Trigonometric Systems

Daniel J. Greenhoe

title: Trigonometric Systems

document type: technical report author: Daniel J. Greenhoe

version: VERSION 0.52

time stamp: 2021 March 16 (Tuesday) 08:52am UTC copyright: Copyright © 2021 Daniel J. Greenhoe

license: Creative Commons license CC BY-NC-ND 4.0

typesetting engine: XaMTeX

document url(s): https://github.com/dgreenhoe/pdfs/blob/master/trigsys.pdf

https://www.researchgate.net/profile/Daniel_Greenhoe/publications

This text was typeset using X=LATEX, which is part of the TEXfamily of typesetting engines, which is arguably the greatest development since the Gutenberg Press. Graphics were rendered using the pstricks and related packages, and LATEX graphics support.

The main roman, *italic*, and **bold** font typefaces used are all from the *Heuristica* family of typefaces (based on the *Utopia* typeface, released by *Adobe Systems Incorporated*). The math font is XITS from the XITS font project. The font used in quotation boxes is adapted from *Zapf Chancery Medium Italic*, originally from URW++ Design and Development Incorporated. The font used for the text in the title is Adventor (similar to *Avant-Garde*) from the *TEX-Gyre Project*. The font used for the ISBN in the footer of individual pages is LIDUID ERYSTAL (*Liquid Crystal*) from *FontLab Studio*. The Latin handwriting font is *Lavi* from the *Free Software Foundation*.

The ship appearing throughout this text is loosely based on the *Golden Hind*, a sixteenth century English galleon famous for circumnavigating the globe.¹

¹ Paine (2000) page 63 ⟨Golden Hind⟩

➡ Here, on the level sand, Between the sea and land, What shall I build or write Against the fall of night?
➡

Tell me of runes to grave
That hold the bursting wave,
Or bastions to design
For longer date than mine. ♥

Alfred Edward Housman, English poet (1859–1936) ²

♣ The uninitiated imagine that one must await inspiration in order to create. That is a mistake. I am far from saying that there is no such thing as inspiration; quite the opposite. It is found as a driving force in every kind of human activity, and is in no wise peculiar to artists. But that force is brought into action by an effort, and that effort is work. Just as appetite comes by eating so work brings inspiration, if inspiration is not discernible at the beginning. ♣

Igor Fyodorovich Stravinsky (1882–1971), Russian-born composer ³

As I think about acts of integrity and grace, I realise that there is nothing in my knowledge to compare with Frege's dedication to truth. His entire life's work was on the verge of completion, much of his work had been ignored to the benefit of men infinitely less capable, his second volume was about to be published, and upon finding that his fundamental assumption was in error, he responded with intellectual pleasure clearly submerging any feelings of personal disappointment. It was almost superhuman and a telling indication of that of which men are capable if their dedication is to creative work and knowledge instead of cruder efforts to dominate and be known.

Bertrand Russell (1872–1970), British mathematician, in a 1962 November 23 letter to Dr. van Heijenoort. ⁴

page viii Daniel J. Greenhoe

quote: ☐ Housman (1936) page 64 ("Smooth Between Sea and Land"), ☐ Hardy (1940) (section 7) image: http://en.wikipedia.org/wiki/Image:Housman.jpg

image: http://en.wikipedia.org/wiki/Image:Fquote: Ewen (1961) page 408, Ewen (1950)

image: http://en.wikipedia.org/wiki/Image:Igor_Stravinsky.jpg

quote: Heijenoort (1967) page 127

image: http://www-history.mcs.st-andrews.ac.uk/PictDisplay/Russell.html

SYMBOLS

rugula XVI. Quae vero praesentem mentis attentionem non requirunt, etiamsi ad conclusionem necessaria sint, illa melius est per brevissimas notas designare quam per integras figuras: ita enim memoria non poterit falli, nec tamen interim cogitatio distrahetur ad haec retinenda, dum aliis deducendis incumbit.

"Rule XVI. As for things which do not require the immediate attention of the mind, however necessary they may be for the conclusion, it is better to represent them by very concise symbols rather than by complete figures. It will thus be impossible for our memory to go wrong, and our mind will not be distracted by having to retain these while it is taken up with deducing other matters."

René Descartes (1596–1650), French philosopher and mathematician ⁵

Gottfried Leibniz (1646–1716), German mathematician, ⁶

Symbol list

symbol	description	
numbers:		
\mathbb{Z}	integers	$\dots, -3, -2, -1, 0, 1, 2, 3, \dots$
W	whole numbers	0, 1, 2, 3,

...continued on next page...

⁵quote: Descartes (1684a) (rugula XVI), translation: Descartes (1684b) (rule XVI), image: Frans Hals (circa 1650), http://en.wikipedia.org/wiki/Descartes, public domain

⁶quote: ☐ Cajori (1993) ⟨paragraph 540⟩, image: http://en.wikipedia.org/wiki/File:Gottfried_Wilhelm_von_Leibniz.jpg, public domain

N natural numbers Z¹ non-positive integers Z⁻ negative integers Z_ odd integers Z_ even inte Z even (0,00) (-∞, 0	symbol	description	
\mathbb{Z}^{\dashv} non-positive integers, -3, -2, -1, 0 \mathbb{Z}^{\dashv} negative integers, -3, -2, -1 \mathbb{Z}_{o} odd integers, -3, -1, 1, 3, \mathbb{Z}_{e} even integers, -4, -2, 0, 2, 4, \mathbb{Z}_{e} even integers, -4, -2, 0, 2, 4, \mathbb{Z}_{n} mith $m \in \mathbb{Z}$ and $n \in \mathbb{Z} \setminus 0$ \mathbb{R} real numbers completion of \mathbb{Q} \mathbb{R}^{\dashv} non-positive real numbers ($-\infty$, 0] \mathbb{R}^{\dag} positive real numbers ($-\infty$, 0] \mathbb{R}^{\dag} non-positive real numbers ($-\infty$, 0] \mathbb{R}^{\dag} positive real numbers ($-\infty$, 0] \mathbb{R}^{\dag} negative real numbers ($-\infty$, 0] \mathbb{R}^{\dag} extended real numbers ($-\infty$, 0] \mathbb{R}^{\dag} extended real numbers ($-\infty$, 0) \mathbb{R}^{\dag} extended real numbers ($-\infty$, 0) \mathbb{R}^{\dag} extended real numbers ($-\infty$, 0) \mathbb{R}^{\dag} or ordered numbers \mathbb{R}^{\dag} arbitrary field (often either \mathbb{R} or \mathbb{C}) \mathbb{R}^{\dag} positive infinity \mathbb{R}^{\dag}			1, 2, 3,
\mathbb{Z}^- negative integers, -3, -2, -1 \mathbb{Z}_{\circ} odd integers, -3, -1, 1, 3, \mathbb{Z}_{\circ} even integers, -4, -2, 0, 2, 4, \mathbb{Z}_{\circ} even integers, -4, -2, 0, 2, 4, \mathbb{Z}_{\circ} even integers, -4, -2, 0, 2, 4, \mathbb{Z}_{\circ} rational numbers \mathbb{Z}_{\circ} mith $m \in \mathbb{Z}$ and $n \in \mathbb{Z} \setminus 0$ \mathbb{R} real numbers \mathbb{R}^+ non-negative real numbers \mathbb{R}^+ positive real numbers \mathbb{R}^+ positive real numbers \mathbb{R}^+ negative real numbers \mathbb{R}^+ negative real numbers \mathbb{R}^+ extended real numbers \mathbb{R}^+ extended real numbers \mathbb{R}^+ extended real numbers \mathbb{R}^+ arbitrary field \mathbb{R}^+ positive infinity \mathbb{R}^+ positive infinity \mathbb{R}^+ positive infinity \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ arbitrary field \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ arbitrary field \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ arbitrary field \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ pi \mathbb{R}^+ pi \mathbb{R}^+ pi \mathbb{R}^+ pi \mathbb{R}^+ pi \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ positive infinity \mathbb{R}^+ pi \mathbb{R}^+ positive infinity \mathbb{R}^+ pi	7 -1	non-positive integers	
\mathbb{Z}_{e} even integers, -4, -2, 0, 2, 4, Q rational numbers $\frac{m}{n}$ with $m \in \mathbb{Z}$ and $n \in \mathbb{Z} \setminus 0$ \mathbb{R}^{\perp} non-negative real numbers $[0, \infty)$ \mathbb{R}^{+} non-positive real numbers $(0, \infty)$ \mathbb{R}^{+} positive real numbers $(0, \infty)$ \mathbb{R}^{+} negative real numbers $(0, \infty)$ \mathbb{R}^{*} extended real numbers $\mathbb{R}^{*} \triangleq \mathbb{R} \cup \{-\infty, 0\}$ \mathbb{C} complex numbers \mathbb{F} arbitrary field $(0$ foten either \mathbb{R} or \mathbb{C}) ∞ positive infinity $-\infty$ negative infinity n pi n 3.14159265 relations: \mathbb{G} relation \mathbb{G} relational and $\mathbb{F} \times \times \mathbb{F} \times $			
Q rational numbers $\frac{m}{n}$ with $m \in \mathbb{Z}$ and $n \in \mathbb{Z} \setminus 0$ completion of \mathbb{Q} completion of \mathbb{Q} completion of \mathbb{Q} \mathbb{R}^+ non-negative real numbers $[0,\infty)$ \mathbb{R}^+ positive real numbers $(-\infty,0]$ \mathbb{R}^+ positive real numbers $(-\infty,0)$ \mathbb{R}^+ negative real numbers $(-\infty,0)$ \mathbb{R}^+ extended real numbers $\mathbb{R}^* \triangleq \mathbb{R} \cup \{-\infty,\infty\}$ \mathbb{C} complex numbers \mathbb{F} arbitrary field $(\text{often either } \mathbb{R} \text{ or } \mathbb{C})$ opositive infinity π pi π 3.14159265 relations: ② relations ③ relation \mathbb{C} ordered pair \mathbb{C} absolute value of a complex number \mathbb{C} equality by definition \mathbb{C} and \mathbb{C} is an element of \mathbb{C} is an element of \mathbb{C} is an element of \mathbb{C} image of a relation \mathbb{C} \mathbb{C} image of a relation \mathbb{C} subset relations: C subset \mathbb{C} proper subset \mathbb{C} proper subset \mathbb{C} is not a proper subset of \mathbb{C} is not a proper subset of \mathbb{C} is not a proper subset of operations on sets: A ∪ B set union A ∩ B set symmetric difference A^c set complement 1 1 3 3 4 3 5 4 3 2 3 4 3 5 3 4 3 5 4 5 6 7 5 7 7 6 7 7 7 7 7 7 8 7 9 9 9 9 9 9 9 9			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			_
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			= ' '
		_	• -
		_	
F arbitrary field (often either ℝ or ℂ) ∞ positive infinity ° negative infinity π pi 3.14159265 relations: ® relation ③ relation and $X \times Y$ Cartesian product of X and Y (△, ▽) ordered pair z z absolute value of a complex number z equality relation = equality by definition equality by definition → maps to e is an element of e is not an element of e is not an element of e e e e e e e e e e e e e e			$\mathbb{R} = \mathbb{R} \cup \{-\infty, \infty\}$
$∞$ positive infinity $-∞$ negative infinity $π$ pi 3.14159265 relations: $®$ relation $⊙$ relational and $X \times Y$ Cartesian product of X and Y $(△, ∇)$ ordered pair $ z $ absolute value of a complex number z $=$ equality relation $Φ$ equality by definition $Φ$ is an element of $Φ$ is an element of $Φ$ is not an element of $Φ$ image of a relation $Φ$ $Φ$ image of a relation $Φ$ $Φ$ image of a relation $Φ$ $Φ$ is range of a relation $Φ$ set relations: $Φ$ subset $Φ$ proper subset $Φ$ proper subset $Φ$ is not a subset of $Φ$ is not a proper subset of $Φ$ is not a subset of $Φ$ is not a proper subset of $Φ$ is not a proper subset of $Φ$ is not a subset of $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations on sets: $Φ$ is not a proper subset of operations of the properation of the properation of the properation of the prop		_	(often either Der C)
			(Often either R of C)
relations:		- ·	
relations:		•	2 14150265
® relation \lozenge relational and $X \times Y$ Cartesian product of X and Y (\triangle, ∇) ordered pair $ z $ absolute value of a complex number z $=$ equality relation \triangleq equality by definition \rightarrow maps to \in is an element of \notin is not an element of $\mathscr{G}(\$)$ domain of a relation $\$$ $\mathscr{G}(\$)$ range of a relation $\$$ $\mathscr{G}(\$)$ null space of a relation $\$$ set relations: \subseteq \subseteq subset \subsetneq proper subset \supseteq proper superset \nsubseteq is not a subset of \notin is not a proper subset of operations on sets: $A \cup B$ $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference A^c set complement $ \cdot $ set indicator function or characteristic function logic:		pı	3.14139203
		rolation	
$X \times Y$ Cartesian product of X and Y (△, ∇) ordered pair z absolute value of a complex number z = equality relation \triangleq equality by definition \rightarrow maps to \in is an element of \notin is not an element of $\mathscr{S}(\mathbb{B})$ domain of a relation \mathbb{B} $\mathscr{S}(\mathbb{B})$ range of a relation \mathbb{B} $\mathscr{S}(\mathbb{B})$ range of a relation \mathbb{B} set relations: \subseteq subset \subseteq proper subset \supseteq super set \supseteq proper superset \notin is not a subset of \notin is not a proper subset of operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference A^c set complement $ \cdot $ set order $ \cdot $ set indicator function or characteristic function logic:			
(\triangle, ∇) ordered pair $ z $ absolute value of a complex number z $=$ equality relation \triangleq equality by definition \Rightarrow maps to \in is an element of $\not\in$ is not an element of $\not\emptyset(\mathbb{B})$ domain of a relation \mathbb{B} $\not\mathcal{M}(\mathbb{B})$ image of a relation \mathbb{B} $\not\mathcal{M}(\mathbb{B})$ null space of a relation \mathbb{B} set relations: \subseteq subset \subsetneq proper subset \supseteq super set \supseteq proper superset $\not\subseteq$ is not a subset of $\not\subset$ is not a proper subset of operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference A^c set complement $ \cdot $ set order $ \cdot $ set order $ \cdot $ set indicator function or characteristic function logic:	=		
z absolute value of a complex number z = equality relation \triangleq equality by definition \Rightarrow maps to \in is an element of \notin is not an element of \varnothing (®) domain of a relation ® $\mathscr{F}(\$)$ image of a relation ® $\mathscr{F}(\$)$ range of a relation ® $\mathscr{F}(\$)$ null space of a relation ® set relations: $ \subseteq \qquad \text{subset} $ $\subseteq \qquad \text{proper subset} $ $\supseteq \qquad \text{super set} $ $\supseteq \qquad \text{proper superset} $ $\nsubseteq \qquad \text{is not a subset of} $ $\nsubseteq \qquad \text{is not a proper subset of} $ operations on sets: $ A \cup B \qquad \text{set union} $ $ A \cap B \qquad \text{set intersection} $ $ A \triangle B \qquad \text{set difference} $ $ A \ B \qquad \text{set difference} $ $ A \ B \qquad \text{set complement} $ $ \cdot \qquad \text{set order} $ $ 1_A(x) \qquad \text{set indicator function or characteristic function} $ logic:		-	
		-	mbor -
			iiiibei 2
		= *	
$ \not\in \qquad \text{is not an element of} \\ $		-	
$\mathcal{J}(\mathbb{B})$ domain of a relation \mathbb{B} $\mathcal{J}(\mathbb{B})$ image of a relation \mathbb{B} $\mathcal{J}(\mathbb{B})$ range of a relation \mathbb{B} $\mathcal{J}(\mathbb{B})$ null space of a relation \mathbb{B} set relations: \subseteq \subseteq subset \supseteq super set \supseteq proper superset \nsubseteq is not a subset of \nsubseteq is not a proper subset ofoperations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ _A(x)$ set indicator function or characteristic functionlogic:			
$\mathcal{F}(\$)$ image of a relation $\$$ $\mathcal{R}(\$)$ range of a relation $\$$ $\mathcal{N}(\$)$ null space of a relation $\$$ set relations: \subseteq subset \subsetneq proper subset \supsetneq proper superset \nsubseteq is not a subset of \nsubseteq is not a proper subset ofoperations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \setminus B$ set complement $ \cdot $ set order $\mathbb{I}_A(x)$ set indicator function or characteristic functionlogic:			
$\mathcal{R}(\mathbb{B})$ range of a relation \mathbb{B} $\mathcal{N}(\mathbb{B})$ null space of a relation \mathbb{B} set relations:subset \subsetneq proper subset \supsetneq proper superset \nsubseteq is not a subset of \nsubseteq is not a proper subset ofoperations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ _A(x)$ set indicator function or characteristic functionlogic:			
$\mathcal{N}(\$)$ null space of a relation $\$$ set relations: \subseteq subset \subsetneq proper subset \supseteq super set \supseteq proper superset \nsubseteq is not a subset of \nsubseteq is not a proper subset ofoperations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \setminus B$ set complement $ \cdot $ set order $\mathbb{1}_A(x)$ set indicator function or characteristic functionlogic:	` '	•	
set relations: \subseteq subset \subsetneq proper subset \supseteq super set \supseteq proper superset \nsubseteq is not a subset of \nsubseteq is not a proper subset of operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference A^c set complement $ \cdot $ set order $\mathbb{1}_A(x)$ set indicator function or characteristic function logic:	, ,	•	
		nun spuce of a relation &	
		subset	
operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ 1_A(x)\ $ set indicator function or characteristic function logic:	<u>=</u>		
operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ 1_A(x)\ $ set indicator function or characteristic function logic:	<i>∓</i> ⊃		
operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ 1_A(x)\ $ set indicator function or characteristic function logic:	=)	-	
operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ 1_A(x)\ $ set indicator function or characteristic function logic:	<i>∓</i> ⊄		
operations on sets: $A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference $A \cap B$ set complement $ \cdot $ set order $\ 1_A(x)\ $ set indicator function or characteristic function logic:	<i>∓</i> ⊄		
$A \cup B$ set union $A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference A^c set complement $ \cdot $ set order $\mathbb{1}_A(x)$ set indicator function or characteristic function logic:	,		
$A \cap B$ set intersection $A \triangle B$ set symmetric difference $A \setminus B$ set difference A^c set complement $ \cdot $ set order $\mathbb{1}_A(x)$ set indicator function or characteristic function logic:	_		
$A \triangle B$ set symmetric difference $A \setminus B$ set difference A^c set complement $ \cdot $ set order $\mathbb{1}_A(x)$ set indicator function or characteristic function logic:			
$A \setminus B$ set difference A^{c} set complement $ \cdot $ set order $\mathbb{1}_{A}(x)$ set indicator function or characteristic function logic:			
$A^{c'}$ set complement $ \cdot $ set order $\mathbb{1}_{A}(x)$ set indicator function or characteristic function logic:			
$ \cdot $ set order $\mathbb{1}_A(x)$ set indicator function or characteristic function logic:			
$\mathbb{1}_A(x)$ set indicator function or characteristic function logic:			
logic:			cteristic function
		or differential state of the st	
· ·	1	"true" condition	

page x

SYMBOL LIST Daniel J. Greenhoe page xi

symbol description			
0 "false" condition			
¬ logical NOT operation			
∧ logical AND operation			
∨ logical inclusive OR operation			
⊕ logical exclusive OR operation			
 ⇒ "implies"; "only if" ← "implied by"; "if" ⇔ "if and only if"; "implies and is implied 			
⇔ "if and only if"; "implies and is implied	by"		
∀ universal quantifier: "for each"	•		
∃ existential quantifier: "there exists"			
order on sets:			
∨ join or least upper bound			
∧ meet or greatest lower bound			
 ≤ reflexive ordering relation "less than or equal to" ≥ reflexive ordering relation "greater than or equal to < irreflexive ordering relation "less than" 	"		
<pre>irreflexive ordering relation "less than"</pre>			
> irreflexive ordering relation "greater than"			
measures on sets:			
X order or counting measure of a set X			
distance spaces:			
d metric or distance function			
linear spaces:			
∥· vector norm			
 · operator norm			
	inner-product		
$\operatorname{span}(V)$ span of a linear space V			
algebras:			
ℜ real part of an element in a ∗-algebra			
-	imaginary part of an element in a *-algebra		
set structures:			
T a topology of sets			
R a ring of sets			
A an algebra of sets			
ø empty set			
2^X power set on a set X			
sets of set structures:			
$\mathcal{T}(X)$ set of topologies on a set X			
$\mathcal{R}(X)$ set of rings of sets on a set X			
$\mathcal{A}(X)$ set of algebras of sets on a set X			
classes of relations/functions/operators:			
2^{XY} set of <i>relations</i> from X to Y			
Y^X set of functions from X to Y			
$\mathcal{S}_{j}(X,Y)$ set of <i>surjective</i> functions from X to Y			
$\mathcal{I}_{i}(X,Y)$ set of <i>injective</i> functions from X to Y			
$\mathscr{B}_{i}(X,Y)$ set of <i>bijective</i> functions from X to Y			
$\mathscr{B}(X,Y)$ set of <i>bounded</i> functions/operators from X to Y			
$\mathcal{L}(X, Y)$ set of <i>linear bounded</i> functions/operators from X to Y			
$\mathscr{C}(\boldsymbol{X}, \boldsymbol{Y})$ set of <i>continuous</i> functions/operators from \boldsymbol{X} to \boldsymbol{Y}			
specific transforms/operators:			

...continued on next page...

