac{n}{n^2e^{(2\,\pi)}+e^{(2\,\pi)}}-\frac{n}{n^2+1}}{\pi} \\ (85\left(e^{(2\,\pi)}-1\right)\cos(5\,x)+130\left(e^{(2\,\pi)}-1\right)\cos(4\,x)+221\left(e^{(2\,\pi)}-1\right)\cos(3\,x)+442\left(e^{(2\,\pi)}-1\right)\cos(2\,x)+1105\left(e^{(2\,\pi)}-1\right)\cos(x)+425e^{(-2\,\pi)} \\ \underline{\left(e^{(2\,\pi)}-1\right)\sin(5\,x)+520\left(e^{(2\,\pi)}-1\right)\sin(4\,x)+663\left(e^{(2\,\pi)}-1\right)\sin(3\,x)+884\left(e^{(2\,\pi)}-1\right)\sin(2\,x)+1105\left(e^{(2\,\pi)}-1\right)\sin(x)\right)} \\ -\frac{2210\,\pi}{2\,\pi} \end{array}$$

ii) f(x) = xsinx in $(0, 2\pi)$

an =
$$\frac{2}{n^2 - 1}$$

an_1 = $-\frac{1}{2}$

$$\mathtt{s} \ = \frac{1}{12}\cos(5\,x) + \frac{2}{15}\cos(4\,x) + \frac{1}{4}\cos(3\,x) + \frac{2}{3}\cos(2\,x) - \frac{1}{2}\cos(x) - 1$$

2) obtain half range sine series in $(0,\pi)$ for $\cos x$

```
In [3]: var('x')
 var('n')
 f = cos(x)
 assume(n, 'integer')
 assume(n, integer)

L = pi

C = 0

a0 = (2/L) * integrate(f, x, 0, pi)

show("a0 = ", a0)


an = 0
 an = 0
show("an = ", an)
bn = (2/L) * integrate(cos(x)*sin(n*pi*x/L), x, 0, pi)
show("bn = ", bn)
bn_1 = (2/L) * integrate(cos(x)*sin(1*pi*x/L), x, 0, pi)
show("bn_1 = ", bn_1)
s = a0/2 + bn_1*sin(1*pi*x/L) + sum(bn*sin(n*pi*x/L), n, 2, 5)
show("s = ", s)
plot(f, 0, pi, legend_label="cos(x)") + plot(s, x, 0, pi, color="red", legend_label="Half range sine series")
 a0 = 0
 an =0
```

bn =
$$\frac{2\left(\frac{(-1)^n n}{n^2 - 1} + \frac{n}{n^2 - 1}\right)}{\pi}$$

 $bn_1 = 0$

$$s = \frac{8(2\sin(4x) + 5\sin(2x))}{15\pi}$$

Out[3]:

$$a0 = \frac{1}{3}\pi^2$$

an =
$$-\frac{2\left(\frac{\pi(-1)^n}{n^2} + \frac{\pi}{n^2}\right)}{\pi}$$

$$s = \frac{1}{6} \pi^2 - \frac{1}{4} \cos(4 x) - \cos(2 x)$$

4) Find the complex form of the Fourier series for f(x) = 2x in $(0,2\pi)$

Cn =
$$\frac{\frac{(2i\pi^{2}n+1)e^{(-2i\pi^{2}n)}}{\pi^{2}n^{2}} - \frac{1}{\pi^{2}n^{2}}}{\pi}$$

$${\tt Cn_neg1} \, = - \, \, \frac{ \frac{ \left(2i \, \pi^2 - 1 \right) e^{ \left(2i \, \pi^2 \right) } }{\pi^2} \, + \, \frac{1}{\pi^2} }{\pi} \,$$

 $Cn_0 = 2\pi$

$$\mathbf{Cn_1} \ \, = \frac{\frac{\left(2i \ \pi^2 + 1\right)e^{\left(-2i \ \pi^2\right)}}{\pi^2} \ - \ \frac{1}{\pi^2}}{\pi}$$

$$\mathbf{s} \ = \! 2 \, \pi - \frac{\frac{\left(2 i \, \pi^2 - 1\right) e^{\left(2 i \, \pi^2\right)}}{\pi^2} + \frac{1}{\pi^2}}{\pi} + \frac{\frac{\left(2 i \, \pi^2 + 1\right) e^{\left(-2 i \, \pi^2\right)}}{\pi^2} - \frac{1}{\pi^2}}{\pi}$$