раде xii Daniel J. Greenhoe Symbol List

nbol desc	cription
Fou	rier Transform operator (Definition 3.2 page 44)
Fou	rier Series operator (Definition 5.1 page 73)
Disc	crete Time Fourier Series operator (Definition 6.1 page 77)
Z- Ti	ransform operator (Definition F.4 page 132)
) Fou	rier Transform of a function $f(x) \in L^2_{\mathbb{R}}$
) Disc	rete Time Fourier Transform of a sequence $(x_n \in \mathbb{C})_{n \in \mathbb{Z}}$
$Z-T_1$	ransform of a sequence $(x_n \in \mathbb{C})_{n \in \mathbb{Z}}$
	Four Four Disc Z-Ti Four Disc

SYMBOL INDEX

P, 41
$T_n(x)$, 26
C, 55
Q, 60
\mathbb{R} , 55
1, 56
$D_n, 32$
J _n , 41
K _n , 39
V _n , 41
$(A, \ \cdot\ , *), \frac{93}{}$
$(\kappa_n)_{n\in\mathbb{Z}}$, 39
$\ \cdot\ $, 150
$L^2_{(\mathbb{R},\mathscr{B},\mu)}$, 111

$L_{\mathbb{R}}^{2}$, 111 PW_{σ}^{2} , 66 $\frac{d}{dx}$, 107 $\exp(ix)$, 8
-
tan, 13
★ , 131
$\mathcal{L}(\mathbb{C},\mathbb{C})$, 66
cos, 13
cos(x), 3
sin, 13
sin(x), 3
F , 44
w_N , 33

<i>X</i> , 55
<i>Y</i> , 55
$\mathbb{C}^{\mathbb{C}}$, 55
$\mathbb{R}^{\mathbb{R}}$, 55
$D^*, 58$
\mathbf{D}_{α} , 56
I_m , 91
I, 146
L, 117
R_e , 91
T*, 58
T, 56
T_{τ} , 56
Z, 132

Y^{X} , 55
T_n , 26
"
*, <mark>90</mark>
$\hat{\mathbf{F}}^{-1}$, 74
$\hat{\mathbf{F}}^*$, 75
Î , 73
 · , 151
★ , 115
$\mathcal{B}(\boldsymbol{X}, \boldsymbol{Y}), 154$
$Y^{\hat{X}}, 147$
,
$\rho, 89$
σ , 89
,
r, 89
*

page xiv Daniel J. Greenhoe			
	page xiv	Daniel J. Greenhoe	

_CONTENTS

Fr	ont matter	İ
	Front cover	i
	Title page	V
	Typesetting	vi
		vii
	Symbol list	ix
	Symbol index	xiii
	Contents	XV
Fr	ont matter	1
4	Trigonometrie Eurotiane	1
1	Trigonometric Functions 1.1 Definition Candidates	1
		3
	1.2 Definitions	
	1.3 Basic properties	3
	1.4 The complex exponential	8
	1.5 Trigonometric Identities	10
	1.6 Planar Geometry	16
	1.7 Trigonometric functions of complex numbers	16
	1.8 The power of the exponential	18
2	Trigonometric Polynomials	21
_		21
		26
		30
	· · · · · · · · · · · · · · · · · · ·	31
		35
		39
	2.0 Cummability Remote 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.	33
3	Fourier Transform	43
	3.1 Introduction	43
	3.2 Definitions	44
	3.3 Operator properties	45
	3.4 Transversal properties	46
		46
		47
		48
	3.8 Moment properties	48
		51
4	· · · · · · · · · · · · · · · · · · ·	55
		55
		56
		57
	4.4 Inner product space properties	58

page xvi Daniel J. Greenhoe CONTENTS

	4.5 Normed linear space properties	. 59
	4.6 Fourier transform properties	. 62
	4.7 Basis theory properties	. 66
	4.8 Cardinal Series and Sampling	
	4.8.1 Cardinal series basis	
	4.8.2 Sampling	. 69
_	Farrylay Caylas	70
5	Fourier Series 5.1 Definition	73 . 73
	5.1 Definition	
	5.3 Fourier series for compactly supported functions	
	5.5 Fourier series for compactly supported functions	. 70
6	Discrete Time Fourier Transform	77
	6.1 Definition	. 77
	6.2 Properties	. 77
	6.3 Derivatives	. 85
Αŗ	pendices	88
٨	Normed Algebras	89
A	A.1 Algebras	
	A.2 Star-Algebras	
	A.3 Normed Algebras	
	A.4 C* Algebras	
	o / ngos/ao	. 00
В	Polynomials	95
	B.1 Definitions	. 95
	B.2 Ring properties	. 96
	B.2.1 Polynomial Arithmetic	
	B.2.2 Greatest common divisor	
	B.3 Roots	
	B.4 Polynomial expansions	. 107
_	Calculus	111
C	Calculus	
D	Convolution	115
	D.1 Definition	. 115
	D.2 Properties	. 115
E	Laplace Transform	117
	E.1 Operator Definition	
	E.2 Operator Inverse	
	E.3 Transversal properties	
	E.4 Linear properties	
	E.5 Modulation properties	
	E.6 Causality properties	
	E.7 Exponential decay properties	
	E.9 Calculus properties	
	L.5 Calculus properties	. 130
F	Z Transform	131
	F.1 Convolution operator	. 131
	F.2 Z-transform	
	F.3 From z-domain back to time-domain	
	F.4 Zero locations	
	F.5 Pole locations	. 136
	F.6 Mirroring for real coefficients	
	F.7 Rational polynomial operators	
	F.8 Filter Banks	
	F.9 Inverting non-minimum phase filters	. 143
G	Operators on Linear Spaces	145
d	G.1 Operators on linear spaces	
	O. 1 - Oporatora Ult III I Cal abacca	. 143

CONTENTS Daniel J. Greenhoe page xvii

G.1.1 Operator Algebra 14 G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16 G.4.5 Unitary operators 16 G.4.5 Unitary operators 16 G.5 Operator order 17 Back Matter 17 References 17 Reference Index 19 Subject Index 19 License 20 End of document 20	Back m	atter 1	75
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.5 Unitary operators 16 G.4.5 Unitary operators 16 G.5 Operator order 17 Back Matter 17 Reference Index 19 Subject Index 19	End	of document	02
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.5 Unitary operators 16 G.5 Operator order 17 Back Matter 17 References 17 Reference Index 19	Lice	se	00
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16 G.4.5 Unitary operators 16 G.4.5 Unitary operators 16 G.5 Operator order 17 Back Matter 17 References 17	Subj	ect Index	93
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16 G.4.5 Unitary operators 16 G.4.5 Unitary operators 16 G.5 Operator order 17 Back Matter 17	Refe	rence Index	91
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16 G.4.5 Unitary operators 16 G.4.5 Unitary operators 16 G.5 Operator order 17	Refe	rences	75
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16 G.4.5 Unitary operators 16	Back M	atter 1	75
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16 G.4.5 Unitary operators 16	G.5	Operator order	74
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16 G.4.4 Isometric operators 16	0.5		
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16 G.4.3 Normal Operators 16			
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16 G.4.2 Self Adjoint Operators 16			
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16 G.4.1 Projection operators 16			
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15 G.4 Special Classes of Operators 16			
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15 G.3 Operators on Inner product spaces 15 G.3.1 General Results 15 G.3.2 Operator adjoint 15	G.4		
G.1.2 Linear operators14G.2 Operators on Normed linear spaces15G.2.1 Operator norm15G.2.2 Bounded linear operators15G.2.3 Adjoints on normed linear spaces15G.2.4 More properties15G.3 Operators on Inner product spaces15			
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15 G.2.4 More properties 15		G.3.1 General Results	58
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15 G.2.3 Adjoints on normed linear spaces 15	G.3	Operators on Inner product spaces	58
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15 G.2.2 Bounded linear operators 15			
G.1.2 Linear operators 14 G.2 Operators on Normed linear spaces 15 G.2.1 Operator norm 15			
G.1.2 Linear operators		·	
G.1.2 Linear operators	J.,_		
	G.2		
(÷ 1 1 ()nerator Algebra			
		G 1.1 Operator Algebra	15

page xviii Daniel J. Greenhoe CONTENTS

1.1 Definition Candidates

There are several ways of defining the sine and cosine functions, including the following:

1. **Planar geometry:** Trigonometric functions are traditionally introduced as they have come to us historically—that is, as related to the parameters of triangles.²

$$\cos x \triangleq \frac{x}{r}$$

$$\sin x \triangleq \frac{y}{r}$$

2. **Complex exponential:** The cosine and sine functions are the real and imaginary parts of the complex exponential such that³

 $\cos x \triangleq \mathbf{R}_{e} e^{ix} \qquad \qquad \sin x \triangleq \mathbf{I}_{m} (e^{ix})$

3. **Polynomial:** Let $\sum_{n=0}^{\infty} x_n \triangleq \lim_{N \to \infty} \sum_{n=0}^{N} x_n$ in some topological space. The sine and cosine functions can be defined in terms of *Taylor expansions* such that⁴

$$\cos(x) \triangleq \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} x^{2n} = 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots$$
$$\sin(x) \triangleq \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} x^{2n+1} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots$$

¹The term *sine* originally came from the Hindu word *jiva* and later adapted to the Arabic word *jiba*. Abrabic-Latin translator Robert of Chester apparently confused this word with the Arabic word *jaib*, which means "bay" or "inlet"—thus resulting in the Latin translation *sinus*, which also means "bay" or "inlet". Reference:
☐ Boyer and Merzbach (1991) page 252

² Abramowitz and Stegun (1972) page 78

³ Euler (1748)

⁴ Rosenlicht (1968) page 157, Abramowitz and Stegun (1972) page 74

4. **Product of factors:** Let $\prod_{n=0}^{\infty} x_n \triangleq \lim_{N \to \infty} \prod_{n=0}^{N} x_n$ in some topological space. The sine and cosine functions can be defined in terms of a product of factors such that⁵

$$\cos(x) \triangleq \prod_{n=1}^{\infty} \left[1 - \left(\frac{x}{(2n-1)\frac{\pi}{2}} \right)^2 \right] \qquad \sin(x) \triangleq x \prod_{n=1}^{\infty} \left[1 - \left(\frac{x}{n\pi} \right)^2 \right]$$

5. **Partial fraction expansion:** The sine function can be defined in terms of a partial fraction expansion such that⁶

$$\sin(x) \triangleq \frac{1}{\frac{1}{x} + 2x \sum_{n=1}^{\infty} \frac{(-1)^n}{x^2 - (n\pi)^2}} \qquad \cos(x) \triangleq \underbrace{\left(\frac{1}{x} + 2x \sum_{n=1}^{\infty} \frac{1}{x^2 - (n\pi)^2}\right)}_{\cot(x)} \sin(x)$$

6. **Differential operator:** The sine and cosine functions can be defined as solutions to differential equations expressed in terms of the differential operator $\frac{d}{dx}$ such that

$$\cos(x) \triangleq f(x)$$
 where $\frac{d^2}{dx^2}f + f = 0$ $f(0) = 1$ $\frac{d}{dx}f(0) = 0$ $\frac{d}{dx}f(0) = 0$ $\frac{d^2}{dx^2}g + g = 0$ $g(0) = 0$ $\frac{d}{dx}g(0) = 1$ $\frac{d}{dx}g(0) = 1$ $\frac{d}{dx}g(0) = 1$ $\frac{d}{dx}g(0) = 1$ $\frac{d}{dx}g(0) = 1$

7. **Integral operator:** The sine and cosine functions can be defined as inverses of integrals of square roots of rational functions such that⁷

$$cos(x) \triangleq f^{-1}(x) \text{ where } f(x) \triangleq \underbrace{\int_{x}^{1} \sqrt{\frac{1}{1 - y^{2}}} dy}_{arccos(x)}$$

 $sin(x) \triangleq g^{-1}(x) \text{ where } g(x) \triangleq \underbrace{\int_{0}^{x} \sqrt{\frac{1}{1 - y^{2}}} dy}_{arcsin(x)}$

For purposes of analysis, it can be argued that the more natural approach for defining harmonic functions is in terms of the differentiation operator $\frac{d}{dx}$ (Definition 1.1 page 3). Support for such an approach includes the following:

- Both sine and cosine are very easily represented analytically as polynomials with coefficients involving the operator $\frac{d}{dx}$ (Theorem 1.1 page 4).
- All solutions of homogeneous second order differential equations are linear combinations of sine and cosine (Theorem 1.3 page 6).
- Sine and cosine themselves are related to each other in terms of the differentiation operator (Theorem 1.4 page 7).

⁷ Abramowitz and Stegun (1972) page 79

⁵ Abramowitz and Stegun (1972) page 75

⁶ Abramowitz and Stegun (1972) page 75

The complex exponential function is a solution of a second order homogeneous differential equation (Definition 1.4 page 8).

Sine and cosine are orthogonal with respect to an innerproduct generated by an integral operator—which is a kind of inverse differential operator (Section 1.6 page 16).

Definitions 1.2

Definition 1.1. 8 Let *C* be the space of all continuously differentiable real functions and $\frac{d}{dx} \in C^C$ the differentiation operator.

D E F

The function $f \in \mathbb{C}^{\mathbb{C}}$ is the **cosine** function $\cos(x) \triangleq f(x)$ if

1. $\frac{d^2}{dx^2}f + f = 0 \quad (second order homogeneous differential equation)$ 2. $f(0) = 1 \quad (first initial condition)$ 3. $\left[\frac{d}{dx}f\right](0) = 0 \quad (second initial condition).$

Definition 1.2. ⁹ Let C and $\frac{d}{dx} \in C^C$ be defined as in definition of $\cos(x)$ (Definition 1.1 page 3).

The function $f \in \mathbb{C}^{\mathbb{C}}$ is the **sine** function $\sin(x) \triangleq f(x)$ if

D E

D E F

1. $\frac{d^2}{dx^2}f + f = 0$ (second order homogeneous differential equation) 2. f(0) = 0 (first initial condition)

and

 $\left[\frac{d}{dt}f\right](0) = 1$ (second initial condition).

Definition 1.3. 10

Let π ("pi") be defined as the element in $\mathbb R$ such that

(1). $\cos\left(\frac{\pi}{2}\right) = 0$ and

> 0 and (2).

(3). π is the **smallest** of all elements in \mathbb{R} that satisfies (1) and (2).

1.3 **Basic properties**

Lemma 1.1. 11 Let *C* be the space of all continuously differentiable real functions and $\frac{d}{dx} \in C^C$ the differentiation operator.

 $f(x) = [f](0) \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} + \left[\frac{d}{dx} f \right](0) \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$ $= \left(f(0) + \left[\frac{d}{dx} f \right](0)x \right) - \left(\frac{f(0)}{2!} x^2 + \frac{\left[\frac{d}{dx} f \right](0)}{3!} x^3 \right) + \left(\frac{f(0)}{4!} x^4 + \frac{\left[\frac{d}{dx} f \right](0)}{5!} x^5 \right)$

¹¹ ■ Rosenlicht (1968) page 156, ■ Liouville (1839)

⁸ Rosenlicht (1968) page 157, Flanigan (1983) pages 228–229

⁹ Rosenlicht (1968) page 157, Flanigan (1983) pages 228–229

¹⁰ ■ Rosenlicht (1968) page 158

 \bigcirc Proof: Let $f'(x) \triangleq \frac{d}{dx} f(x)$.

$$f'''(x) = -\left[\frac{d}{dx}f\right](x)$$

$$f^{(4)}(x) = -\left[\frac{d}{dx}f\right](x)$$

$$= -\left[\frac{d^2}{dx^2}f\right](x) = f(x)$$

1. Proof that
$$\left[\frac{d^2}{dx^2}f\right](x) + f(x) = 0 \implies f(x) = \sum_{n=0}^{\infty} (-1)^n \left[\frac{f(0)}{(2n)!}x^{2n} + \frac{\left[\frac{d}{dx}f\right](0)}{(2n+1)!}x^{2n+1}\right]$$
:

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n \qquad \text{by Taylor expansion (Theorem B.13 page 107)}$$

$$= f(0) + \left[\frac{d}{dx}f\right](0)x - \frac{\left[\frac{d^2}{dx^2}f\right](0)}{2!} x^2 - \frac{f^3(0)}{3!} x^3 + \frac{f^4(0)}{4!} x^4 + \frac{f^5(0)}{5!} x^5 - \cdots$$

$$= f(0) + \left[\frac{d}{dx}f\right](0)x - \frac{f(0)}{2!} x^2 - \frac{\left[\frac{d}{dx}f\right](0)}{3!} x^3 + \frac{f(0)}{4!} x^4 + \frac{\left[\frac{d}{dx}f\right](0)}{5!} x^5 - \cdots$$

$$= f(x) = \sum_{n=0}^{\infty} (-1)^n \left[\frac{f(0)}{(2n)!} x^{2n} + \frac{\left[\frac{d}{dx}f\right](0)}{(2n+1)!} x^{2n+1}\right]$$

2. Proof that
$$\left[\frac{d^2}{dx^2}f\right](x) + f(x) = 0 \iff f(x) = \sum_{n=0}^{\infty} (-1)^n \left[\frac{f(0)}{(2n)!}x^{2n} + \frac{\left[\frac{d}{dx}f\right](0)}{(2n+1)!}x^{2n+1}\right]$$
:

$$\begin{split} \left[\frac{d^2}{dx^2} f \right](x) &= \frac{d}{dx} \frac{d}{dx} \left[f(x) \right] \\ &= \frac{d}{dx} \frac{d}{dx} \sum_{n=0}^{\infty} (-1)^n \left[\frac{f(0)}{(2n)!} x^{2n} + \frac{\left[\frac{d}{dx} f \right](0)}{(2n+1)!} x^{2n+1} \right] \\ &= \sum_{n=1}^{\infty} (-1)^n \left[\frac{(2n)(2n-1)f(0)}{(2n)!} x^{2n-2} + \frac{(2n+1)(2n) \left[\frac{d}{dx} f \right](0)}{(2n+1)!} x^{2n-1} \right] \\ &= \sum_{n=1}^{\infty} (-1)^n \left[\frac{f(0)}{(2n-2)!} x^{2n-2} + \frac{\left[\frac{d}{dx} f \right](0)}{(2n-1)!} x^{2n-1} \right] \\ &= \sum_{n=0}^{\infty} (-1)^{n+1} \left[\frac{f(0)}{(2n)!} x^{2n} + \frac{\left[\frac{d}{dx} f \right](0)}{(2n+1)!} x^{2n+1} \right] \\ &= -f(x) \end{split}$$

by right hypothesis

by right hypothesis

Theorem 1.1 (Taylor series for cosine/sine). 12

 $\cos(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} = 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots \qquad \forall x \in \mathbb{R}$ $\sin(x) = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots \qquad \forall x \in \mathbb{R}$

¹² Rosenlicht (1968) page 157

^ℚProof:

$$\cos(x) = \underbrace{f(0) \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!}}_{\text{even terms}} + \underbrace{\left[\frac{\mathbf{d}}{\mathbf{d}}\mathbf{f}\right](0) \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}}_{\text{odd terms}}$$
by Lemma 1.1 page 3
$$= 1 \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} + 0 \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$
by cos initial conditions (Definition 1.1 page 3)
$$= \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} + \underbrace{\left[\frac{\mathbf{d}}{\mathbf{d}}\mathbf{f}\right](0) \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}}_{\text{odd terms}}$$
by Lemma 1.1 page 3
$$= 0 \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} + 1 \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$
by sin initial conditions (Definition 1.2 page 3)
$$= \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

Theorem 1.2 13

111	OICHI I.							
I	$\cos(0)$	=	1	cos(-x) $ sin(-x)$	=	cos(x)	$\forall x \in \mathbb{R}$	(EVEN)
M	sin(0)	=	0	sin(-x)	=	$-\sin(x)$	$\forall x \in \mathbb{R}$	(ODD)

[♠]Proof:

$$\cos(0) = 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots \Big|_{x=0}$$
 by Taylor series for cosine (Theorem 1.1 page 4)
$$= 1$$

$$\sin(0) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots \Big|_{x=0}$$
 by Taylor series for sine (Theorem 1.1 page 4)
$$= 0$$

$$\cos(-x) = 1 - \frac{(-x)^2}{2} + \frac{(-x)^4}{4!} - \frac{(-x)^6}{6!} + \cdots$$
 by Taylor series for cosine (Theorem 1.1 page 4)
$$= 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots$$
 by Taylor series for cosine (Theorem 1.1 page 4)
$$\sin(-x) = (-x) - \frac{(-x)^3}{3!} + \frac{(-x)^5}{5!} - \frac{(-x)^7}{7!} + \cdots$$
 by Taylor series for sine (Theorem 1.1 page 4)
$$= -\left[x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots\right]$$
 by Taylor series for sine (Theorem 1.1 page 4)

Lemma 1.2. ¹⁴

¹³ Rosenlicht (1968) page 157

¹⁴ Rosenlicht (1968) page 158

page 5

♥Proof:

$$\cos(1) = 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots \Big|_{x=1}$$
$$= 1 - \frac{1}{2} + \frac{1}{4!} - \frac{1}{6!} + \cdots$$

$$\cos(2) = 1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots \Big|_{x=2}$$
$$= 1 - \frac{4}{2} + \frac{16}{24} - \frac{64}{720} + \cdots$$

by Taylor series for cosine

(Theorem 1.1 page 4)

by Taylor series for cosine

(Theorem 1.1 page 4)

$$x \in (0:2)$$
 \implies each term in the sequence $\left(\left(x - \frac{x^3}{3!}\right), \left(\frac{x^5}{5!} - \frac{x^7}{7!}\right), \left(\frac{x^9}{9!} - \frac{x^{11}}{11!}\right), \dots\right)$ is > 0 \implies $\sin(x) > 0$

Proposition 1.1. Let π be defined as in Definition 1.3 (page 3).

The value π *exists in* \mathbb{R} .

(B).
$$2 < \pi < 4$$
.

[♠]Proof:

$$\cos(1) > 0$$

$$\cos(2) < 0$$

$$\implies 1 < \frac{\pi}{2} < 2$$

$$\implies 2 < \pi < 4$$

by Lemma 1.2 page 5

by Lemma 1.2 page 5

Theorem 1.3. 15 Let C be the space of all continuously differentiable real functions and $\frac{d}{dx} \in C^C$ the differentiation operator. Let $f'(0) \triangleq \left[\frac{d}{dx}f\right](0)$. $\begin{cases} \frac{d^2}{dx^2}f + f = 0 \end{cases} \iff \left\{ f(x) = f(0)\cos(x) + f'(0)\sin(x) \right\}$

$$\frac{\mathsf{T}}{\mathsf{H}}$$
 $\left\{\frac{\mathsf{d}^2}{\mathsf{dx}}\right\}$

$$\left\{ \frac{\mathsf{d}^2}{\mathsf{d}\mathsf{x}^2} \mathsf{f} + \mathsf{f} = 0 \right\} \quad \mathsf{d}$$

$$\iff$$

$$\left\{ f(x) = f(0)\cos(x) + f'(0)\sin(x) \right\}$$

$$\forall f \in C, \forall x \in \mathbb{R}$$

[♠]Proof:

1. Proof that $\left[\frac{d^2}{dx^2}f\right](x) = -f(x) \implies f(x) = f(0)\cos(x) + \left[\frac{d}{dx}f\right](0)\sin(x)$:

$$f(x) = f(0) \underbrace{\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!}}_{\cos(x)} + \left[\frac{d}{dx} f \right] (0) \underbrace{\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}}_{\sin(x)}$$
by left hypothesis and Lemma 1.1 part
$$f(x) = f(0) \cos(x) + \left[\frac{d}{dx} f \right] (0) \sin(x)$$
by definitions of cos and sin (Definition 1.1 page 3, Definition 1.2 page 3)

by left hypothesis and Lemma 1.1 page 3

¹⁵ Rosenlicht (1968) page 157.

2. Proof that $\frac{d^2}{dx^2}f = -f \iff f(x) = f(0)\cos(x) + \left[\frac{d}{dx}f\right](0)\sin(x)$:

$$f(x) = f(0)\cos x + \left[\frac{d}{dx}f\right](0)\sin x$$
 by right hypothesis
$$= f(0)\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} + \left[\frac{d}{dx}f\right](0)\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$

$$\implies \frac{d^2}{dx^2}f + f = 0$$
 by Lemma 1.1 page 3

Remark 1.1. The general solution for the *non-homogeneous* equation $\frac{d^2}{dx^2}f(x) + f(x) = g(x)$ with $f(x) = \cos(x) + \rho \sin(x) + \int_a^x g(y) \sin(x - y) dy$. This type initial conditions f(a) = 1 and $f'(a) = \rho$ is of equation is called a Volterra integral equation of the second type. References: Folland (1992) page 371, Liouville (1839). Volterra equation references: Pedersen (2000) page 99, Lalescu (1908), **Lalescu** (1911)

Theorem 1.4. Let $\frac{d}{dx} \in C^C$ be the differentiation operator.

$$\frac{\mathbf{d}}{\mathbf{d}\mathbf{d}}\cos(x) = -\sin(x) \quad \forall x \in \mathbb{R} \quad \left| \begin{array}{c} \frac{\mathbf{d}}{\mathbf{d}\mathbf{x}}\sin(x) \\ \end{array} \right| = \cos(x) \quad \forall x \in \mathbb{R} \quad \left| \begin{array}{c} \cos^2(x) + \sin^2(x) \\ \end{array} \right| = 1 \quad \forall x \in \mathbb{R}$$

[♠]Proof:

$$\frac{d}{dx}\cos(x) = \frac{d}{dx}\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n}}{(2n)!}$$
 by Taylor series (Theorem 1.1 page 4)
$$= \sum_{n=1}^{\infty}(-1)^n\frac{2nx^{2n-1}}{(2n)!} = \sum_{n=1}^{\infty}(-1)^n\frac{x^{2n-1}}{(2n-1)!} = \sum_{n=0}^{\infty}(-1)^{n+1}\frac{x^{2n}}{(2n)!}$$

$$= -\sin(x)$$
 by Taylor series (Theorem 1.1 page 4)
$$\frac{d}{dx}\sin(x) = \frac{d}{dx}\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+1}}{(2n+1)!}$$
 by Taylor series (Theorem 1.1 page 4)
$$= \sum_{n=0}^{\infty}(-1)^n\frac{(2n+1)x^{2n}}{(2n+1)!} = \sum_{n=0}^{\infty}(-1)^n\frac{x^{2n}}{(2n)!}$$

$$= \cos(x)$$
 by Taylor series (Theorem 1.1 page 4)
$$\frac{d}{dx}\left[\cos^2(x) + \sin^2(x)\right] = -2\cos(x)\sin(x) + 2\sin(x)\cos(x)$$

$$= 0$$

$$\implies \cos^2(x) + \sin^2(x)$$

$$= \cos^2(x) + \sin^2(x)$$

$$= \cos^2(0) + \sin^2(0)$$

$$= 1 + 0 = 1$$
 by Theorem 1.2 page 5

Proposition 1.2.

¹⁶ Rosenlicht (1968) page 157

Trigonometric Systems [VERSIDN 052]

♥Proof:

$$\begin{aligned} \sin(\pi h) &= \pm \sqrt{\sin^2(\pi h) + 0} \\ &= \pm \sqrt{\sin^2(\pi h) + \cos^2(\pi h)} \\ &= \pm \sqrt{1} \end{aligned} \qquad \text{by definition of } \pi \qquad \text{(Definition 1.3 page 3)} \\ &= \pm \sqrt{1} \\ &= \pm 1 \\ &= 1 \qquad \text{by Lemma 1.2 page 5} \end{aligned}$$

₽

1.4 The complex exponential

Definition 1.4.

The function $f \in \mathbb{C}^{\mathbb{C}}$ is the **exponential function** $\exp(ix) \triangleq f(x)$ if

1. $\frac{d^2}{dx^2}f + f = 0$ (second order homogeneous differential equation) and

2. f(0) = 1 (first initial condition) and

3. $\left[\frac{d}{dx}f\right](0) = i$ (second initial condition).

Theorem 1.5 (Euler's Identity). 17

№ Proof:

D E F

$$\exp(ix) = f(0)\cos(x) + \left[\frac{d}{dx}f\right](0)\sin(x)$$
 by Theorem 1.3 page 6
= $\cos(x) + i\sin(x)$ by Definition 1.4 page 8

₽

Proposition 1.3.

$$e^{-i\pi h} = -i \mid e^{i\pi h} = i$$

♥Proof:

$$e^{i\pi h} = \cos(\pi h) + i\sin(\pi h)$$
 by Euler's Identity (Theorem 1.5 page 8)
 $= 0 + i$ by Theorem 1.2 (page 5) and Proposition 1.2 (page 7)
 $e^{-i\pi h} = \cos(\pi h) + i\sin(\pi h)$ by Euler's Identity (Theorem 1.5 page 8)
 $= \cos(\pi h) - i\sin(\pi h)$ by Theorem 1.2 page 5
 $= 0 - i$ by Theorem 1.2 (page 5) and Proposition 1.2 (page 7)

₽

Corollary 1.1.

¹⁷ Euler (1748), Bottazzini (1986) page 12

^ℚProof:

$$|\underline{e^{ix}}| = \cos(x) + i\sin(x) \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= \sum_{n \in \mathbb{W}} \frac{(-1)^n x^{2n}}{(2n)!} + i \sum_{n \in \mathbb{W}} \frac{(-1)^n x^{2n+1}}{(2n+1)!} \qquad \text{by } Taylor \, series \qquad \text{(Theorem 1.1 page 4)}$$

$$= \sum_{n \in \mathbb{W}} \frac{(i^2)^n x^{2n}}{(2n)!} + \sum_{n \in \mathbb{W}} \frac{i(i^2)^n x^{2n+1}}{(2n+1)!} \qquad = \sum_{n \in \mathbb{W}} \frac{(ix)^{2n}}{(2n)!} + \sum_{n \in \mathbb{W}} \frac{(ix)^{2n+1}}{(2n+1)!}$$

$$= \sum_{n \in \mathbb{W} \cap \mathbb{Z}_e} \frac{(ix)^n}{n!} + \sum_{n \in \mathbb{W} \cap \mathbb{Z}_o} \frac{(ix)^n}{n!} \qquad = \sum_{n \in \mathbb{W}} \frac{(ix)^n}{n!}$$

Corollary 1.2 (Euler formulas). 18

^ℚProof:

$$\begin{split} \mathbf{R}_{\mathrm{e}} \Big(e^{ix} \Big) & \triangleq \frac{e^{ix} + \left(e^{ix} \right)^*}{2} = \frac{e^{ix} + e^{-ix}}{2} & \text{by definition of } \mathfrak{R} & \text{(Definition A.5 page 91)} \\ & = \frac{\cos(x) + i \sin(x)}{2} + \frac{\cos(-x) + i \sin(-x)}{2} & \text{by } Euler's \, Identity & \text{(Theorem 1.5 page 8)} \\ & = \frac{\cos(x) + i \sin(x)}{2} + \frac{\cos(x) - i \sin(x)}{2} & = \frac{\cos(x)}{2} + \frac{\cos(x)}{2} & = \cos(x) \Big] \\ & \mathbf{I}_{\mathrm{m}} \Big(e^{ix} \Big) & \triangleq \frac{e^{ix} - \left(e^{ix} \right)^*}{2i} = \frac{e^{ix} - e^{-ix}}{2i} & \text{by definition of } \mathfrak{F} & \text{(Definition A.5 page 91)} \\ & = \frac{\cos(x) + i \sin(x)}{2i} - \frac{\cos(-x) + i \sin(-x)}{2i} & \text{by } Euler's \, Identity & \text{(Theorem 1.5 page 8)} \\ & = \frac{\cos(x) + i \sin(x)}{2i} - \frac{\cos(x) - i \sin(x)}{2i} & = \frac{i \sin(x)}{2i} + \frac{i \sin(x)}{2i} & = \frac{\sin(x)}{2i} \Big] \end{aligned}$$

Theorem 1.6. 19

^ℚProof:

$$e^{\alpha} e^{\beta} = \left(\sum_{n \in \mathbb{W}} \frac{\alpha^{n}}{n!}\right) \left(\sum_{m \in \mathbb{W}} \frac{\beta^{m}}{m!}\right)$$
 by Corollary 1.1 page 8
$$= \sum_{n \in \mathbb{W}} \sum_{k=0}^{n} \frac{\alpha^{k}}{k!} \frac{\beta^{n-k}}{(n-k)!}$$

$$= \sum_{n \in \mathbb{W}} \sum_{k=0}^{n} \frac{n!}{n!} \frac{\alpha^{k}}{k!} \frac{\beta^{n-k}}{(n-k)!}$$

🦀 Trigonometric Systems [VERSION 0.52] 🚧

¹⁸ <u>€ Euler (1748)</u>, <u></u> Bottazzini (1986) page 12

¹⁹ Rudin (1987) page 1

$$= \sum_{n \in \mathbb{W}} \frac{1}{n!} \sum_{k=0}^{n} \frac{n!}{k! (n-k)!} \alpha^{k} \beta^{n-k}$$

$$= \sum_{n \in \mathbb{W}} \frac{1}{n!} \sum_{k=0}^{n} \binom{n}{k} \alpha^{k} \beta^{n-k}$$

$$= \sum_{n \in \mathbb{W}} \frac{(\alpha + \beta)^{n}}{n!}$$
 by the *Binomial Theorem* (Theorem B.14 page 107)
$$= e^{\alpha + \beta}$$
 by Corollary 1.1 page 8

₽

1.5 Trigonometric Identities

Theorem 1.7 (shift identities).

1110	medicin it. (diffit identifies).											
I	$\cos\left(x + \frac{\pi}{2}\right)$	=	$-\sin x$	$\forall x \in \mathbb{R}$	$\sin\left(x+\frac{\pi}{2}\right)$	=	cosx	$\forall x \in \mathbb{R}$				
M	$\cos\left(x-\frac{\pi}{2}\right)$	=	sin x	$\forall x \in \mathbb{R}$	$\sin\left(x-\frac{\pi}{2}\right)$	=	$-\cos x$	$\forall x \in \mathbb{R}$				

♥PROOF:

$$\cos\left(x+\frac{\pi}{2}\right) = \frac{e^{i\left(x+\frac{\pi}{2}\right)} + e^{-i\left(x+\frac{\pi}{2}\right)}}{2} \qquad \text{by $Euler formulas} \qquad \text{(Corollary 1.2 page 9)}$$

$$= \frac{e^{ix}e^{i\frac{\pi}{2}} + e^{-ix}e^{-i\frac{\pi}{2}}}{2} \qquad \text{by $e^{a\beta} = e^ae^{\beta}$ result} \qquad \text{(Theorem 1.6 page 9)}$$

$$= \frac{e^{ix}(i) + e^{-ix}(-i)}{2} \qquad \text{by Proposition 1.3 page 8}$$

$$= \frac{e^{ix} - e^{-ix}}{-2i} \qquad \text{by $Euler formulas} \qquad \text{(Corollary 1.2 page 9)}$$

$$\cos\left(x-\frac{\pi}{2}\right) = \frac{e^{i\left(x-\frac{\pi}{2}\right)} + e^{-i\left(x-\frac{\pi}{2}\right)}}{2} \qquad \text{by $Euler formulas} \qquad \text{(Corollary 1.2 page 9)}$$

$$= \frac{e^{ix}e^{-i\frac{\pi}{2}} + e^{-ix}e^{+i\frac{\pi}{2}}}{2} \qquad \text{by $e^{a\beta} = e^ae^{\beta}$ result} \qquad \text{(Theorem 1.6 page 9)}$$

$$= \frac{e^{ix}(-i) + e^{-ix}(i)}{2} \qquad \text{by Proposition 1.3 page 8}$$

$$= \frac{e^{ix} - e^{-ix}}{2i} \qquad \text{by $Euler formulas} \qquad \text{(Corollary 1.2 page 9)}$$

$$\sin\left(x+\frac{\pi}{2}\right) = \cos\left(\left[x+\frac{\pi}{2}\right] - \frac{\pi}{2}\right) \qquad \text{by previous result}$$

$$= \cos(x)$$

$$\sin\left(x-\frac{\pi}{2}\right) = -\cos\left(\left[x-\frac{\pi}{2}\right] + \frac{\pi}{2}\right) \qquad \text{by previous result}$$

$$= -\cos(x)$$

Theorem 1.8 (product identities).

	(A).	cosxcosy	=	$^{1}/_{2}\cos(x-y)$	+	$^{1}h\cos(x+y)$	$\forall x,y \in \mathbb{R}$
H	(B).	$\cos x \sin y$	=	$-1/2\sin(x-y)$	+	1 / $sin(x + y)$	$\forall x,y \in \mathbb{R}$
М	(C).	$\sin x \cos y$	=	$\frac{1}{2}\sin(x-y)$	+	$^{1}/_{2}\sin(x+y)$	$\forall x,y \in \mathbb{R}$
	(D).	sin x sin y	=	$^{1}h\cos(x-y)$	_	$^{1}/_{\cos}(x+y)$	$\forall x,y \in \mathbb{R}$

^ℚProof:

1. Proof for (A) using Euler formulas (Corollary 1.2 page 9) (algebraic method requiring *complex number system* \mathbb{C}):

$$\begin{aligned} \cos x \cos y &= \left(\frac{e^{ix} + e^{-ix}}{2}\right) \left(\frac{e^{iy} + e^{-iy}}{2}\right) & \text{by } \textit{Euler formulas} \end{aligned} \end{aligned} \tag{Corollary 1.2 page 9} \\ &= \frac{e^{i(x+y)} + e^{i(x-y)} + e^{i(-x+y)} + e^{i(-x-y)}}{4} \\ &= \frac{e^{i(x+y)} + e^{-i(x+y)}}{4} + \frac{e^{i(x-y)} + e^{-i(x-y)}}{4} \\ &= \frac{2\cos(x+y)}{4} + \frac{2\cos(x-y)}{4} & \text{by } \textit{Euler formulas} \\ &= \frac{1}{2}\cos(x+y) + \frac{1}{2}\cos(x-y) \end{aligned}$$

2. Proof for (A) using Volterra integral equation (Theorem 1.3 page 6) (differential equation method requiring only *real number system* \mathbb{R}):

$$f(x) \triangleq \frac{1}{2} cos(x - y) + \frac{1}{2} cos(x + y)$$

$$\Rightarrow \frac{d}{dx} f(x) = -\frac{1}{2} sin(x - y) - \frac{1}{2} sin(x + y)$$
by Theorem 1.4 page 7
$$\Rightarrow \frac{d^2}{dx^2} f(x) = -\frac{1}{2} cos(x - y) - \frac{1}{2} cos(x + y)$$
by Theorem 1.4 page 7
$$\Rightarrow \frac{d^2}{dx^2} f(x) + f(x) = 0$$
by additive inverse property
$$\Rightarrow \frac{1}{2} cos(x - y) + \frac{1}{2} cos(x + y) = \frac{1}{2} cos(0 - y) + \frac{1}{2} cos(0 + y) cos(x) + \frac{1}{2} cos(0 - y) - \frac{1}{2} sin(0 + y) cos(x)$$

$$\Rightarrow \frac{1}{2} cos(x - y) + \frac{1}{2} cos(x + y) = cosycosx + 0 sin(x)$$

$$\Rightarrow cosxcosy = \frac{1}{2} cos(x - y) + \frac{1}{2} cos(x - y)$$

3. Proof for (B) using Euler formulas (Corollary 1.2 page 9):

$$sinxsiny = \left(\frac{e^{ix} - e^{-ix}}{2i}\right) \left(\frac{e^{iy} - e^{-iy}}{2i}\right)$$

$$= \frac{e^{i(x+y)} - e^{i(x-y)} - e^{i(-x+y)} + e^{i(-x-y)}}{-4}$$

$$= \frac{e^{i(x+y)} + e^{-i(x+y)} - e^{i(x-y)} - e^{-i(x-y)}}{-4}$$

$$= \frac{e^{i(x+y)} + e^{-i(x+y)} - e^{i(x-y)} + e^{-i(x-y)}}{-4}$$

$$= \frac{e^{i(x+y)} + e^{-i(x+y)}}{-4} - \frac{e^{i(x-y)} + e^{-i(x-y)}}{-4}$$

$$= \frac{2\cos(x-y)}{4} - \frac{2\cos(x+y)}{4}$$
by Corollary 1.2 page 9
$$= \frac{1}{2}\cos(x-y) - \frac{1}{2}\cos(x+y)$$

<u>© 0\$€</u>

4. Proofs for (C) and (D) using (A) and (B):

$$\cos x \sin y = \cos(x) \cos\left(y - \frac{\pi}{2}\right) \qquad \text{by } shift \ identities} \qquad \text{(Theorem 1.7 page 10)}$$

$$= \frac{1}{2} \cos\left(x + y - \frac{\pi}{2}\right) + \frac{1}{2} \cos\left(x - y + \frac{\pi}{2}\right) \qquad \text{by (A)}$$

$$= \frac{1}{2} \sin(x + y) - \frac{1}{2} \sin(x - y) \qquad \text{by } shift \ identities} \qquad \text{(Theorem 1.7 page 10)}$$

$$\sin x \cos y = \cos y \sin x$$

$$= \frac{1}{2} \sin(y + x) - \frac{1}{2} \sin(y - x) \qquad \text{by (B)}$$

$$= \frac{1}{2} \sin(x + y) + \frac{1}{2} \sin(x - y) \qquad \text{by Theorem 1.2 page 5}$$

Proposition 1.4.

P	(A).	$\cos(\pi)$	=	-1	(C).	$\cos(2\pi)$	=	1	(E).	$e^{i\pi}$	=	-1
n P	(B).	$sin(\pi)$	=	0	(D).	$\cos(2\pi)$ $\sin(2\pi)$	=	0	(F).	$e^{i2\pi}$	=	0

♥Proof:

$$\cos(\pi) = -1 + 1 + \cos(\pi)$$

$$= -1 + 2[\frac{1}{2}\cos(\frac{\pi}{2} - \frac{\pi}{2}) + \frac{1}{2}\cos(\frac{\pi}{2} + \frac{\pi}{2})] \qquad \text{by } \cos(0) = 1 \text{ result} \qquad \text{(Theorem 1.2 page 5)}$$

$$= -1 + 2\cos(\frac{\pi}{2})\cos(\frac{\pi}{2}) \qquad \text{by } product identities} \qquad \text{(Theorem 1.8 page 10)}$$

$$= -1 + 2(0)(0) \qquad \text{by definition of } \pi \qquad \text{(Definition 1.3 page 3)}$$

$$= -1$$

$$\sin(\pi) = 0 + \sin(\pi)$$

$$= 2[-\frac{1}{2}\sin(\frac{\pi}{2} - \frac{\pi}{2}) + \frac{1}{2}\sin(\frac{\pi}{2} + \frac{\pi}{2})] \qquad \text{by } \sin(0) = 0 \text{ result} \qquad \text{(Theorem 1.2 page 5)}$$

$$= 2\cos(\frac{\pi}{2})\sin(\frac{\pi}{2}) \qquad \text{by } product identities} \qquad \text{(Theorem 1.8 page 10)}$$

$$= 2(0)\sin(\frac{\pi}{2}) \qquad \text{by } qefinition \text{ of } \pi \qquad \text{(Definition 1.3 page 3)}$$

$$= 0$$

$$\cos(2\pi) = 1 + \cos(2\pi) - 1$$

$$= 2[\frac{1}{2}\cos(\pi - \pi) + \frac{1}{2}\cos(\pi + \pi)] - 1 \qquad \text{by } \cos(0) = 1 \text{ result} \qquad \text{(Theorem 1.2 page 5)}$$

$$= 2\cos(\pi)\cos(\pi) - 1 \qquad \text{by } product identities} \qquad \text{(Theorem 1.8 page 10)}$$

$$= 2(-1)(-1) - 1 \qquad \text{by } (A)$$

$$= 1$$

$$\sin(2\pi) = 0 + \sin(2\pi)$$

$$= 2[\frac{1}{2}\sin(\pi - \pi) + \frac{1}{2}\sin(\pi + \pi)] \qquad \text{by } \sin(0) = 0 \text{ result} \qquad \text{(Theorem 1.2 page 5)}$$

$$= 2\sin(\pi)\cos(\pi) \qquad \text{by } product identities} \qquad \text{(Theorem 1.2 page 5)}$$

$$= 2\sin(\pi)\cos(\pi) \qquad \text{by } product identities} \qquad \text{(Theorem 1.2 page 5)}$$

$$= 2(0)(-1) \qquad \text{by } (A) \text{ and } (B)$$

$$= -1$$

$$e^{i\pi} = \cos(\pi) + i\sin(\pi) \qquad \text{by } Euler's Identity} \qquad \text{(Theorem 1.5 page 8)}$$

$$= -1 + 0 \qquad \text{by } (A) \text{ and } (B)$$

$$= -1$$

$$e^{i2\pi} = \cos(2\pi) + i\sin(2\pi) \qquad \text{by } Euler's Identity} \qquad \text{(Theorem 1.5 page 8)}$$

$$= 1 + 0 \qquad \text{by } (C) \text{ and } (D)$$

Theorem 1.9 (double angle formulas). ²⁰

					-	
		(A).	$\cos(x+y)$	=	$\cos x \cos y - \sin x \sin y$	$\forall x,y \in \mathbb{R}$
	H	<i>(B)</i> .	$\sin(x+y)$	=	$\sin x \cos y + \cos x \sin y$	$\forall x,y \in \mathbb{R}$
M	(C)	tan(x + y)	=	$\tan x + \tan y$	$\forall x,y \in \mathbb{R}$	
		(0).	tan(x + y)	_	$1 - \tan x \tan y$	v <i>x</i> , <i>y</i> ⊂ 1 <

[♠]Proof:

1. Proof for (A) using *product identities* (Theorem 1.8 page 10).

$$\cos(x+y) = \underbrace{\frac{1}{2}\cos(x+y) + \frac{1}{2}\cos(x+y)}_{\cos(x+y)} + \underbrace{\frac{1}{2}\cos(x-y) - \frac{1}{2}\cos(x-y)}_{\cos(x+y)}$$

$$= \left[\frac{1}{2}\cos(x-y) + \frac{1}{2}\cos(x+y)\right] - \left[\frac{1}{2}\cos(x-y) - \frac{1}{2}\cos(x+y)\right]$$

$$= \cos x \cos y - \sin x \sin y$$

by Theorem 1.8 page 10

2. Proof for (A) using Volterra integral equation (Theorem 1.3 page 6):

$$f(x) \triangleq \cos(x+y) \implies \frac{d}{dx}f(x) = -\sin(x+y) \qquad \text{by Theorem 1.4 page 7}$$

$$\implies \frac{d^2}{dx^2}f(x) = -\cos(x+y) \qquad \text{by Theorem 1.4 page 7}$$

$$\implies \frac{d^2}{dx^2}f(x) + f(x) = 0 \qquad \text{by additive inverse property}$$

$$\implies \cos(x+y) = \cos y \cos x - \sin y \sin x \qquad \text{by Theorem 1.3 page 6}$$

$$\implies \cos(x+y) = \cos x \cos y - \sin x \sin y \qquad \text{by commutative property}$$

3. Proof for (B) and (C) using (A):

$$\sin(x+y) = \cos\left(x - \frac{\pi}{2} + y\right)$$
 by shift identities (Theorem 1.7 page 10)

$$= \cos\left(x - \frac{\pi}{2}\right)\cos(y) - \sin\left(x - \frac{\pi}{2}\right)\sin(y)$$
 by (A)

$$= \sin(x)\cos(y) + \cos(x)\sin(y)$$
 by shift identities (Theorem 1.7 page 10)

$$\tan(x+y) = \frac{\sin(x+y)}{\cos(x+y)}$$

$$= \frac{\sin x \cos y + \cos x \sin y}{\cos x \cos y - \sin x \sin y}$$
 by (A)
$$= \left(\frac{\sin x \cos y + \cos x \sin y}{\cos x \cos y - \sin x \sin y}\right) \left(\frac{\cos x \cos y}{\cos x \cos y}\right)$$

$$= \frac{\frac{\sin x \cos y}{\cos x \cos y} + \frac{\cos x \sin y}{\cos x \cos y}}{\frac{\cos x \cos y}{\cos x \cos y}} = \frac{\frac{\sin x}{\cos x} + \frac{\sin y}{\cos y}}{1 - \frac{\sin x}{\cos x} \frac{\sin y}{\cos y}} = \frac{\tan x + \tan y}{1 - \tan x \tan y}$$

Theorem 1.10 (trigonometric periodicity).

			` 0		1	J,							
_	(A).	$\cos(x + M\pi)$	=	$(-1)^M \cos(x)$	$\forall x \in \mathbb{R},$	$M \in \mathbb{Z}$	(D).	$\cos(x + 2M\pi)$	=	cos(x)	$\forall x \in \mathbb{R},$	$M \in \mathbb{Z}$
Ĥ	(B).	$\sin(x + M\pi)$	=	$(-1)^M \sin(x)$	$\forall x \in \mathbb{R},$	$M \in \mathbb{Z}$	(E).	$\sin(x + 2M\pi)$ $\sin(x + 2M\pi)$ $i(x+2M\pi)$	=	sin(x)	$\forall x \in \mathbb{R},$	$M \in \mathbb{Z}$
M	(C	").	$e^{i(x+M\pi)}$	=	$(-1)^{M}e^{ix}$	$\forall x \in \mathbb{R},$	$M \in \mathbb{Z}$	(F).	$e^{i(x+2M\pi)}$	=	e^{ix}	$\forall x \in \mathbb{R},$	$M \in \mathbb{Z}$

²⁰Expressions for $\cos(\alpha + \beta)$, $\sin(\alpha + \beta)$, and $\sin^2 x$ appear in works as early as \square Ptolemy (circa 100AD). Reference: http://en.wikipedia.org/wiki/History of trigonometric functions

1. Proof for (A):

(a)
$$M = 0$$
 case: $\cos(x + 0\pi) = \cos(x) = (-1)^0 \cos(x)$

- (b) Proof for M > 0 cases (by induction):
 - i. Base case M = 1:

$$\cos(x + \pi) = \cos x \cos \pi - \sin x \sin \pi$$
 by double angle formulas (Theorem 1.9 page 13)
 $= \cos x(-1) - \sin x(0)$ by $\cos \pi = -1$ result (Proposition 1.4 page 12)
 $= (-1)^1 \cos x$

ii. Inductive step...Proof that M case $\implies M + 1$ case:

$$\cos(x + [M+1]\pi) = \cos([x+\pi] + M\pi)$$

$$= (-1)^{M} \cos(x + \pi)$$
 by induction hypothesis (*M* case)
$$= (-1)^{M} (-1) \cos(x)$$
 by base case (item (1(b)i) page 14)
$$= (-1)^{M+1} \cos(x)$$

$$\implies M+1 \text{ case}$$

(c) Proof for M < 0 cases: Let $N \triangleq -M \dots \Longrightarrow N > 0$.

$$\cos(x + M\pi) \triangleq \cos(x - N\pi) \qquad \text{by definition of } N$$

$$= \cos(x)\cos(-N\pi) - \sin(x)\sin(-N\pi) \qquad \text{by } double \ angle formulas} \qquad \text{(Theorem 1.9 page 13)}$$

$$= \cos(x)\cos(N\pi) + \sin(x)\sin(N\pi) \qquad \text{by Theorem 1.2 page 5}$$

$$= \cos(x)\cos(0 + N\pi) + \sin(x)\sin(0 + N\pi)$$

$$= \cos(x)(-1)^N\cos(0) + \sin(x)(-1)^N\sin(0) \qquad \text{by } M \geq 0 \text{ results} \qquad \text{(item (1b) page 14)}$$

$$= (-1)^N\cos(x) \qquad \text{by } \cos(0) = 1, \sin(0) = 0 \text{ results} \qquad \text{(Theorem 1.2 page 5)}$$

$$\triangleq (-1)^{-M}\cos(x) \qquad \text{by definition of } N$$

$$= (-1)^M\cos(x)$$

(d) Proof using complex exponential:

$$\cos(x + M\pi) = \frac{e^{i(x + M\pi)} + e^{-i(x + M\pi)}}{2}$$
 by Euler formulas (Corollary 1.2 page 9)

$$= e^{iM\pi} \left[\frac{e^{ix} + e^{-ix}}{2} \right]$$
 by $e^{\alpha\beta} = e^{\alpha}e^{\beta}$ result (Theorem 1.6 page 9)

$$= \left(e^{i\pi} \right)^{M} \cos x$$
 by Euler formulas (Corollary 1.2 page 9)

$$= (-1)^{M} \cos x$$
 by $e^{i\pi} = -1$ result (Proposition 1.4 page 12)

- 2. Proof for (B):
 - (a) M = 0 case: $\sin(x + 0\pi) = \sin(x) = (-1)^0 \sin(x)$
 - (b) Proof for M > 0 cases (by induction):
 - i. Base case M = 1:

$$\sin(x+\pi) = \sin x \cos \pi + \cos x \sin \pi$$
 by double angle formulas (Theorem 1.9 page 13)
 $= \sin x (-1) - \cos x (0)$ by $\sin \pi = 0$ results (Proposition 1.4 page 12)
 $= (-1)^1 \sin x$

ii. Inductive step...Proof that M case $\implies M + 1$ case:

$$\sin(x + [M+1]\pi) = \sin([x+\pi] + M\pi)$$

$$= (-1)^{M} \sin(x + \pi)$$
 by induction hypothesis (M case)
$$= (-1)^{M} (-1) \sin(x)$$
 by base case (item (2(b)i) page 14)
$$= (-1)^{M+1} \sin(x)$$

$$\implies M+1 \text{ case}$$

(c) Proof for M < 0 cases: Let $N \triangleq -M ... \implies N > 0$.

$$\sin(x + M\pi) \triangleq \sin(x - N\pi) \qquad \text{by definition of } N$$

$$= \sin(x)\sin(-N\pi) - \sin(x)\sin(-N\pi) \qquad \text{by double angle formulas} \qquad \text{(Theorem 1.9 page 13)}$$

$$= \sin(x)\sin(N\pi) + \sin(x)\sin(N\pi) \qquad \text{by Theorem 1.2 page 5}$$

$$= \sin(x)\sin(0 + N\pi) + \sin(x)\sin(0 + N\pi)$$

$$= \sin(x)(-1)^N\sin(0) + \sin(x)(-1)^N\sin(0) \qquad \text{by } M \geq 0 \text{ results} \qquad \text{(item (2b) page 14)}$$

$$= (-1)^N\sin(x) \qquad \text{by } \sin(0) = 1, \sin(0) = 0 \text{ results} \qquad \text{(Theorem 1.2 page 5)}$$

$$\triangleq (-1)^{-M}\sin(x) \qquad \text{by definition of } N$$

$$= (-1)^M\sin(x) \qquad \text{by definition of } N$$

(d) Proof using complex exponential:

$$\sin(x + M\pi) = \frac{e^{i(x + M\pi)} - e^{-i(x + M\pi)}}{2i} \qquad \text{by } Euler formulas \qquad \text{(Corollary 1.2 page 9)}$$

$$= e^{iM\pi} \left[\frac{e^{ix} - e^{-ix}}{2i} \right] \qquad \text{by } e^{\alpha\beta} = e^{\alpha}e^{\beta} \text{ result} \qquad \text{(Theorem 1.6 page 9)}$$

$$= \left(e^{i\pi} \right)^{M} \sin x \qquad \text{by } Euler formulas \qquad \text{(Corollary 1.2 page 9)}$$

$$= (-1)^{M} \sin x \qquad \text{by } e^{i\pi} = -1 \text{ result} \qquad \text{(Proposition 1.4 page 12)}$$

3. Proof for (C):

$$e^{i(x+M\pi)}=e^{iM\pi}e^{ix}$$
 by $e^{\alpha\beta}=e^{\alpha}e^{\beta}$ result (Theorem 1.6 page 9)
$$=\left(e^{i\pi}\right)^{M}\left(e^{ix}\right)$$

$$=\left(-1\right)^{M}e^{ix}$$
 by $e^{i\pi}=-1$ result (Proposition 1.4 page 12)

4. Proofs for (D), (E), and (F): $\cos(i(x + 2M\pi)) = (-1)^{2M}\cos(ix) = \cos(ix)$ by (A) $\sin(i(x + 2M\pi)) = (-1)^{2M}\sin(ix) = \sin(ix)$ by (B) $e^{i(x+2M\pi)} = (-1)^{2M}e^{ix} = e^{ix}$ by (C)

Theorem 1.11 (half-angle formulas/squared identities).

[♠]Proof:

$$\cos^2 x \triangleq (\cos x)(\cos x) = \frac{1}{2} \cos(x - x) + \frac{1}{2} \cos(x + x) \qquad \text{by } \textit{product identities} \qquad \text{(Theorem 1.8 page 10)}$$

$$= \frac{1}{2} h[1 + \cos(2x)] \qquad \qquad \text{by } \cos(0) = 1 \text{ result} \qquad \text{(Theorem 1.2 page 5)}$$

$$\sin^2 x = (\sin x)(\sin x) = \frac{1}{2} \cos(x - x) - \frac{1}{2} \cos(x + x) \qquad \text{by } \textit{product identities} \qquad \text{(Theorem 1.8 page 10)}$$

$$= \frac{1}{2} h[1 - \cos(2x)] \qquad \qquad \text{by } \cos(0) = 1 \text{ result} \qquad \text{(Theorem 1.2 page 5)}$$

$$\cos^2 x + \sin^2 x = \frac{1}{2} h[1 + \cos(2x)] + \frac{1}{2} h[1 - \cos(2x)] = 1 \qquad \text{by (A) and (B)}$$

$$\text{note: see also} \qquad \text{Theorem 1.4 page 7}$$

 \blacksquare

1.6 Planar Geometry

The harmonic functions cos(x) and sin(x) are *orthogonal* to each other in the sense

$$\langle \cos(x) | \sin(x) \rangle = \int_{-\pi}^{+\pi} \cos(x) \sin(x) \, dx$$

$$= \frac{1}{2} \int_{-\pi}^{+\pi} \sin(x - x) \, dx + \frac{1}{2} \int_{-\pi}^{+\pi} \sin(x + x) \, dx \qquad \text{by Theorem 1.8 page 10}$$

$$= \frac{1}{2} \int_{-\pi}^{+\pi} \sin(0) \, dx + \frac{1}{2} \int_{-\pi}^{+\pi} \sin(2x) \, dx$$

$$= -\frac{1}{2} \cdot \frac{1}{2} \cos(2x) \Big|_{-\pi}^{+\pi} \cos(2x)$$

$$= -\frac{1}{4} [\cos(2\pi) - \cos(-2\pi)]$$

$$= 0$$

Because cos(x) are sin(x) are orthogonal, they can be conveniently represented by the x and y axes in a plane—because perpendicular axes in a plane are also orthogonal. Vectors in the plane can be represented by linear combinations of cos x and sin x. Let tan x be defined as

$$\tan x \triangleq \frac{\sin x}{\cos x}$$
.

We can also define a value θ to represent the angle between such a vector and the x-axis such that

$$\theta = \tan^{-1}\left(\frac{\sin\theta}{\cos\theta}\right)$$

$$\begin{array}{cccc}
\cos\theta & \triangleq & \frac{x}{r} & \sec\theta & \triangleq & \frac{r}{x} \\
\sin\theta & \triangleq & \frac{y}{r} & \csc\theta & \triangleq & \frac{x}{y} \\
\tan\theta & \triangleq & \frac{y}{x} & \cot\theta & \triangleq & \frac{x}{y}
\end{array}$$

1.7 Trigonometric functions of complex numbers

Definition 1.5. 21 $\begin{array}{ccc}
\text{D} & \cosh(z) & \triangleq & \frac{e^z + e^{-z}}{2} & \forall z \in \mathbb{C} \\
\text{sinh}(z) & \triangleq & \frac{e^z - e^{-z}}{2} & \forall z \in \mathbb{C}
\end{array}$

²¹ Saxelby (1920) page 225

Theorem 1.12. ²²

	cosh(ix)	=	cos(x)	∀ <i>x</i>	∈ℝ
	sinh(ix)	=	$i\sin(x)$	$\forall x$	$\in \mathbb{R}$
Ţ	cos(ix)	=	cosh(x)	$\forall x$	∈ℝ
T H M	sin(ix)	=	$i \sinh(x)$	$\forall x$	$\in \mathbb{R}$
	$\cos(x+iy)$	=	$\cos(x)\cosh(y) - i\sin(x)\sinh(y)$	∀ <i>x</i> , _J	√∈R
	$\sin(x+iy)$	=	$\sin(x)\cosh(y) + i\cos(x)\sinh(y)$	∀ <i>x</i> , ₃	√∈R

[♠]Proof:

$$\cosh(ix) \triangleq \frac{e^{ix} + e^{-ix}}{2} \qquad \text{by definition of } \cosh(x) \qquad \text{(Definition 1.5 page 16)}$$

$$= \cos(x) \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$\sinh(ix) \triangleq \frac{e^{ix} - e^{-ix}}{2} \qquad \text{by definition of } \sinh(x) \qquad \text{(Definition 1.5 page 16)}$$

$$\triangleq i \left[\frac{e^{ix} - e^{-ix}}{2i} \right] \qquad \text{by definition of } \sinh(x) \qquad \text{(Definition 1.5 page 16)}$$

$$= i\sin(x) \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$\cos(ix) \triangleq \frac{e^{iix} + e^{-iix}}{2} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= \frac{e^{-x} + e^{x}}{2} \qquad \text{by } Euler's \, Identity \qquad \text{(Definition 1.5 page 16)}$$

$$\sin(ix) \triangleq \frac{e^{iix} - e^{-iix}}{2i} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= \frac{e^{-x} - e^{x}}{2i} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 8)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 16)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 16)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 16)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 16)}$$

$$= e^{-x} - e^{x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 16)}$$

$$= e^{-x} - e^{-x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.5 page 16)}$$

$$= e^{-x} - e^{-x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{by } Euler's \, Identity \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

$$= e^{-x} - e^{-x} \qquad \text{(Theorem 1.9 page 13)}$$

²²https://proofwiki.org/wiki/Cosine_of_Complex_Number, https://proofwiki.org/wiki/Sine_of_Complex_ Number, Saxelby (1920) pages 416-417

₽

1.8 The power of the exponential

Gentlemen, that is surely true, it is absolutely paradoxical; we cannot understand it, and we don't know what it means. But we have proved it, and therefore we know it must be the truth.

→

Benjamin Peirce (1809–1880), American Harvard University mathematician after proving $e^{i\pi} = -1$ in a lecture. ²³

◆ Young man, in mathematics you don't understand things. You just get used to
them.

John von Neumann (1903–1957), Hungarian-American mathematician, as allegedly told to Gary Zukav by Felix T. Smith, Head of Molecular Physics at Stanford Research Institute, about a "physicist friend". 24

The following corollary presents one of the most amazing relations in all of mathematics. It shows a simple and compact relationship between the transcendental numbers π and e, the imaginary number i, and the additive and multiplicative identity elements 0 and 1. The fact that there is any relationship at all is somewhat amazing; but for there to be such an elegant one is truly one of the worders of the world of numbers.

Corollary 1.3. ²⁵

$$\begin{array}{c} \mathbf{C} \\ \mathbf{O} \\ \mathbf{R} \end{array} e^{i\pi} + 1 = 0$$

NPROOF:

$$e^{ix}\big|_{x=\pi} = [\cos x + i \sin x]_{x=\pi}$$
 by Euler's Identity (Theorem 1.5 page 8)
 $= -1 + i \cdot 0$ by Proposition 1.4 page 12
 $= -1$

There are many transforms available, several of them integral transforms $[\mathbf{A}\mathbf{f}](s) \triangleq \int_t \mathbf{f}(s)\kappa(t,s) \, \mathrm{d}s$ using different kernels $\kappa(t,s)$. But of all of them, two of the most often used themselves use an exponential kernel:

- ① The *Laplace Transform* with kernel $\kappa(t, s) \triangleq e^{st}$
- ② The Fourier Transform with kernel $\kappa(t, \omega) \triangleq e^{i\omega t}$.

³ quote: 🛮 🛮 Kasner and Newman (1940) page 104

image: http://www-history.mcs.st-andrews.ac.uk/history/PictDisplay/Peirce_Benjamin.html

24 quote: **Zukav** (1980) page 208

image: http://en.wikipedia.org/wiki/John_von_Neumann

The quote appears in a footnote in Zukav (1980) that reads like this: Dr. Felix Smith, Head of Molecular Physics, Stanford Research Institute, once related to me the true story of a physicist friend who worked at Los Alamos after World War II. Seeking help on a difficult problem, he went to the great Hungarian mathematician, John von Neumann, who was at Los Alamos as a consultant. "Simple," said von Neumann. "This can be solved by using the method of characteristics." After the explanation the physicist said, "I'm afraid I don't understand the method of characteristics." "Young man," said von Neumann, "in mathematics you don't understand things, you just get used to them."

²⁵ ■ Euler (1748), ■ Euler (1988) (chapter 8?), http://www.daviddarling.info/encyclopedia/E/Eulers_formula.

Of course, the Fourier kernel is just a special case of the Laplace kernel with $s = i\omega$ ($i\omega$ is a unit circle in s if s is depicted as a plane with real and imaginary axes). What is so special about exponential kernels? Is it just that they were discovered sooner than other kernels with other transforms? The answer in general is "no". The exponential has two properties that makes it extremely special:

- The exponential is an eigenvalue of any *linear time invariant* (LTI) operator (Theorem 1.13 page 19).
- **4** The exponential generates a *continuous point spectrum* for the *differential operator*.

Theorem 1.13. ²⁶ Let L be an operator with kernel $h(t, \omega)$ and $\check{h}(s) \triangleq \langle h(t, \omega) | e^{st} \rangle$ (Laplace transform).

$$\left\{ \begin{array}{l} \text{L } is \text{ Linear } and \\ \text{2. } L is \text{ TIME-INVARIANT} \end{array} \right\} \qquad \Longrightarrow \qquad \left\{ \begin{array}{l} \text{Le}^{st} = \underbrace{\check{\mathsf{h}}^*(-s)}_{eigenvalue} \underbrace{e^{st}}_{eigenvector} \end{array} \right\}$$

№Proof:

$$[\mathbf{L}e^{st}](s) = \langle e^{su} \mid \mathsf{h}((t;u),s) \rangle$$
 by linear hypothesis
$$= \langle e^{su} \mid \mathsf{h}((t-u),s) \rangle$$
 by time-invariance hypothesis
$$= \langle e^{s(t-v)} \mid \mathsf{h}(v,s) \rangle$$
 let $v = t - u \implies u = t - v$ by additivity of $\langle \triangle \mid \nabla \rangle$ by additivity of $\langle \triangle \mid \nabla \rangle$ by conjugate symmetry of $\langle \triangle \mid \nabla \rangle$
$$= \langle \mathsf{h}(v,s) \mid e^{-sv} \rangle^* e^{st}$$
 by definition of $\check{\mathsf{h}}(s)$

²⁶ Mallat (1999) page 2, ...page 2 online: http://www.cmap.polytechnique.fr/~mallat/WTintro.pdf

TRIGONOMETRIC POLYNOMIALS

■ I turn aside with a shudder of horror from this lamentable plague of functions which have no derivatives.

■

Charles Hermite (1822 – 1901), French mathematician, in an 1893 letter to Stieltjes, in response to the "pathological" everywhere continuous but nowhere differentiable *Weierstrass functions* $f(x) = \sum_{n=0}^{\infty} a^n \cos(b^n \pi x)$.

2.1 Trigonometric expansion

Theorem 2.1 (DeMoivre's Theorem).

$$\begin{array}{c} \mathsf{T} \\ \mathsf{H} \\ \mathsf{M} \end{array} \left(re^{ix} \right)^n = r^n (\cos nx + i \sin nx) \qquad \forall r, x \in \mathbb{R}$$

№ Proof:

$$(re^{ix})^n = r^n e^{inx}$$

= $r^n (\cos nx + i\sin nx)$ by Euler's identity (Theorem 1.5 page 8)

The cosine with argument nx can be expanded as a polynomial in cos(x) (next).

Theorem 2.2 (trigonometric expansion). ²

```
1 quote: ☐ Hermite (1893)
translation: ☐ Lakatos (1976) page 19
image: http://www-groups.dcs.sx-and.ac.uk/~history/PictDisplay/Hermite.html
2 ☐ Rivlin (1974) page 3 ⟨(1.8)⟩
```

$$\cos(nx) = \sum_{k=0}^{\left\lfloor \frac{n}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} \binom{n}{2k} \binom{k}{m} (\cos x)^{n-2(k-m)} \qquad \forall n \in \mathbb{W} \text{ and } x \in \mathbb{R}$$

$$\sin(nx) = \sum_{k=0}^{\left\lfloor \frac{n}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} \binom{n}{2k} \binom{k}{m} (\sin x)^{n-2(k-m)} \qquad \forall n \in \mathbb{W} \text{ and } x \in \mathbb{R}$$

♥Proof:

$$\begin{aligned} \cos(nx) &= \Re \left(\operatorname{cos} nx + i \operatorname{sin} nx \right) \\ &= \Re \left(\operatorname{e}^{inx} \right) \\ &= \Re \left[\left(\operatorname{e}^{ix} \right)^n \right] \\ &= \Re \left[\left(\operatorname{cos} x + i \operatorname{sin} x \right)^n \right] \\ &= \Re \left[\left(\operatorname{cos} x + i \operatorname{sin} x \right)^n \right] \\ &= \Re \left[\sum_{k \in \mathbb{Z}} \binom{n}{k} (\operatorname{cos} x)^{n-k} (i \operatorname{sin} x)^k \right] \\ &= \Re \left[\sum_{k \in \mathbb{Z}} i^k \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x \right] \\ &= \Re \left[\sum_{k \in \{0,4,\dots,n\}} \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x + i \sum_{k \in \{1,3,\dots,n\}} \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x \right] \\ &= \sum_{k \in \{0,4,\dots,n\}} \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x + -i \sum_{k \in \{2,5,\dots,n\}} \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x \right] \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x - \sum_{k \in \{2,6,\dots,n\}} \binom{n}{k} \operatorname{cos}^{n-k} x \operatorname{sin}^k x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{k} (-1)^k \operatorname{cos}^{n-k} x \operatorname{sin}^k x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{k \in \{0,2,\dots,n\}} \binom{n}{2k} (-1)^k \operatorname{cos}^{n-2k} x \operatorname{sin}^{2k} x \\ &= \sum_{$$

₽

$$= \sum_{k=0}^{\left\lfloor \frac{n}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} \binom{n}{2k} \binom{k}{m} \cos^{n-2(k-m)} \left(nx - \frac{\pi}{2} \right)$$

$$= \sum_{k=0}^{\left\lfloor \frac{n}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} \binom{n}{2k} \binom{k}{m} \sin^{n-2(k-m)} (nx)$$

Example 2.1.

$$\cos 5x = 16\cos^5 x - 20\cos^3 x + 5\cos x
\sin 5x = 16\sin^5 x - 20\sin^3 x + 5\sin x.$$

[♠]Proof:

1. Proof using *DeMoivre's Theorem* (Theorem 2.1 page 21):

$$\begin{aligned} &\cos 5x + i \sin 5x \\ &= e^{i5x} \\ &= (e^{ix})^5 \\ &= (\cos x + i \sin x)^5 \\ &= \sum_{k=0}^{5} {5 \choose k} [\cos x]^{5-k} [i \sin x]^k \\ &= {5 \choose 0} [\cos x]^{5-0} [i \sin x]^0 + {5 \choose 1} [\cos x]^{5-1} [i \sin x]^1 + {5 \choose 2} [\cos x]^{5-2} [i \sin x]^2 + \\ &{5 \choose 3} [\cos x]^{5-3} [i \sin x]^3 + {5 \choose 4} [\cos x]^{5-4} [i \sin x]^4 + {5 \choose 5} [\cos x]^{5-5} [i \sin x]^5 \\ &= 1 \cos^5 x + i 5 \cos^4 x \sin x - 10 \cos^3 x \sin^2 x - i 10 \cos^2 x \sin^3 x + 5 \cos x \sin^4 x + i 1 \sin^5 x \\ &= [\cos^5 x - 10 \cos^3 x \sin^2 x + 5 \cos x \sin^4 x] + i [5 \cos^4 x \sin x - 10 \cos^2 x \sin^3 x + \sin^5 x] \\ &= [\cos^5 x - 10 \cos^3 x (1 - \cos^2 x) + 5 \cos x (1 - \cos^2 x) (1 - \cos^2 x)] + \\ &i [5(1 - \sin^2 x)(1 - \sin^2 x) \sin x - 10(1 - \sin^2 x) \sin^3 x + \sin^5 x] \\ &= [\cos^5 x - 10(\cos^3 x - \cos^5 x) + 5 \cos x (1 - 2\cos^2 x + \cos^4 x)] + \\ &i [5(1 - 2\sin^2 x + \sin^4 x) \sin x - 10(\sin^3 x - \sin^5 x) + \sin^5 x] \\ &= [\cos^5 x - 10(\cos^3 x - \cos^5 x) + 5(\cos x - 2\cos^3 x + \cos^5 x)] + \\ &i [5(\sin x - 2\sin^3 x + \sin^5 x) - 10(\sin^3 x - \sin^5 x) + \sin^5 x] \\ &= [16\cos^5 x - 20\cos^3 x + 5\cos x] + i [16\sin^5 x - 20\sin^3 x + 5\sin x] \\ &= [16\cos^5 x - 20\cos^3 x + 5\cos x] + i [16\sin^5 x - 20\sin^3 x + 5\sin x] \end{aligned}$$

2. Proof using trigonometric expansion (Theorem 2.2 page 21):

$$\cos 5x = \sum_{k=0}^{\left\lfloor \frac{5}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} \binom{n}{2k} \binom{k}{m} (\cos x)^{n-2(k-m)}$$

$$= \sum_{k=0}^{2} \sum_{m=0}^{k} (-1)^{k+m} \binom{n}{2k} \binom{k}{m} (\cos x)^{5-2(k-m)}$$

$$= (-1)^{0} \binom{5}{0} \binom{0}{0} \cos^{5} x + (-1)^{1} \binom{5}{2} \binom{1}{0} \cos^{3} x + (-1)^{2} \binom{5}{2} \binom{1}{1} \cos^{5} x + (-1)^{2} \binom{5}{4} \binom{2}{0} \cos^{1} x + (-1)^{3} \binom{5}{4} \binom{2}{1} \cos^{3} x + (-1)^{4} \binom{5}{4} \binom{2}{2} \cos^{5} x$$

Figure 2.1: Lattice of harmonic cosines $\{\cos(nx)|n=0,1,2,...\}$

$$= +(1)(1)\cos^5 x - (10)(1)\cos^3 x + (10)(1)\cos^5 x + (5)(1)\cos x - (5)(2)\cos^3 x + (5)(1)\cos^5 x$$

$$= +(1+10+5)\cos^5 x + (-10-10)\cos^3 x + 5\cos x$$

$$= 16\cos^5 x - 20\cos^3 x + 5\cos x$$

Example 2.2. 3

E X	n	cosnx	polynomial in cosx	n	cosnx	polynomial in cos <i>x</i>
		$\cos 0x =$		4	$\cos 4x =$	$8\cos^4 x - 8\cos^2 x + 1$
	1	cos1x =	$\cos^1 x$	5	$\cos 5x =$	$16\cos^5 x - 20\cos^3 x + 5\cos x$
	2	$\cos 2x =$	$2\cos^2 x - 1$	6	$\cos 6x =$	$32\cos^6 x - 48\cos^4 x + 18\cos^2 x - 1$
	3	$\cos 3x =$	$4\cos^3 x - 3\cos x$	7	$\cos 7x =$	$64\cos^7 x - 112\cos^5 x + 56\cos^3 x - 7\cos x$

♥Proof:

$$\cos 2x = \sum_{k=0}^{\left\lfloor \frac{2}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} {3 \choose 2k} {k \choose m} (\cos x)^{2-2(k-m)}$$

$$= (-1)^{0} {3 \choose 0} {0 \choose 0} \cos^{2}x + (-1)^{1} {3 \choose 2} {1 \choose 0} \cos^{0}x + (-1)^{2} {3 \choose 2} {1 \choose 1} \cos^{2}x$$

$$= +(1)(1)\cos^{2}x - (1)(1) + (1)(1)\cos^{2}x$$

$$= 2\cos^{2}x - 1$$

$$\cos 3x = \sum_{k=0}^{\left\lfloor \frac{3}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} {3 \choose 2k} {k \choose m} (\cos x)^{3-2(k-m)}$$

$$= (-1)^0 {3 \choose 0} {0 \choose 0} \cos^3 x + (-1)^1 {3 \choose 2} {1 \choose 0} \cos^1 x + (-1)^2 {3 \choose 2} {1 \choose 1} \cos^3 x$$

$$= + {3 \choose 0} {0 \choose 0} \cos^3 x - {3 \choose 2} {1 \choose 0} \cos^1 x + {3 \choose 2} {1 \choose 1} \cos^3 x$$

$$= +(1)(1)\cos^3 x - (3)(1)\cos^1 x + (3)(1)\cos^3 x$$

$$= 4\cos^3 x - 3\cos x$$

$$\cos 4x = \sum_{k=0}^{\left\lfloor \frac{4}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} {4 \choose 2k} {k \choose m} (\cos x)^{4-2(k-m)}$$

³ Abramowitz and Stegun (1972) page 795, Guillemin (1957) page 593 \langle (21) \rangle , Sloane (2014) \langle http://oeis.org/A039991 \rangle , Sloane (2014) \langle http://oeis.org/A028297 \rangle

$$\begin{split} &= \sum_{k=0}^2 \sum_{m=0}^k (-1)^{k+m} \binom{4}{2k} \binom{k}{m} (\cos x)^{4-2(k-m)} \\ &= (-1)^{0+0} \binom{4}{2 \cdot 0} \binom{0}{0} (\cos x)^{4-2(0-0)} + (-1)^{1+0} \binom{4}{2 \cdot 1} \binom{1}{0} (\cos x)^{4-2(1-0)} \\ &\quad + (-1)^{1+1} \binom{4}{2 \cdot 1} \binom{1}{1} (\cos x)^{4-2(1-1)} + (-1)^{2+0} \binom{4}{2 \cdot 2} \binom{2}{0} (\cos x)^{4-2(2-0)} \\ &\quad + (-1)^{2+1} \binom{4}{2 \cdot 2} \binom{2}{1} (\cos x)^{4-2(2-1)} + (-1)^{2+2} \binom{4}{2 \cdot 2} \binom{2}{2} (\cos x)^{4-2(2-2)} \\ &= (1)(1) \cos^4 x - (6)(1) \cos^2 x + (6)(1) \cos^4 x + (1)(1) \cos^0 x - (1)(2) \cos^2 x + (1)(1) \cos^4 x \\ &= 8 \cos^4 x - 8 \cos^2 x + 1 \end{split}$$

 $\cos 5x = 16\cos^5 x - 20\cos^3 x + 5\cos x$ see Example 2.1 page 23

$$\begin{aligned} \cos 6x &= \sum_{k=0}^{\left \lfloor \frac{6}{2} \right \rfloor} \sum_{m=0}^{k} (-1)^{k+m} \binom{6}{2k} \binom{k}{m} (\cos x)^{6-2(k-m)} \\ &= (-1)^0 \binom{6}{0} \binom{0}{0} \cos^6 x + (-1)^1 \binom{6}{2} \binom{1}{0} \cos^4 x + (-1)^2 \binom{6}{2} \binom{1}{1} \cos^6 x + (-1)^2 \binom{6}{4} \binom{2}{0} \cos^2 x + \\ &\quad (-1)^3 \binom{6}{4} \binom{2}{1} \cos^4 x + (-1)^4 \binom{6}{4} \binom{2}{2} \cos^6 x + (-1)^3 \binom{6}{6} \binom{3}{0} \cos^0 x + (-1)^4 \binom{6}{6} \binom{3}{1} \cos^2 x + \\ &\quad (-1)^5 \binom{6}{6} \binom{3}{2} \cos^4 x + (-1)^6 \binom{6}{6} \binom{3}{3} \cos^6 x \\ &= +(1)(1) \cos^6 x - (15)(1) \cos^4 x + (15)(1) \cos^6 x + (15)(1) \cos^2 x - (15)(2) \cos^4 x + (15)(1) \cos^6 x \\ &\quad - (1)(1) \cos^0 x + (1)(3) \cos^2 x - (1)(3) \cos^4 x + (1)(1) \cos^6 x \\ &= 32 \cos^6 x - 48 \cos^4 x + 18 \cos^2 x - 1 \end{aligned}$$

$$\cos 7x = \sum_{k=0}^{\left\lfloor \frac{1}{2} \right\rfloor} \sum_{m=0}^{k} (-1)^{k+m} {n \choose 2k} {k \choose m} (\cos x)^{n-2(k-m)} \\
= \sum_{k=0}^{3} \sum_{m=0}^{k} (-1)^{k+m} {n \choose 2k} {k \choose m} (\cos x)^{7-2(k-m)} \\
= (-1)^{0} {n \choose 0} {0 \choose 0} \cos^{7}x + (-1)^{1} {n \choose 2} {1 \choose 0} \cos^{5}x + (-1)^{2} {n \choose 2} {1 \choose 1} \cos^{7}x + (-1)^{2} {n \choose 4} {2 \choose 0} \cos^{3}x \\
+ (-1)^{3} {n \choose 4} {2 \choose 1} \cos^{5}x + (-1)^{4} {n \choose 4} {2 \choose 2} \cos^{7}x + (-1)^{3} {n \choose 6} {3 \choose 0} \cos^{1}x + (-1)^{4} {n \choose 6} {3 \choose 1} \cos^{3}x \\
+ (-1)^{5} {n \choose 6} {3 \choose 2} \cos^{5}x + (-1)^{6} {n \choose 6} {3 \choose 3} \cos^{7}x \\
= (1)(1)\cos^{7}x - (21)(1)\cos^{5}x + (21)(1)\cos^{7}x + (35)(1)\cos^{3}x \\
- (35)(2)\cos^{5}x + (35)(1)\cos^{7}x - (7)(1)\cos^{1}x + (7)(3)\cos^{3}x \\
- (7)(3)\cos^{5}x + (7)(1)\cos^{7}x \\
= (1 + 21 + 35 + 7)\cos^{7}x - (21 + 70 + 21)\cos^{5}x + (35 + 21)\cos^{3}x - (7)\cos^{1}x \\
= 64\cos^{7}x - 112\cos^{5}x + 56\cos^{3}x - 7\cos x$$

Figure 2.2: Lattice of Chebyshev polynomials $\{T_n(x)|n=0,1,2,3\}$

Note: Trigonometric expansion of cos(nx) for particular values of n can also be performed with the free software package $Maxima^{TM}$ using the syntax illustrated to the right:

```
trigexpand(cos(2*x));
trigexpand(cos(3*x));
trigexpand(cos(4*x));
trigexpand(cos(5*x));
trigexpand(cos(6*x));
trigexpand(cos(7*x));
```

Definition 2.1.

D E The nth Chebyshev polynomial of the first kind is defined as $T_n(x) \triangleq \cos nx$ where $\cos x \triangleq x$

Theorem 2.3. ⁵ *Let* $T_n(x)$ *be a* Chebyshev polynomial *with* $n \in \mathbb{W}$.

```
 \begin{array}{ccc} \mathsf{T} & n \text{ is even} & \Longrightarrow & T_n(x) \text{ is even.} \\ \mathsf{M} & n \text{ is odd} & \Longrightarrow & T_n(x) \text{ is odd.} \end{array}
```

Example 2.3. Let $T_n(x)$ be a *Chebyshev polynomial* with $n \in \mathbb{W}$.

```
T_0(x) = 1 

T_1(x) = x 

T_2(x) = 2x^2 - 1 

T_3(x) = 4x^3 - 3x
T_0(x) = 1 

T_4(x) = 8x^4 - 8x^2 + 1 

T_5(x) = 16x^5 - 20x^3 + 5x 

T_6(x) = 32x^6 - 48x^4 + 18x^2 - 1
```

№ Proof: Proof of these equations follows directly from Example 2.2 (page 24).

2.2 Trigonometric reduction

Theorem 2.2 (page 21) showed that $\cos nx$ can be expressed as a polynomial in $\cos x$. Conversely, Theorem 2.4 (next) shows that a polynomial in $\cos x$ can be expressed as a linear combination of $(\cos nx)_{n\in\mathbb{Z}}$.

Theorem 2.4 (trigonometric reduction).

⁵ ☐ Rivlin (1974) page 5 ⟨(1.13)⟩, ☐ Süli and Mayers (2003) page 242 ⟨Lemma 8.2⟩, ☐ Davidson and Donsig (2010) page 222 ⟨exercise 10.7.A(a)⟩

⁴ maxima pages 157–158 (10.5 Trigonometric Functions)

$$X = \operatorname{span} \left\{ \cos^n(2\pi x) | n = 0, 1, 2, 3 \right\}$$
scaling subspace

Figure 2.3: Lattice of exponential cosines $\{\cos^n x | n = 0, 1, 2, 3\}$

$$\cos^{n} x = \frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} \cos[(n-2k)x]$$

$$= \begin{cases} \frac{1}{2^{n}} \binom{n}{\frac{n}{2}} + \frac{1}{2^{n-1}} \sum_{k=0}^{\frac{n}{2}-1} \binom{n}{k} \cos[(n-2k)x] & \text{for } n \text{ even} \\ \frac{1}{2^{n-1}} \sum_{k=0}^{\lfloor \frac{n}{2} \rfloor} \binom{n}{k} \cos[(n-2k)x] & \text{for } n \text{ odd} \end{cases}$$

[♠]Proof:

$$\cos^{n} x = \left(\frac{e^{ix} + e^{-ix}}{2}\right)^{n}$$

$$= \mathbf{R}_{e} \left[\left(\frac{e^{ix} + e^{-ix}}{2}\right)^{n}\right]$$

$$= \mathbf{R}_{e} \left[\frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} e^{i(n-k)x} e^{-ikx}\right]$$

$$= \mathbf{R}_{e} \left[\frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} e^{i(n-2k)x}\right]$$

$$= \mathbf{R}_{e} \left[\frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} \left(\cos[(n-2k)x] + i\sin[(n-2k)x]\right)\right]$$

$$= \mathbf{R}_{e} \left[\frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} \cos[(n-2k)x] + i\frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} \sin[(n-2k)x]\right]$$

$$= \frac{1}{2^{n}} \sum_{k=0}^{n} \binom{n}{k} \cos[(n-2k)x]$$

$$= \begin{cases} \frac{1}{2^{n}} \binom{n}{\frac{n}{2}} + \frac{1}{2^{n-1}} \sum_{k=0}^{\frac{n}{2}-1} \binom{n}{k} \cos[(n-2k)x] & : n \text{ even} \\ \frac{1}{2^{n-1}} \sum_{k=0}^{n} \binom{n}{k} \cos[(n-2k)x] & : n \text{ odd} \end{cases}$$

Example 2.4. 6

⁶ 🗿 Abramowitz and Stegun (1972) page 795, 🖳 Sloane (2014) ⟨http://oeis.org/A100257⟩, 🖳 Sloane (2014) ⟨http:

🌉 Trigonometric Systems [VERSION 0.52] 🌉

EX	n	$\cos^n x$	trigonometric reduction	n	$\cos^n x$		trigonometric reduction
	0	$\cos^0 x =$	1	4	$\cos^4 x$	=	$\frac{\cos 4x + 4\cos 2x + 3}{2^3}$
	1	$\cos^1 x =$	cosx	5	$\cos^5 x$	=	$\frac{2^3}{\cos 5x + 5\cos 3x + 10\cos x}$
	2	$\cos^2 x =$	$\frac{\cos 2x + 1}{2}$	6	$\cos^6 x$		$\frac{2^4}{\cos 6x + 6\cos 4x + 15\cos 2x + 10}$
	3	$\cos^3 x =$	$\frac{\cos 3x + 3\cos x}{2^2}$	7	$\cos^7 x$	=	$\frac{\cos 7x + 7\cos 5x + 21\cos 3x + 35\cos x}{2^6}$

[♠]Proof:

$$\begin{aligned} \cos^0 x &= \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} \cos \left([n-2k]x \right) \bigg|_{n=0} \\ &= \frac{1}{2^0} \sum_{k=0}^0 \binom{0}{k} \cos \left[(0-2k)x \right] \\ &= \binom{0}{0} \cos \left[(0-2 \cdot 0)x \right] \\ &= 1 \\ \cos^1 x &= \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} \cos \left([n-2k]x \right) \bigg|_{n=1} \\ &= \frac{1}{2^1} \sum_{k=0}^1 \binom{1}{k} \cos \left[(1-2k)x \right] \\ &= \frac{1}{2} \left[\binom{1}{0} \cos \left[(1-2k)x \right] \right] \\ &= \frac{1}{2} \left[1\cos x + 1\cos(-x) \right] \\ &= \frac{1}{2} \left[1\cos x + \cos x \right) \\ &= \cos x \\ \cos^2 x &= \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} \cos \left([n-2k]x \right) \bigg|_{n=2} \\ &= \frac{1}{2^2} \sum_{k=0}^2 \binom{2}{k} \cos \left([2-2k]x \right) \\ &= \frac{1}{2^2} \left[\binom{2}{0} \cos \left([2-2 \cdot 0]x \right) + \binom{2}{1} \cos \left([2-2 \cdot 1]x \right) + \binom{2}{2} \cos \left([2-2 \cdot 2]x \right) + \right] \\ &= \frac{1}{2^2} \left[1\cos \left(2x \right) + 2\cos \left(0x \right) + 1\cos \left(-2x \right) \right] \\ &= \frac{1}{2} \left[\cos \left(2x \right) + 1 \right] \\ \cos^3 x &= \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} \cos \left([n-2k]x \right) \bigg|_{n=3} \\ &= \frac{1}{2^3} \sum_{k=0}^3 \binom{3}{k} \cos \left([3-2k]x \right) \end{aligned}$$

$$= \frac{1}{2^3} \left[\cos(3x) + 3\cos(1x) + 3\cos(-1x) + 1\cos(-3x) \right]$$

$$= \frac{1}{2^3} \left[\cos(3x) + 3\cos(x) + 3\cos(x) + \cos(3x) \right]$$

$$= \frac{1}{2^2} \left[\cos(3x) + 3\cos(x) \right]$$

$$= \frac{1}{2^2} \left[\cos(3x) + 3\cos(x) \right]$$

$$\cos^4 x = \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k} \cos([n-2k]x) \Big|_{n=4}$$

$$= \frac{1}{2^4} \sum_{k=0}^4 \binom{4}{k} \cos([4-2k]x)$$

$$= \frac{1}{2^4} \left[1\cos(4x) + 4\cos(2x) + 6\cos(0x) + 4\cos(-2x) + 1\cos(-4x) \right]$$

$$= \frac{1}{2^3} \left[\cos(4x) + 4\cos(2x) + 3 \right]$$

$$\cos^5 x = \frac{1}{16} \sum_{k=0}^{\left[\frac{5}{2}\right]} \binom{5}{k} \cos[(5-2k)x]$$

$$= \frac{1}{16} \left[\binom{5}{0} \cos 5x + \binom{5}{1} \cos 3x + \binom{5}{2} \cos x \right]$$

$$= \frac{1}{16} \left[\cos 5x + 5\cos 3x + 10\cos x \right]$$

$$\cos^6 x = \frac{1}{2^6} \binom{6}{6} + \frac{1}{2^6} \sum_{k=0}^{\frac{5}{2}-1} \binom{6}{k} \cos[(6-2k)x]$$

$$= \frac{1}{6^4} 20 + \frac{1}{3^2} \left[\binom{6}{0} \cos 6x + \binom{6}{1} \cos 4x \binom{6}{2} \cos 2x \right]$$

$$= \frac{1}{6^4} 2\cos 6x + 6\cos 4x + 15\cos 2x + 10$$

$$\cos^7 x = \frac{1}{2^{7-1}} \sum_{k=0}^{\left[\frac{7}{2}\right]} \binom{7}{k} \cos[(7-2k)x]$$

$$= \frac{1}{6^4} \left[\binom{7}{0} \cos 7x + \binom{7}{1} \cos 5x + \binom{7}{2} \cos 3x + \binom{7}{3} \cos x \right]$$

$$= \frac{1}{6^4} \left[\cos 7x + 7\cos 5x + 21\cos 3x + 35\cos x \right]$$

Note: Trigonometric reduction of $\cos^n(x)$ for particular values of n can also be performed with the free software package $Maxima^{TM}$ using the syntax illustrated to the right:⁷

```
trigreduce((cos(x))^2);
trigreduce((cos(x))^3);
trigreduce((cos(x))^4);
trigreduce((cos(x))^5);
trigreduce((cos(x))^6);
trigreduce((cos(x))^7);
```


⁷ http://maxima.sourceforge.net/docs/manual/en/maxima_15.html maxima page 158 (10.5 Trigonometric Functions)

2.3 Spectral Factorization

Theorem 2.5 (Fejér-Riesz spectral factorization). 8 Let $[0, \infty) \subsetneq \mathbb{R}$ and

$$p\left(e^{ix}\right) \triangleq \sum_{n=-N}^{N} a_n e^{inx}$$
 (Laurent trigonometric polynomial order 2N)
$$q\left(e^{ix}\right) \triangleq \sum_{n=1}^{N} b_n e^{inx}$$
 (standard trigonometric polynomial order N)

$$\begin{array}{c} \mathbf{T} \\ \mathbf{H} \\ \mathbf{M} \end{array} \mathbf{p} \left(e^{ix} \right) \in [0, \infty) \quad \forall x \in [0, 2\pi] \\ \Longrightarrow \\ \left\{ \begin{array}{c} \exists \, (b_n)_{n \in \mathbb{Z}} \quad \text{such that} \\ \mathbf{p} \left(e^{ix} \right) = \mathbf{q} \left(e^{ix} \right) \, \mathbf{q}^* \left(e^{ix} \right) \\ \end{array} \right. \quad \forall x \in \mathbb{R}$$

№ Proof:

1. Proof that $a_n = a_{-n}^*$ ($(a_n)_{n \in \mathbb{Z}}$ is Hermitian symmetric): Let $a_n \triangleq r_n e^{i\phi_n}$, $r_n, \phi_n \in \mathbb{R}$. Then

$$\begin{split} & p\left(e^{inx}\right) \triangleq \sum_{n=-N}^{N} a_n e^{inx} \\ & = \sum_{n=-N}^{N} r_n e^{i\phi_n} e^{inx} \\ & = \sum_{n=-N}^{N} r_n e^{inx + \phi_n} \\ & = \sum_{n=-N}^{N} r_n \cos(nx + \phi_n) + i \sum_{n=-N}^{N} r_n \sin(nx + \phi_n) \\ & = \sum_{n=-N}^{N} r_n \cos(nx + \phi_n) + i \left[r_0 \sin(0x + \phi_0) + \sum_{n=1}^{N} r_n \sin(nx + \phi_n) + \sum_{n=1}^{N} r_{-n} \sin(-nx + \phi_{-n}) \right] \\ & = \sum_{n=-N}^{N} r_n \cos(nx + \phi_n) + i \left[r_0 \sin(\phi_0) + \sum_{n=1}^{N} r_n \sin(nx + \phi_n) - \sum_{n=1}^{N} r_{-n} \sin(nx - \phi_{-n}) \right] \\ & \Rightarrow r_n = r_{-n}, \ \phi_n = -\phi_{-n} \ \Rightarrow a_n = a_{-n}^*, \ a_0 \in \mathbb{R} \end{split}$$

2. Because the coefficients $(c_n)_{n\in\mathbb{Z}}$ are *Hermitian symmetric* and by Theorem B.7 (page 104), the zeros of P(z) occur in *conjugate recipricol pairs*. This means that if $\sigma \in \mathbb{C}$ is a zero of P(z) ($P(\sigma) = 0$), then $\frac{1}{\sigma^*}$ is also a zero of P(z) ($P\left(\frac{1}{\sigma^*}\right) = 0$). In the complex z plane, this relationship means zeros are reflected across the unit circle such that

 $\frac{1}{\sigma^*} = \frac{1}{(re^{i\phi})^*} = \frac{1}{r} \frac{1}{e^{-i\phi}} = \frac{1}{r} e^{i\phi}$

⁸ Pinsky (2002) pages 330–331

2.4. DIRICHLET KERNEL Daniel J. Greenhoe page 31

3. Because the zeros of p(z) occur in conjugate recipricol pairs, $p\left(e^{ix}\right)$ can be factored:

$$\begin{split} & p\left(e^{ix}\right) = p(z)|_{z=e^{ix}} \\ & = z^{-N}C \prod_{n=1}^{N} (z - \sigma_n) \prod_{n=1}^{N} \left(z - \frac{1}{\sigma_n^*}\right) \bigg|_{z=e^{ix}} \\ & = C \prod_{n=1}^{N} (z - \sigma_n) \prod_{n=1}^{N} z^{-1} \left(z - \frac{1}{\sigma_n^*}\right) \bigg|_{z=e^{ix}} \\ & = C \prod_{n=1}^{N} (z - \sigma_n) \prod_{n=1}^{N} \left(1 - \frac{1}{\sigma_n^*} z^{-1}\right) \bigg|_{z=e^{ix}} \\ & = C \prod_{n=1}^{N} (z - \sigma_n) \prod_{n=1}^{N} \left(z^{-1} - \sigma_n^*\right) \left(-\frac{1}{\sigma_n^*}\right) \bigg|_{z=e^{ix}} \\ & = \left[C \prod_{n=1}^{N} \left(-\frac{1}{\sigma_n^*}\right)\right] \left[\prod_{n=1}^{N} (z - \sigma_n)\right] \left[\prod_{n=1}^{N} \left(\frac{1}{z^*} - \sigma_n\right)\right]^* \bigg|_{z=e^{ix}} \\ & = \left[C_2 \prod_{n=1}^{N} (z - \sigma_n)\right] \left[C_2 \prod_{n=1}^{N} \left(\frac{1}{z^*} - \sigma_n\right)\right]^* \bigg|_{z=e^{ix}} \\ & = q(z) q^* \left(\frac{1}{z^*}\right) \bigg|_{z=e^{ix}} \\ & = q\left(e^{ix}\right) q^* \left(e^{ix}\right) \end{split}$$

2.4 Dirichlet Kernel

Dirichlet alone, not I, nor Cauchy, nor Gauss knows what a completely rigorous proof is. Rather we learn it first from him. When Gauss says he has proved something it is clear; when Cauchy says it, one can wager as much pro as con; when Dirichlet says it, it is certain.

Carl Gustav Jacob Jacobi (1804–1851), Jewish-German mathematician ⁹

image: http://en.wikipedia.org/wiki/File:Carl_Jacobi.jpg, public domain

ⓒ ⓑ ⑤

The Dirichlet Kernel is critical in proving what is not immediately obvious in examining the Fourier Series—that for a broad class of periodic functions, a function can be recovered from (with uniform convergence) its Fourier Series analysis.

Definition 2.2. ¹⁰

E

The **Dirichlet Kernel**
$$D_n \in \mathbb{R}^{\mathbb{W}}$$
 with period τ is defined as

$$\mathsf{D}_n(x) \triangleq \frac{1}{\tau} \sum_{k=-n}^n e^{i\frac{2\pi}{\tau}kx}$$

Proposition 2.1. Let D_n be the DIRICHLET KERNEL with period τ (Definition 2.2 page 32).

$$D_n(x) = \frac{1}{\tau} \frac{\sin\left(\frac{\pi}{\tau}[2n+1]x\right)}{\sin\left(\frac{\pi}{\tau}x\right)}$$

^ℚProof:

$$\begin{split} \mathsf{D}_{n}(x) &\triangleq \frac{1}{\tau} \sum_{k=-n}^{n} e^{i\frac{2\pi}{\tau}nx} & \text{by definition of } \mathsf{D}_{n} \\ &= \frac{1}{\tau} \sum_{k=0}^{2n} e^{i\frac{2\pi}{\tau}(k-n)x} = \frac{1}{\tau} e^{-i\frac{2\pi n}{\tau}x} \sum_{k=0}^{2n} e^{i\frac{2\pi}{\tau}kx} = \frac{1}{\tau} e^{-i\frac{2\pi}{\tau}nx} \sum_{k=0}^{2n} \left(e^{i\frac{2\pi}{\tau}x} \right)^{k} \\ &= \frac{1}{\tau} e^{-i\frac{2\pi n}{\tau}x} \frac{1 - \left(e^{i\frac{2\pi}{\tau}x} \right)^{2n+1}}{1 - e^{i\frac{2\pi}{\tau}x}} & \text{by geometric series} \\ &= \frac{1}{\tau} e^{-i\frac{2\pi}{\tau}nx} \frac{1 - e^{i\frac{2\pi}{\tau}x}}{1 - e^{i\frac{2\pi}{\tau}x}} = \frac{1}{\tau} e^{-i\frac{2\pi n}{\tau}x} \left(\frac{e^{i\frac{\pi}{\tau}(2n+1)x}}{e^{i\frac{\pi}{\tau}x}} \right) \frac{e^{-i\frac{\pi}{\tau}(2n+1)x} - e^{i\frac{\pi}{\tau}(2n+1)x}}{e^{-i\frac{\pi}{\tau}x} - e^{i\frac{\pi}{\tau}x}} \\ &= \frac{1}{\tau} e^{-i\frac{2\pi n}{\tau}x} \left(e^{i\frac{2\pi n}{\tau}x} \right) \frac{-2i\sin\left[\frac{\pi}{\tau}(2n+1)x\right]}{-2i\sin\left[\frac{\pi}{\tau}x\right]} = \frac{1}{\tau} \frac{\sin\left[\frac{\pi}{\tau}(2n+1)x\right]}{\sin\left[\frac{\pi}{\tau}x\right]} \end{split}$$

Proposition 2.2. Let D_n be the DIRICHLET KERNEL with period τ (Definition 2.2 page 32).

$$\int_{0}^{\tau} \mathsf{D}_{n}(x) \, \mathsf{dx} = 1$$

^ℚProof:

$$\begin{split} \int_0^\tau \mathsf{D}_n(x) \, \mathrm{d} \mathbf{x} &\triangleq \int_0^\tau \frac{1}{\tau} \sum_{k=-n}^n e^{i\frac{2\pi}{\tau}nx} \, \mathrm{d} \mathbf{x} \qquad \qquad \text{by definition of } \mathsf{D}_n \text{ (Definition 2.2 page 32)} \\ &= \frac{1}{\tau} \sum_{k=-n}^n \int_{-\frac{\tau}{2}}^{\frac{\tau}{2}} e^{i\frac{2\pi}{\tau}nx} \, \mathrm{d} \mathbf{x} \\ &= \frac{1}{\tau} \sum_{k=-n}^n \int_{-\frac{\tau}{2}}^{\frac{\tau}{2}} \cos\left(\frac{2\pi}{\tau}nx\right) + i \sin\left(\frac{2\pi}{\tau}nx\right) \, \mathrm{d} \mathbf{x} \end{split}$$

¹² Bruckner et al. (1997) pages 620-621

Figure 2.4: D_n function for N=1,5,10,20. $D_n\to comb$. (See Proposition 2.1 page 32).

$$= \frac{1}{\tau} \sum_{k=-n}^{n} \int_{-\frac{\tau}{2}}^{\frac{\tau}{2}} \cos\left(\frac{2\pi}{\tau} n x\right) dx$$

$$= \frac{1}{\tau} \sum_{k=-n}^{n} \frac{\sin\left(\frac{2\pi}{\tau} n x\right)}{\frac{2\pi}{\tau} n} \Big|_{-\frac{\tau}{2}}^{\frac{\tau}{2}}$$

$$= \frac{1}{\tau} \sum_{k=-n}^{n} \left[\frac{\sin\left(\frac{2\pi}{\tau} n \frac{\tau}{2}\right)}{\frac{2\pi}{\tau} n} - \frac{\sin\left(-\frac{2\pi}{\tau} n \frac{\tau}{2}\right)}{\frac{2\pi}{\tau} n} \right]$$

$$= \frac{1}{\tau} \frac{\tau}{2} \sum_{k=-n}^{n} \left[\frac{\sin(\pi n)}{\pi n} + \frac{\sin(\pi n)}{\pi n} \right]$$

$$= \frac{1}{2} \left[2 \frac{\sin(\pi n)}{\pi n} \right]_{k=0}$$

$$= 1$$

Proposition 2.3. Let D_n be the DIRICHLET KERNEL with period τ (Definition 2.2 page 32). Let w_N (the "WIDTH" of $D_n(x)$) be the distance between the two points where the center pulse of $D_n(x)$ intersects the x axis.

$$\begin{array}{ccc}
 & D_n(0) & = \frac{1}{\tau}(2n+1) \\
 & W_n & = \frac{2\tau}{2n+1}
\end{array}$$

Trigonometric Systems [VERSON 052] https://github.com/dgreenhoe/pdfs/blob/master/trigsys.pdf

♥Proof:

$$\begin{split} \mathsf{D}_n(0) &= \left. \mathsf{D}_n(x) \right|_{t=0} \\ &= \frac{1}{\tau} \frac{\sin \left[\frac{\pi}{\tau} (2n+1)x \right]}{\sin \left[\frac{\pi}{\tau} t \right]} \bigg|_{t=0} \\ &= \frac{1}{\tau} \frac{\frac{\mathsf{d}}{\mathsf{d} \mathsf{x}} \sin \left[\frac{\pi}{\tau} (2n+1)x \right]}{\frac{\mathsf{d}}{\mathsf{d} \mathsf{x}} \sin \left[\frac{\pi}{\tau} t \right]} \bigg|_{t=0} \\ &= \frac{1}{\tau} \frac{\frac{\pi}{\tau} (2n+1)}{\frac{\pi}{\tau}} \frac{\cos \left[\frac{\pi}{\tau} (2n+1)x \right]}{\cos \left[\frac{\pi}{\tau} t \right]} \bigg|_{t=0} \\ &= \frac{1}{\tau} \frac{\frac{\pi}{\tau} (2n+1)}{\frac{\pi}{\tau}} \frac{1}{1} \\ &= \frac{1}{\tau} (2n+1) \end{split}$$

by Proposition 2.1 page 32

by l'Hôpital's rule

The center pulse of kernel $D_n(x)$ intersects the x axis at

$$t = \pm \frac{\tau}{(2n+1)}$$

which implies

$$w_n = \frac{\tau}{2n+1} + \frac{\tau}{2n+1} = \frac{2\tau}{(2n+1)}.$$

Proposition 2.4. ¹³ Let D_n be the DIRICHLET KERNEL with period τ (Definition 2.2 page 32).

 $D_n(x) = D_n(-x)$ (D_n is an even function)

[♠]Proof:

$$D_n(x) = \frac{1}{\tau} \frac{\sin\left[\frac{\pi}{\tau}(2n+1)x\right]}{\sin\left[\frac{\pi}{\tau}t\right]}$$

$$= \frac{1}{\tau} \frac{-\sin\left[-\frac{\pi}{\tau}(2n+1)x\right]}{-\sin\left[-\frac{\pi}{\tau}t\right]}$$

$$= \frac{1}{\tau} \frac{\sin\left[\frac{\pi}{\tau}(2n+1)(-x)\right]}{\sin\left[\frac{\pi}{\tau}(-x)\right]}$$

$$= D_n(-x)$$

by Proposition 2.1 page 32

because sinx is an odd function

by Proposition 2.1 page 32

¹³ Bruckner et al. (1997) pages 620–621

2.5 Trigonometric summations

Theorem 2.6 (Lagrange trigonometric identities). 14

 $\sum_{n=0}^{N-1} \cos(nx) = \frac{1}{2} + \frac{\sin\left(\left[N - \frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} = \frac{\sin\left(\left[N - \frac{1}{2}\right]x\right) + \sin\left(\frac{1}{2}x\right)}{2\sin\left(\frac{1}{2}x\right)} \quad \forall x \in \mathbb{R}$ $\sum_{n=0}^{N-1} \sin(nx) = \frac{1}{2}\cot\left(\frac{1}{2}x\right) + \frac{\cos\left(\left[N - \frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} = \frac{\cos\left(\left[N - \frac{1}{2}\right]x\right) + \cos\left(\frac{1}{2}x\right)}{2\sin\left(\frac{1}{2}x\right)} \quad \forall x \in \mathbb{R}$

№ Proof:

$$\begin{split} \sum_{n=0}^{N-1} \cos(nx) &= \sum_{n=0}^{N-1} \Re e^{inx} = \Re \sum_{n=0}^{N-1} e^{inx} = \Re \sum_{n=0}^{N-1} \left(e^{ix} \right)^n \\ &= \Re \left[\frac{1 - e^{iNx}}{1 - e^{ix}} \right] \qquad \text{by geometric series} \\ &= \Re \left[\left(\frac{e^{i\frac{1}{2}Nx}}{e^{i\frac{1}{2}x}} \right) \left(\frac{e^{-i\frac{1}{2}Nx} - e^{i\frac{1}{2}Nx}}{e^{-i\frac{1}{2}x} - e^{i\frac{1}{2}x}} \right) \right] \\ &= \Re \left[\left(e^{i\frac{1}{2}(N-1)x} \right) \left(\frac{-i\frac{1}{2}\sin\left(\frac{1}{2}Nx\right)}{-i\frac{1}{2}\sin\left(\frac{1}{2}x\right)} \right) \right] \\ &= \cos\left(\frac{1}{2}(N-1)x \right) \left(\frac{\sin\left(\frac{1}{2}Nx\right)}{\sin\left(\frac{1}{2}x\right)} \right) \\ &= \frac{-\frac{1}{2}\sin\left(-\frac{1}{2}x\right) + \frac{1}{2}\sin\left(\left[N-\frac{1}{2}\right]x\right)}{\sin\left(\frac{1}{2}x\right)} \qquad \text{by product identities} \end{split}$$
 (Theorem 1.8 page 10)
$$&= \frac{1}{2} + \frac{\sin\left(\left[N-\frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} \end{split}$$

$$\sum_{n=0}^{N-1} \sin(nx) = \sum_{n=0}^{N-1} \mathfrak{F}e^{inx} = \mathfrak{F}\sum_{n=0}^{N-1} e^{inx} = \mathfrak{F}\sum_{n=0}^{N-1} \left(e^{ix}\right)^n$$

$$= \mathfrak{F}\left[\frac{1 - e^{iNx}}{1 - e^{ix}}\right] \qquad \text{by geometric series}$$

$$= \mathfrak{F}\left[\left(\frac{e^{i\frac{1}{2}Nx}}{e^{i\frac{1}{2}x}}\right)\left(\frac{e^{-i\frac{1}{2}Nx} - e^{i\frac{1}{2}Nx}}{e^{-ix/2} - e^{i\frac{1}{2}x}}\right)\right]$$

$$= \mathfrak{F}\left[\left(e^{i(N-1)x/2}\right)\left(\frac{-\frac{1}{2}i\sin\left(\frac{1}{2}Nx\right)}{-\frac{1}{2}i\sin\left(\frac{1}{2}x\right)}\right)\right]$$

¹⁴ Muniz (1953) page 140 ("Lagrange's Trigonometric Identities"),
☐ Jeffrey and Dai (2008) pages 128–130 (2.4.1.6 Sines, Cosines, and Tagents of Multiple Angles; (14), (13))

Daniel J. Greenhoe

$$= \sin\left(\frac{(N-1)x}{2}\right) \left(\frac{\sin\left(\frac{1}{2}Nx\right)}{\sin\left(\frac{1}{2}x\right)}\right)$$

$$= \frac{\frac{1}{2}\cos\left(-\frac{1}{2}x\right) - \frac{1}{2}\cos\left(\left[N-\frac{1}{2}\right]x\right)}{\sin\left(\frac{1}{2}x\right)}$$
by product identities (Theorem 1.8 page 10)
$$= \frac{1}{2}\cot\left(\frac{1}{2}x\right) + \frac{\cos\left(\left[N-\frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)}$$

Note that these results (summed with indices from n = 0 to n = N - 1) are compatible with $\underline{\mathbb{R}}$ Muniz (1953) page 140 (summed with indices from n = 1 to n = N) as demonstrated next:

$$\sum_{n=0}^{N-1} \cos(nx) = \sum_{n=1}^{N} \cos(nx) + [\cos(0x) - \cos(Nx)]$$

$$= \left[-\frac{1}{2} + \frac{\sin(\left[N + \frac{1}{2}\right]x)}{2\sin(\frac{1}{2}x)} \right] + [\cos(0x) - \cos(Nx)] \qquad \text{by } \mathbb{R} \text{ Muniz (1953) page 140}$$

$$= \left(1 - \frac{1}{2} \right) + \frac{\sin(\left[N + \frac{1}{2}\right]x) - 2\sin(\frac{1}{2}x)\cos(Nx)}{2\sin(\frac{1}{2}x)}$$

$$= \frac{1}{2} + \frac{\sin(\left[N + \frac{1}{2}\right]x) - 2\left[\sin(\left[\frac{1}{2} - N\right]x\right) + \sin\left[\left(\frac{1}{2} + N\right)x\right]\right]}{2\sin(\frac{1}{2}x)} \qquad \text{by Theorem 1.8 page 10}$$

$$= \frac{1}{2} + \frac{\sin(\frac{1}{2}|2N - 1|x)}{2\sin(\frac{1}{2}x)} \qquad \Longrightarrow \text{above result}$$

$$\sum_{n=0}^{N-1} \sin(nx) = \sum_{n=1}^{N} \sin(nx) + [\sin(0x) - \sin(Nx)]$$

$$= \frac{1}{2} \cot\left(\frac{1}{2}x\right) - \frac{\cos(\left[N + \frac{1}{2}\right]x)}{2\sin(\frac{1}{2}x)} + [0 - \sin(Nx)] \qquad \text{by } \mathbb{R} \text{ Muniz (1953) page 140}$$

$$= \frac{1}{2} \cot\left(\frac{1}{2}x\right) - \frac{\cos(\left[N + \frac{1}{2}\right]x) - 2\sin(\frac{1}{2}x)\sin(Nx)}{2\sin(\frac{1}{2}x)}$$

$$= \frac{1}{2} \cot\left(\frac{1}{2}x\right) - \frac{\cos(\left[N + \frac{1}{2}\right]x) - \left[\cos\left(\left[\frac{1}{2} - N\right]x\right) - \cos\left(\left[\frac{1}{2} + N\right]x\right)\right]}{2\sin\left(\frac{1}{2}x\right)}$$

$$= \frac{1}{2} \cot\left(\frac{1}{2}x\right) + \frac{\cos(\left[N - \frac{1}{2}\right]x)}{2\sin\left(\frac{1}{2}x\right)} \qquad \Longrightarrow \text{above result}$$

Theorem 2.7. 15

¹⁵ Jeffrey and Dai (2008) pages $128-130 \langle 2.4.1.6 \rangle$ Sines, Cosines, and Tagents of Multiple Angles; (16) and (17)

$$\sum_{n=0}^{N-1} \cos(nx+y) = \cos(y) \left[\frac{1}{2} + \frac{\sin\left(\left[N - \frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} \right] - \sin(y) \left[\frac{1}{2} \cot\left(\frac{1}{2}x\right) + \frac{\cos\left(\left[N - \frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} \right] \quad \forall x \in \mathbb{R}$$

$$\sum_{n=0}^{N-1} \sin(nx+y) = \cos(y) \left[\frac{1}{2} + \frac{\sin\left(\left[N - \frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} \right] + \sin(y) \left[\frac{1}{2} \cot\left(\frac{1}{2}x\right) + \frac{\cos\left(\left[N - \frac{1}{2}\right]x\right)}{2\sin\left(\frac{1}{2}x\right)} \right] \quad \forall x \in \mathbb{R}$$

[♠]Proof:

$$\sum_{n=0}^{N-1} \cos(nx+y) = \sum_{n=0}^{N-1} \left[\cos(nx)\cos(y) - \sin(nx)\sin(y) \right]$$
 by double angle formulas (Theorem 1.9 page 13)
$$= \cos(y) \sum_{n=0}^{N-1} \cos(nx) - \sin(y) \sum_{n=0}^{N-1} \sin(nx)$$

$$\sum_{n=0}^{N-1} \sin(nx+y) = \sum_{n=0}^{N-1} \left[\cos(nx)\cos(y) + \sin(nx)\sin(y) \right]$$
 by double angle formulas (Theorem 1.9 page 13)
$$= \cos(y) \sum_{n=0}^{N-1} \cos(nx) + \sin(y) \sum_{n=0}^{N-1} \sin(nx)$$

Corollary 2.1 (Summation around unit circle).

$$\sum_{n=0}^{N-1} \cos\left(\theta + \frac{2nM\pi}{N}\right) = \sum_{n=0}^{N-1} \sin\left(\theta + \frac{2nM\pi}{N}\right) = \sum_{n=0}^{N-1} \cos\left(\theta + \frac{2nM\pi}{N}\right) \sin\left(\theta + \frac{2nM\pi}{N}\right) = 0 \quad \forall \theta \in \mathbb{R} \\ \forall M \in \mathbb{N}$$

$$\sum_{n=0}^{N-1} \cos^2\left(\theta + \frac{2nM\pi}{N}\right) = \sum_{n=0}^{N-1} \sin^2\left(\theta + \frac{2nM\pi}{N}\right) = \frac{N}{2}$$

$$\forall \theta \in \mathbb{R} \\ \forall M \in \mathbb{N}$$

[♠]Proof:

$$\begin{split} &\sum_{n=0}^{N-1} \cos\left(\theta + \frac{2nM\pi}{N}\right) \\ &= \cos(\theta) \sum_{n=0}^{N-1} \cos\left(\frac{2nM\pi}{N}\right) - \sin(\theta) \sum_{n=0}^{N-1} \sin\left(\frac{2nM\pi}{N}\right) \\ &= \cos(\theta) \left[\frac{1}{2} + \frac{\sin\left(\left[N - \frac{1}{2}\right]\frac{2M\pi}{N}\right)}{2\sin\left(\frac{1}{2}\frac{2M\pi}{N}\right)}\right] - \sin(\theta) \left[\frac{1}{2}\cot\left(\frac{1}{2}\frac{2M\pi}{N}\right) + \frac{\cos\left(\left[N - \frac{1}{2}\right]\frac{2M\pi}{N}\right)}{2\sin\left(\frac{1}{2}\frac{2M\pi}{N}\right)}\right] \quad \text{by Theorem 2.6 page 35} \\ &= \cos(\theta) \left[\frac{1}{2} - \frac{\sin\left(\frac{M\pi}{N} - 2M\pi\right)}{2\sin\left(\frac{M\pi}{N}\right)}\right] - \sin(\theta) \left[\frac{1}{2}\cot\left(\frac{M\pi}{N}\right) - \frac{\cos\left(\frac{M\pi}{N} - 2M\pi\right)}{2\sin\left(\frac{M\pi}{N}\right)}\right] \\ &= \cos(\theta) \left[\frac{1}{2} - \frac{1}{2}\frac{\sin\left(\frac{M\pi}{N}\right)}{\sin\left(\frac{M\pi}{N}\right)}\right] - \sin(\theta) \left[\frac{1}{2}\cot\left(\frac{M\pi}{N}\right) - \frac{1}{2}\cot\left(\frac{M\pi}{N}\right)\right] \quad \text{by trigonometric periodicity} \\ &= \cos(\theta)[0] - \sin(\theta)[0] \end{split}$$

$$\sum_{n=0}^{N-1} \sin\left(\theta + \frac{2nM\pi}{N}\right) = \sum_{n=0}^{N-1} \cos\left(\theta - \frac{\pi}{2} + \frac{2nM\pi}{N}\right)$$
 by shift identities (Theorem 1.7 page 10)
$$= \sum_{n=0}^{N-1} \cos\left(\phi + \frac{2nM\pi}{N}\right)$$
 where $\phi \triangleq \theta - \frac{\pi}{2}$

$$= 0$$
 by previous result

$$\begin{split} &\sum_{n=0}^{N-1} \cos\left(\theta + \frac{2nM\pi}{N}\right) \sin\left(\theta + \frac{2nM\pi}{N}\right) \\ &= -\frac{1}{2} \sum_{n=0}^{N-1} \sin\left(\left[\theta + \frac{2nM\pi}{N}\right] - \left[\theta + \frac{2nM\pi}{N}\right]\right) + \frac{1}{2} \sum_{n=0}^{N-1} \sin\left(\left[\theta + \frac{2nM\pi}{N}\right] + \left[\theta + \frac{2nM\pi}{N}\right]\right) \quad \text{by Theorem 1.8 page 10} \\ &= -\frac{1}{2} \sum_{n=0}^{N-1} \sin(\theta) - \frac{1}{2} \sum_{n=0}^{N-1} \sin\left(2\theta + \frac{4nM\pi}{N}\right) \\ &= \frac{1}{2} \sin(2\theta) \sum_{n=0}^{N-1} \sin\left(\frac{4nM\pi}{N}\right) + \frac{1}{2} \cos(2\theta) \sum_{n=0}^{N-1} \sin\left(\frac{4nM\pi}{N}\right) \quad \text{by Theorem 1.9 page 13} \\ &= \cos(2\theta) \left[\frac{1}{2} + \frac{\sin\left(\left[N - \frac{1}{2}\right] \frac{4M\pi}{N}\right)}{2\sin\left(\frac{1}{2} \frac{2M\pi}{N}\right)} \right] - \sin(2\theta) \left[\frac{1}{2} \cot\left(\frac{1}{2} \frac{4M\pi}{N}\right) + \frac{\cos\left(\left[N - \frac{1}{2}\right] \frac{4M\pi}{N}\right)}{2\sin\left(\frac{1}{2} \frac{4M\pi}{N}\right)} \right] \quad \text{by Theorem 2.6 page 35} \\ &= \cos(2\theta) \left[\frac{1}{2} - \frac{\sin\left(\frac{2M\pi}{N} - 4M\pi\right)}{2\sin\left(\frac{2M\pi}{N}\right)} \right] - \sin(2\theta) \left[\frac{1}{2} \cot\left(\frac{2M\pi}{N}\right) - \frac{\cos\left(\frac{2M\pi}{N} - 4M\pi\right)}{2\sin\left(\frac{2M\pi}{N}\right)} \right] \\ &= \cos(\theta) \left[\frac{1}{2} - \frac{1}{2} \frac{\sin\left(\frac{2M\pi}{N}\right)}{\sin\left(\frac{2M\pi}{N}\right)} \right] - \sin(\theta) \left[\frac{1}{2} \cot\left(\frac{2M\pi}{N}\right) - \frac{1}{2} \cot\left(\frac{2M\pi}{N}\right) \right] \quad \text{by trigonometric periodicity} \\ &= \cos(\theta) [0] - \sin(\theta) [0] \\ &= 0 \end{split}$$

$$\sum_{n=0}^{N-1} \cos^2\left(\theta + \frac{2nM\pi}{N}\right) = \frac{1}{2} \sum_{n=0}^{N-1} \left[1 + \cos\left(2\theta + \frac{4nM\pi}{N}\right)\right]$$
 by Theorem 1.11 page 15
$$= \frac{1}{2} \sum_{n=0}^{N-1} \left[1 + \cos(2\theta)\cos\left(\frac{4nM\pi}{N}\right) - \sin(2\theta)\sin\left(\frac{4nM\pi}{N}\right)\right]$$
 by Theorem 1.9 page 13
$$= \frac{1}{2} \sum_{n=0}^{N-1} 1 + \frac{1}{2}\cos(2\theta) \sum_{n=0}^{N-1} \cos\left(\frac{4nM\pi}{N}\right) - \frac{1}{2}\sin(2\theta) \sum_{n=0}^{N-1} \sin\left(\frac{4nM\pi}{N}\right)$$

$$= \left[\frac{1}{2} \sum_{n=0}^{N-1} 1\right] + \frac{1}{2}\cos(2\theta)0 - \frac{1}{2}\sin(2\theta)0$$
 by previous results
$$= \frac{N}{2}$$

$$\sum_{n=0}^{N-1} \sin^2\left(\theta + \frac{2nM\pi}{N}\right) = \sum_{n=0}^{N-1} \cos^2\left(\theta - \frac{\pi}{2} + \frac{2nM\pi}{N}\right)$$
 by shift identities (Theorem 1.7 page 10)
$$= \sum_{n=0}^{N-1} \cos^2\left(\phi + \frac{2nM\pi}{N}\right)$$
 where $\phi \triangleq \theta - \frac{\pi}{2}$

$$= \frac{N}{2}$$
 by previous result

Summability Kernels 2.6

Definition 2.3. ¹⁶ Let $(\kappa_n)_{n\in\mathbb{Z}}$ be a sequence of Continuous 2π Periodic functions. The sequence $(\kappa_n)_{n\in\mathbb{Z}}$ is a **summability kernel** if

1. $\frac{1}{2\pi} \int_{0}^{2\pi} \kappa_{n}(x) dx = 1 \quad \forall n \in \mathbb{Z} \quad and$ 2. $\frac{1}{2\pi} \int_{0}^{2\pi} \left| \kappa_{n}(x) \right| dx \in \mathbb{R} \quad \forall n \in \mathbb{Z} \quad and$ 3. $\lim_{n \to \infty} \int_{\delta}^{2\pi - \delta} \left| \kappa_{n}(x) \right| dx = 0 \quad \forall n \in \mathbb{Z}, 0 < \delta < \pi$

Theorem 2.8. ¹⁷ Let $(\kappa_n)_{n\in\mathbb{Z}}$ be a sequence. Let \mathbb{T} be the quotient $\mathbb{R}/2\pi\mathbb{Z}$.

1. $f \in L^1(\mathbb{T})$ and $f \in L^1(\mathbb{T})$

The *Dirichlet kernel* (Definition 2.2 page 32) is *not* a *summability kernel*. Examples of kernels that *are* summability kernels include

1. Fejér's kernel (Definition 2.4 page 39) de la Vallée Poussin kernel (Definition 2.5 page **41**) Jackson kernel (Definition 2.6 page 41)

4. Poisson kernel (Definition 2.7 page 41.)

Definition 2.4. ¹⁸

DEF

Fejér's kernel K_n is defined as $K_n(x) \triangleq \sum_{k=-n}^{k=n} \left(1 - \frac{|k|}{n+1}\right) e^{ikx}$

Proposition 2.5. ¹⁹ Let K_n be Fejér's kernel (Definition 2.4 page 39).

 $\mathsf{R}_{\mathsf{p}} \mathsf{K}_{n}(x) = \frac{1}{n+1} \left(\frac{\sin \frac{n+1}{2} x}{\sin \frac{1}{2} x} \right)^{2}$

¹⁶ ☑ Cerdà (2010) page 56, ❷ Katznelson (2004) page 10, ❷ de Reyna (2002) page 21, ❷ Walnut (2002) pages 40–41, Heil (2011) page 440,
Istrăţescu (1987) page 309

¹⁷ Katznelson (2004) page 11

¹⁸ Katznelson (2004) page 12

¹⁹ ■ Katznelson (2004) page 12, Heil (2011) page 448

№PROOF:

1. Lemma: Proof that $\sin^2 \frac{x}{2} = \frac{-1}{4} (e^{-ix} - 2 + e^{ix})$:

$$\sin^{2} \frac{x}{2} \equiv \left(\frac{e^{-i\frac{x}{2}} - e^{+i\frac{x}{2}}}{2i}\right)^{2}$$
by Euler Formulas (Corollary 1.2 page 9)
$$\equiv \frac{-1}{4} \left(e^{-2i\frac{x}{2}} - 2e^{-i\frac{x}{2}}e^{i\frac{x}{2}} + e^{2i\frac{x}{2}}\right)$$

$$\equiv \frac{-1}{4} \left(e^{-ix} - 2 + e^{ix}\right) :$$

2. Lemma:

$$2|k|-|k+1|-|k-1| = \begin{cases} -2 & \text{for } k=0\\ 0 & \text{for } k \in \mathbb{Z} \backslash 0 \end{cases}$$

3. Proof that
$$K_n(x) = \frac{1}{n+1} \left(\frac{\sin\frac{n+1}{2}x}{\sin\frac{1}{2}x}\right)^2$$
:
$$-4(n+1)\left(\sin\frac{1}{2}x\right)^2 K_n(x)$$

$$= -4(n+1)\left(\frac{-1}{4}\right)\left(e^{-ix} - 2 + e^{ix}\right)K_n(x) \quad \text{by item (1)}$$

$$= (n+1)\left(e^{-ix} - 2 + e^{ix}\right)\sum_{k=-n}^{k=n} \left(1 - \frac{|k|}{n+1}\right)e^{ikx} \quad \text{by Definition 2.4}$$

$$= (n+1)\frac{1}{n+1}\left(e^{-ix} - 2 + e^{ix}\right)\sum_{k=-n}^{k=n} (n+1-|k|)e^{ikx}$$

$$= e^{-ix}\sum_{k=-n}^{k=n} (n+1-|k|)e^{ikx} - 2\sum_{k=-n}^{k=n} (n+1-|k|)e^{ikx}e^{ix}\sum_{k=-n}^{k=n} (n+1-|k|)e^{ikx}$$

$$= \sum_{k=-n}^{k=n} (n+1-|k|)e^{i(k-1)x} - 2\sum_{k=-n}^{k=n} (n+1-|k|)e^{ikx}\sum_{k=-n}^{k=n} (n+1-|k|)e^{i(k+1)x}$$

$$= \sum_{k=-n-1}^{k=n-1} (n+1-|k+1|)e^{ikx} - 2\sum_{k=-n}^{k=n} (n+1-|k|)e^{ikx}$$

$$= e^{-i(n+1)x} + 2e^{-inx} + \sum_{k=-n+1}^{k=n-1} (n+1-|k+1|)e^{ikx} + \sum_{k=-n+1}^{k=n-1} (n+1-|k-1|)e^{ikx}$$

$$= e^{-i(n+1)x} + 2e^{-inx} + \sum_{k=-n+1}^{k=n-1} (n+1-|k-1|)e^{ikx}$$

$$= e^{-i(n+1)x} + \sum_{k=-n+1}^{k=n-1} (n+1-|k+1|)e^{ikx} + \sum_{k$$

 \blacksquare

$$= e^{-i(n+1)x} + e^{i(n+1)x} + \sum_{k=-n+1}^{k=n-1} [(n+1-|k+1|) - 2(n+1-|k|) + (n+1-|k-1|)] e^{ikx}$$

$$= e^{-i(n+1)x} + e^{i(n+1)x} + \sum_{k=-n+1}^{k=n-1} (2|k| - |k+1| - |k-1|) e^{ikx}$$

$$= e^{-i(n+1)x} + e^{i(n+1)x} - 2 \quad \text{by item (2)}$$

$$= -4 \left(\sin\frac{n+1}{2}x\right)^2 \quad \text{by item (1)}$$

Definition 2.5. ²⁰ Let K_n be FeJér's Kernel (Definition 2.4 page 39).

The **de la Vallée Poussin kernel** \vee_n is defined as E $V_n(x) \triangleq 2K_{2n+1}(x) - K_n(x)$

Definition 2.6. ²¹ Let K_n be FEJÉR'S KERNEL (Definition 2.4 page 39). The **Jackson kernel** J_n is defined as

E $J_n(x) \triangleq \left\| K_n \right\|^{-2} K_n^2(x)$

D E F

Definition 2.7. ²²
The Poisson kernel P is defined as $P(r,x) \triangleq \sum_{k \in \mathbb{Z}} r^{|k|} e^{ikx}$

 $^{^{20}}$ Katznelson (2004) page 16

²¹ Katznelson (2004) page 17

²² Katznelson (2004) page 16

"Up to this point we have supposed that the function whose development is required in a series of sines of multiple arcs can be developed in a series arranged according to powers of the variable x, ... We can extend the same results to any functions, even to those which are discontinuous and entirely arbitrary. ... even entirely arbitrary functions may be developed in series of sines of multiple arcs.

Joseph Fourier (1768–1830) ¹

3.1 Introduction

Historically, before the Fourier Transform was the Taylor Expansion (transform). The Taylor Expansion demonstrates that for **analytic** functions, knowledge of the derivatives of a function at a location x = a allows you to determine (predict) arbitrarily closely all the points f(x) in the vicinity of x = a. But analytic functions are by definition functions for which all their derivatives exist. Thus, if a function is *discontinuous*, it is simply not a candidate for the Taylor Expansion. And some 300 years ago, mathematician giants of the day were fairly content with this.

But then in came an engineer named Joseph Fourier whose day job was working as a governor of lower Egypt under Napolean. He claimed that, rather than expansion based on derivatives, one could expand based on integrals over sinusoids, and that this would work not just for analytic functions, but for **discontinuous** ones as well!²

Needless to say, this did not go over too well initially in the mathematical community. But over time (on the order of 200 or so years), the Fourier Transform has in many ways won the day.

¹ quote: *■* **Fourier** (1878) page 184,186 ⟨\$219,220⟩

image: http://en.wikipedia.org/wiki/File:Fourier2.jpg, public domain

² Robinson (1982) page 886

³Caricature of Legendre (left) and Fourier (right), 1820, by Julien-Léopold Boilly (1796–1874). "Album de 73

Definitions

This chapter deals with the Fourier Transform in the space of Lebesgue square-integrable functions $L^2_{(\mathbb{R},\mathcal{B},\mu)}$, where \mathbb{R} is the set of real numbers, \mathcal{B} is the set of *Borel sets* on \mathbb{R} , μ is the standard *Borel measure* on \mathcal{B} , and

$$L^2_{(\mathbb{R},\mathscr{B},\mu)} \triangleq \left\{ f \in \mathbb{R}^{\mathbb{R}} | \int_{\mathbb{R}} |f|^2 d\mu < \infty \right\}.$$

 $\mathbf{L}^{2}_{(\mathbb{R},\mathcal{B},\mu)} \triangleq \bigg\{ \mathsf{f} \in \mathbb{R}^{\mathbb{R}} | \int_{\mathbb{R}} |\mathsf{f}|^{2} \, \mathsf{d}\mu < \infty \bigg\}.$ Furthermore, $\langle \triangle | \nabla \rangle$ is the *inner product* induced by the operator $\int_{\mathbb{R}} \, \mathsf{d}\mu$ such that

$$\langle f | g \rangle \triangleq \int_{\mathbb{R}} f(x) g^*(x) dx,$$

and $\left(L^2_{(\mathbb{R},\mathscr{B},\mu)},\langle\triangle\mid\nabla\rangle\right)$ is a *Hilbert space*.

Definition 3.1. *Let* κ *be a* FUNCTION *in* $\mathbb{C}^{\mathbb{R}^2}$.

The function κ is the **Fourier kernel** if

$$\kappa(x,\omega) \triangleq e^{i\omega x}$$

 $\forall x,\omega \in \mathbb{R}$

Definition 3.2. 4 Let $\mathcal{L}^2_{(\mathbb{R},\mathscr{B},\mu)}$ be the space of all Lebesgue square-integrable functions.

E

The **Fourier Transform** operator $ilde{\mathbf{F}}$ is defined as

$$\left[\tilde{\mathbf{F}}\mathbf{f}\right](\omega) \triangleq \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathbf{f}(x) e^{-i\omega x} dx \forall \mathbf{f} \in L^{2}_{(\mathbb{R},\mathcal{B},\mu)}$$

This definition of the Fourier Transform is also called the unitary Fourier Transform.

Remark 3.1 (Fourier transform scaling factor). 5 If the Fourier transform operator $\tilde{\mathbf{F}}$ and inverse Fourier transform operator $\tilde{\mathbf{F}}^{-1}$ are defined as

$$\tilde{\mathbf{F}} f(x) \triangleq \mathsf{F}(\omega) \triangleq A \int_{\mathbb{R}} \mathsf{f}(x) e^{-i\omega x} \, dx$$
 and $\tilde{\mathbf{F}}^{-1} \tilde{\mathsf{f}}(\omega) \triangleq B \int_{\mathbb{R}} \mathsf{F}(\omega) e^{i\omega x} \, d\omega$

then A and B can be any constants as long as $AB = \frac{1}{2\pi}$. The Fourier transform is often defined with the scaling factor A set equal to 1 such that $\left[\tilde{\mathbf{F}}f(x)\right](\omega) \triangleq \int_{\mathbb{R}} f(x) e^{-i\omega x} dx$. In this case, the inverse Fourier transform operator $\tilde{\mathbf{F}}^{-1}$ is either defined as

(using oscillatory frequency free variable
$$f$$
) or $\left[\tilde{\mathbf{F}}^{-1}\mathsf{f}(x)\right](\omega) \triangleq \frac{1}{2\pi} \int_{\mathbb{R}} \mathsf{f}(x) \, e^{i\omega x} \, \mathrm{dx}$ (using angular frequency free variable ω).

$$\left[\tilde{\mathbf{F}}^{-1}\mathsf{f}(x)\right](\omega) \triangleq \frac{1}{2\pi} \int_{\mathbb{R}} \mathsf{f}(x) \, e^{i\omega x} \, dx$$
 (using angular frequency free variable ω).

In short, the 2π has to show up somewhere, either in the argument of the exponential $(e^{-i2\pi ft})$ or in front of the integral $(\frac{1}{2\pi} \int \cdots)$. One could argue that it is unnecessary to burden the exponential argument with the 2π factor $(e^{-i2\pi ft})$, and thus could further argue in favor of using the angular frequency variable ω thus giving the inverse operator definition $\left[\tilde{\mathbf{F}}^{-1}\mathsf{f}(x)\right](\omega) \triangleq \frac{1}{2\pi} \int_{\mathbb{R}} \mathsf{f}(x) \, e^{-i\omega x} \, dx$. But this causes a new problem. In this case, the Fourier operator $\tilde{\mathbf{F}}$ is not *unitary* (see Theorem 3.2 page 45)—in particular, $\tilde{\mathbf{F}}\tilde{\mathbf{F}}^* \neq \mathbf{I}$, where $\tilde{\mathbf{F}}^*$ is the *adjoint* of $\tilde{\mathbf{F}}$; but rather, $\tilde{\mathbf{F}}\left(\frac{1}{2\pi}\tilde{\mathbf{F}}^*\right) = \left(\frac{1}{2\pi}\tilde{\mathbf{F}}^*\right)\tilde{\mathbf{F}} = \mathbf{I}$. But if we define the operators $\tilde{\mathbf{F}}$ and $\tilde{\mathbf{F}}^{-1}$ to both have the scaling factor $\frac{1}{\sqrt{2\pi}}$, then $\tilde{\mathbf{F}}$ and $\tilde{\mathbf{F}}^{-1}$ are inverses and $\tilde{\mathbf{F}}$ is unitary—that is, $\tilde{\mathbf{F}}\tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^*\tilde{\mathbf{F}} = \mathbf{I}$.

Portraits-Charge Aquarelle's des Membres de l'Institute (watercolor portrait #29). Biliotheque de l'Institut de France." Public domain. https://en.wikipedia.org/wiki/File:Legendre_and_Fourier_(1820).jpg

⁴ Bachman et al. (2002) page 363, 🛭 Chorin and Hald (2009) page 13, 🗐 Loomis and Bolker (1965) page 144, Knapp (2005b) pages 374–375, Fourier (1822), Fourier (1878) page 336?

 $^{^5}$ Chorin and Hald (2009) page 13, 🏿 Jeffrey and Dai (2008) pages xxxi–xxxii, 🗷 Knapp (2005b) pages 374–375

—>

3.3 **Operator properties**

Theorem 3.1 (Inverse Fourier transform). ⁶ Let $\tilde{\mathbf{F}}$ be the Fourier Transform operator (Definition 3.2 page 44). The inverse $\tilde{\mathbf{F}}^{-1}$ of $\tilde{\mathbf{F}}$ is

$$\begin{bmatrix} \mathbf{\tilde{F}}^{-1} \tilde{\mathbf{f}} \end{bmatrix}(x) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \tilde{\mathbf{f}}(\omega) e^{i\omega x} d\omega \qquad \forall \tilde{\mathbf{f}} \in L^2_{(\mathbb{R}, \mathcal{B}, \mu)}$$

Theorem 3.2. Let $\tilde{\mathbf{F}}$ be the Fourier Transform operator with inverse $\tilde{\mathbf{F}}^{-1}$ and adjoint $\tilde{\mathbf{F}}^*$.

$$\mathbf{\tilde{F}}^* = \mathbf{\tilde{F}}^{-1}$$

[♠]Proof:

$$\begin{split} \left\langle \tilde{\mathbf{F}} \mathsf{f} \mid \mathsf{g} \right\rangle &= \left\langle \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(x) \, e^{-i\omega x} \, \, \mathsf{d} \mathsf{x} \mid \mathsf{g}(\omega) \right\rangle & \text{by definition of } \tilde{\mathbf{F}} \text{ page } 44 \\ &= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(x) \, \left\langle e^{-i\omega x} \mid \mathsf{g}(\omega) \right\rangle \, \, \mathsf{d} \mathsf{x} & \text{by } \textit{additive property of } \left\langle \triangle \mid \nabla \right\rangle \\ &= \int_{\mathbb{R}} \mathsf{f}(x) \frac{1}{\sqrt{2\pi}} \left\langle \mathsf{g}(\omega) \mid e^{-i\omega x} \right\rangle^* \, \, \mathsf{d} \mathsf{x} & \text{by } \textit{conjugate symmetric property of } \left\langle \triangle \mid \nabla \right\rangle \\ &= \left\langle \mathsf{f}(x) \mid \frac{1}{\sqrt{2\pi}} \left\langle \mathsf{g}(\omega) \mid e^{-i\omega x} \right\rangle \right\rangle & \text{by definition of } \left\langle \triangle \mid \nabla \right\rangle \\ &= \left\langle \mathsf{f} \mid \tilde{\mathbf{F}}^{-1} \mathsf{g} \right\rangle & \text{by Theorem 3.1 page } 45 \end{split}$$

The Fourier Transform operator has several nice properties:

- $\overset{\clubsuit}{\mathbf{F}}$ is unitary ⁷ (Corollary 3.1—next corollary).
- Because $\tilde{\mathbf{F}}$ is unitary, it automatically has several other nice properties (Theorem 3.3 page 45).

Corollary 3.1. Let I be the identity operator and let $\tilde{\mathbf{F}}$ be the Fourier Transform operator with adjoint $\tilde{\mathbf{F}}^*$ and inverse $\tilde{\mathbf{F}}^{-1}$.

$$\tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^* = \mathbf{I}$$

$$\tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^{-1}$$
($\tilde{\mathbf{F}}$ is unitary)

 $^{\circ}$ Proof: This follows directly from the fact that $\tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^{-1}$ (Theorem 3.2 page 45).

Theorem 3.3. Let $\tilde{\mathbf{F}}$ be the Fourier transform operator with adjoint $\tilde{\mathbf{F}}^*$ and inverse $\tilde{\mathbf{F}}$. Let $\|\cdot\|$ be the operator norm with respect to the vector norm $\|\cdot\|$ with respect to the Hilbert space $(\mathbb{C}^{\mathbb{R}}, \langle \triangle \mid \nabla \rangle)$. Let $\mathcal{R}(\mathbf{A})$ be the range of an operator \mathbf{A} .

 $^{\circ}$ Proof: These results follow directly from the fact that $\tilde{\mathbf{F}}$ is unitary (Corollary 3.1 page 45) and from the properties of unitary operators (Theorem G.26 page 170).

⁶ Chorin and Hald (2009) page 13

⁷ unitary operators: Definition G.14 page 169

3.4 Transversal properties

Theorem 3.4 (Shift relations). Let $\tilde{\mathbf{F}}$ be the Fourier Transform operator (Definition 3.2 page 44).

$$\tilde{\mathbf{F}}[\mathbf{f}(x-y)](\omega) = e^{-i\omega y} \left[\tilde{\mathbf{F}}\mathbf{f}(x) \right](\omega)
\tilde{\mathbf{F}}\left(e^{irx}\mathbf{g}(x)\right) \left[(\omega)\right] = \left[\tilde{\mathbf{F}}\mathbf{g}(x) \right](\omega-r)$$

PROOF: Let L be the *Laplace Transform* operator (Definition E.1 page 117).

$$\begin{split} \tilde{\mathbf{F}}[\mathbf{f}(x-y)](\omega) &= \mathbf{L}[\mathbf{f}(x-y)](s)|_{s=i\omega} & \text{by definition of } \mathbf{L} & \text{(Definition E.1 page 117)} \\ &= e^{-sy} \left[\mathbf{L}\mathbf{f}(x)](s)|_{s=i\omega} & \text{by Laplace } translation \text{ property} & \text{(Theorem E.2 page 118)} \\ &= e^{-i\omega y} \left[\tilde{\mathbf{F}}\mathbf{f}(x) \right](\omega) & \text{by definition of } \tilde{\mathbf{F}} & \text{(Definition 3.2 page 44)} \\ \left[\tilde{\mathbf{F}}\left(e^{irx}\mathbf{g}(x)\right) \right](\omega) &= \left[\mathbf{L}\left(e^{irx}\mathbf{g}(x)\right) \right](s)|_{s=i\omega} & \text{by definition of } \mathbf{L} & \text{(Definition E.1 page 117)} \\ &= \left[\left[\mathbf{L}\mathbf{g}(x) \right](s-r) \right]|_{s=i\omega} & \text{by Laplace } dilation \text{ property} & \text{(Theorem E.2 page 118)} \\ &= \left[\tilde{\mathbf{F}}\mathbf{g}(x) \right](\omega-r) & \text{by definition of } \tilde{\mathbf{F}} & \text{(Definition 3.2 page 44)} \end{split}$$

Theorem 3.5 (Complex conjugate). Let $\tilde{\mathbf{F}}$ be the Fourier Transform operator and * represent the complex conjugate operation on the set of complex numbers.

$$\mathbf{\tilde{F}}f^*(-x) = -\big[\mathbf{\tilde{F}}f(x)\big]^* \quad \forall f \in L^2_{(\mathbb{R},\mathcal{B},\mu)}$$

[♠]Proof:

$$\begin{split} \left[\tilde{\mathbf{F}}\mathbf{f}^*(-x)\right](\omega) &\triangleq \frac{1}{\sqrt{2\pi}} \int \mathbf{f}^*(-x)e^{-i\omega x} \, \, \mathrm{d}x \qquad \qquad \mathrm{by \ definition \ of } \, \tilde{\mathbf{F}} \\ &= \frac{1}{\sqrt{2\pi}} \int \mathbf{f}^*(u)e^{i\omega u}(-1) \, \, \mathrm{d}u \qquad \qquad \mathrm{where} \, u \triangleq -x \implies \mathrm{d}x = -\, \mathrm{d}u \\ &= -\left[\frac{1}{\sqrt{2\pi}} \int \mathbf{f}(u)e^{-i\omega u} \, \, \mathrm{d}u\right]^* \\ &\triangleq -\left[\tilde{\mathbf{F}}\mathbf{f}(x)\right]^* \qquad \qquad \mathrm{by \ definition \ of } \, \tilde{\mathbf{F}} \end{split}$$

3.5 Convolution relations

Theorem F.2 (next) demonstrates that multiplication in the "time domain" is equivalent to convolution in the "frequency domain" and vice-versa.

Theorem 3.6 (convolution theorem). ⁸ Let $\tilde{\mathbf{F}}$ be the Fourier Transform operator (Definition 3.2 page 44) and \star the convolution operator (Definition D.1 page 115).

⁸ ■ Bachman et al. (2002) pages 269–270 (5.2.3 Convolutions to Products), ■ Bachman (1964) page 8, ■ Bracewell (1978) page 110

$$\tilde{\mathbf{F}}[f(x) \star g(x)](\omega) = \sqrt{2\pi} [\tilde{\mathbf{F}}f](\omega) [\tilde{\mathbf{F}}g](\omega) \qquad \forall f,g \in L^2_{(\mathbb{R},\mathcal{B},\mu)}$$

$$\tilde{\mathbf{F}}[f(x)g(x)](\omega) = \frac{1}{\sqrt{2\pi}} [\tilde{\mathbf{F}}f](\omega) \star [\tilde{\mathbf{F}}g](\omega) \qquad \forall f,g \in L^2_{(\mathbb{R},\mathcal{B},\mu)}$$

$$\tilde{\mathbf{F}}[f(x)g(x)](\omega) = \frac{1}{\sqrt{2\pi}} [\tilde{\mathbf{F}}f](\omega) \star [\tilde{\mathbf{F}}g](\omega) \qquad \forall f,g \in L^2_{(\mathbb{R},\mathcal{B},\mu)}.$$

$$\tilde{\mathbf{F}}[f(x)g(x)](\omega) = \frac{1}{\sqrt{2\pi}} [\tilde{\mathbf{F}}f](\omega) \star [\tilde{\mathbf{F}}g](\omega) \qquad \forall f,g \in L^2_{(\mathbb{R},\mathcal{B},\mu)}.$$

 $^{\circ}$ Proof: Let **L** be the *Laplace Transform* operator (Definition E.1 page 117).

$$\begin{split} \tilde{\mathbf{F}}\big[\mathbf{f}(x) \star \mathbf{g}(x)\big](\omega) &= \mathbf{L}\big[\mathbf{f}(x) \star \mathbf{g}(x)\big](s)\big|_{s=i\omega} & \text{by definition of } \mathbf{L} \\ &= \sqrt{2\pi}[\mathbf{L}\mathbf{f}](s) \left[\mathbf{L}\mathbf{g}\right](s)\big|_{s=i\omega} & \text{by } Laplace \ convolution \ \text{result} \end{split} \tag{Theorem E.6 page 129)} \\ &= \sqrt{2\pi} \left[\tilde{\mathbf{F}}\mathbf{f}\big](\omega) \left[\tilde{\mathbf{F}}\mathbf{g}\big](\omega) \\ &= \sqrt{2\pi} \left[\tilde{\mathbf{F}}\mathbf{f}\big](\omega) \left[\tilde{\mathbf{F}}\mathbf{g}\big](\omega) \\ &= \frac{1}{\sqrt{2\pi}}[\mathbf{L}\mathbf{f}](s) \star \left[\mathbf{L}\mathbf{g}\big](s)\big|_{s=i\omega} \\ &= \frac{1}{\sqrt{2\pi}} \left[\tilde{\mathbf{F}}\mathbf{f}\big](\omega) \star \left[\tilde{\mathbf{F}}\mathbf{g}\big](\omega) \end{split}$$

Calculus relations 3.6

Theorem 3.7. Let \mathbf{F} be the Fourier Transform operator (Definition 3.2 page 44).

$$\begin{cases} \lim_{t \to -\infty} \mathbf{x}(t) = 0 \end{cases} \implies \left\{ \tilde{\mathbf{F}} \left[\frac{\mathsf{d}}{\mathsf{d}t} \mathbf{x}(t) \right] = i\omega \left[\tilde{\mathbf{F}} \mathbf{x} \right](\omega) \right\}$$

 $^{\circ}$ Proof: Let L be the *Laplace Transform* operator (Definition E.1 page 117).

$$\tilde{\mathbf{F}} \left[\frac{\mathsf{d}}{\mathsf{dt}} \mathbf{x}(t) \right] \triangleq \mathbf{L} \left[\frac{\mathsf{d}}{\mathsf{dt}} \mathbf{x}(t) \right] (s) \Big|_{s=i\omega}$$
 by definitions of **L** and $\tilde{\mathbf{F}}$ (Definition **E.1** page 117)
$$= s[\mathbf{L}\mathbf{x}(t)](s)|_{s=i\omega}$$
 by Theorem **E.7** page 130
$$= i\omega [\tilde{\mathbf{F}}\mathbf{x}](\omega)$$

Theorem 3.8. Let $\tilde{\mathbf{F}}$ be the Fourier Transform operator (Definition 3.2 page 44).

$$\mathbf{\tilde{F}} \int_{u=-\infty}^{u=t} \mathsf{x}(u) \, \mathsf{du} = \frac{1}{i\omega} \big[\mathbf{\tilde{F}} \mathsf{x} \big](\omega)$$

Let L be the *Laplace Transform* operator (Definition E.1 page 117). PROOF:

$$\tilde{\mathbf{F}} \int_{u=-\infty}^{u=t} \mathsf{x}(u) \, \mathsf{du} \triangleq \mathbf{L} \int_{u=-\infty}^{u=t} \mathsf{x}(u) \, \mathsf{du} \bigg|_{s=i\omega}$$

$$= \frac{1}{s} [\mathbf{L}\mathsf{x}(t)](s) \bigg|_{s=i\omega} \qquad \text{by Theorem E.7 page 130}$$

$$= \frac{1}{i\omega} [\tilde{\mathbf{F}}\mathsf{x}(t)](\omega)$$

Real valued functions 3.7

Figure 3.1: Fourier transform components of real-valued signal

Theorem 3.9. Let f(x) be a function in $L^2_{\mathbb{R}}$ and $\tilde{f}(\omega)$ the Fourier Transform of f(x).

Theorem 3.9. Let
$$f(x)$$
 be a function in $L^2_{\mathbb{R}}$ and $\tilde{f}(\omega)$ the Fourier Transform of $f(x)$.

$$\begin{cases}
f(x) \text{ is real-valued} \\
(f \in \mathbb{R}^{\mathbb{R}})
\end{cases}
\Rightarrow
\begin{cases}
\tilde{f}(\omega) = \tilde{f}^*(-\omega) & \text{(Hermitian Symmetric)} \\
R_e[\tilde{f}(\omega)] = R_e[\tilde{f}(-\omega)] & \text{(Symmetric)} \\
I_m[\tilde{f}(\omega)] = -I_m[\tilde{f}(-\omega)] & \text{(Anti-Symmetric)} \\
|\tilde{f}(\omega)| = |\tilde{f}(-\omega)| & \text{(Symmetric)} \\
|\tilde{f}(\omega)| = |\tilde{f}(-\omega)| & \text{(Anti-Symmetric)}.
\end{cases}$$

[♠]Proof:

$$\begin{array}{llll} \tilde{\mathbf{f}}(\omega) & \triangleq & [\tilde{\mathbf{F}}\mathbf{f}(x)](\omega) & \triangleq & \left\langle \mathbf{f}(x) \,|\, e^{i\omega x} \right\rangle & = & \left\langle \mathbf{f}(x) \,|\, e^{i(-\omega)x} \right\rangle^* & \triangleq & \tilde{\mathbf{f}}^*(-\omega) \\ \mathbf{R}_{\mathrm{e}} \left[\tilde{\mathbf{f}}(\omega) \right] & = & \mathbf{R}_{\mathrm{e}} \left[\tilde{\mathbf{f}}^*(-\omega) \right] & = & \mathbf{R}_{\mathrm{e}} \left[\tilde{\mathbf{f}}(-\omega) \right] \\ \mathbf{I}_{\mathrm{m}} \left[\tilde{\mathbf{f}}(\omega) \right] & = & \mathbf{I}_{\mathrm{m}} \left[\tilde{\mathbf{f}}^*(-\omega) \right] & = & -\mathbf{I}_{\mathrm{m}} \left[\tilde{\mathbf{f}}(-\omega) \right] \\ |\tilde{\mathbf{f}}(\omega)| & = & |\tilde{\mathbf{f}}^*(-\omega)| & = & |\tilde{\mathbf{f}}(-\omega)| \\ \mathcal{L}\tilde{\mathbf{f}}(\omega) & = & \mathcal{L}\tilde{\mathbf{f}}^*(-\omega) & = & -\mathcal{L}\tilde{\mathbf{f}}(-\omega) \end{array}$$

Moment properties 3.8

Definition 3.3. 9

The quantity M_n is the n**th moment** of a function $f(x) \in L_{\mathbb{R}}^2$ if $M_n \triangleq \int_{\mathbb{R}} x^n f(x) dx$ for $n \in \mathbb{W}$.

Lemma 3.1. ¹⁰ Let M_n be the nTH MOMENT (Definition 3.3 page 48) and $\tilde{f}(\omega) \triangleq [\tilde{F}f](\omega)$ the Fourier trans-

⁹ Jawerth and Sweldens (1994) pages 16–17, E Sweldens and Piessens (1993) page 2, € Vidakovic (1999) page 83 ¹⁰ Goswami and Chan (1999) pages 38–39

^ℚProof:

$$\begin{split} \sqrt{2\pi}(i)^n \Big[\Big[\frac{\mathrm{d}}{\mathrm{d}\omega} \Big]^n \tilde{\mathsf{f}}(\omega) \Big]_{\omega=0} &= \sqrt{2\pi}(i)^n \Big[\Big[\frac{\mathrm{d}}{\mathrm{d}\omega} \Big]^n \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(x) e^{-i\omega x} \, \mathrm{d}x \Big]_{\omega=0} \quad \text{by definition of } \tilde{\mathbf{F}} \\ &= (i)^n \int_{\mathbb{R}} \mathsf{f}(x) \Big[\Big[\frac{\mathrm{d}}{\mathrm{d}\omega} \Big]^n e^{-i\omega x} \Big] \, \mathrm{d}x \Big|_{\omega=0} \\ &= (i)^n \int_{\mathbb{R}} \mathsf{f}(x) \Big[(-i)^n x^n e^{-i\omega x} \Big] \, \mathrm{d}x \Big|_{\omega=0} \\ &= (-i^2)^n \int_{\mathbb{R}} \mathsf{f}(x) x^n \, \mathrm{d}x \\ &= \int_{\mathbb{R}} x^n \mathsf{f}(x) \, \mathrm{d}x \\ &\triangleq \mathsf{M}_n \quad \text{by definition of } \mathsf{M}_n \quad \text{(Definition 3.3 page 48)} \end{split}$$

Lemma 3.2. 11 Let M_n be the nth moment (Definition 3.3 page 48) and $\tilde{f}(\omega) \triangleq [\tilde{F}f](\omega)$ the Fourier trans-FORM (Definition 3.2 page 44) of a function f(x) in $\mathcal{L}^2_{\mathbb{R}}$ (Definition C.1 page 111).

^ℚProof:

1. Proof for (\Longrightarrow) case:

$$0 = \langle f(x) | x^{n} \rangle$$

$$= \sqrt{2\pi} (-i)^{-n} \left[\frac{d}{d\omega} \right]^{n} \tilde{f}(\omega) \Big|_{\omega=0}$$

$$\implies \left[\frac{d}{d\omega} \right]^{n} \tilde{f}(\omega) \Big|_{\omega=0} = 0$$

by left hypothesis

by Lemma 3.1 page 48

2. Proof for (\Leftarrow) case:

$$0 = \left[\frac{d}{d\omega} \right]^n \tilde{f}(\omega) \Big|_{\omega=0}$$

$$= \left[\frac{d}{d\omega} \right]^n \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} f(x) e^{-i\omega x} dx \Big|_{\omega=0}$$

$$= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} f(x) \left[\frac{d}{d\omega} \right]^n e^{-i\omega x} dx \Big|_{\omega=0}$$

$$= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} f(x) \left[(-i)^n x^n e^{-i\omega x} \right] dx \Big|_{\omega=0}$$

$$= (-i)^n \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} f(x) x^n dx$$

$$= (-i)^n \frac{1}{\sqrt{2\pi}} \langle f(x) | x^n \rangle$$

by right hypothesis

by definition of $\tilde{f}(\omega)$

by definition of $\langle \cdot | \cdot \rangle$ in $\mathcal{L}^2_{\mathbb{R}}$ (Definition C.1 page 111)

¹¹ Vidakovic (1999) pages 82–83, Mallat (1999) pages 241–242

🦀 Trigonometric Systems [VERSION 0.52] 🚧

Lemma 3.3 (Strang-Fix condition). ¹² Let f(x) be a function in $L^2_{\mathbb{R}}$ and M_n the nTH MOMENT (Definition 3.3 page 48) of f(x). Let T be the TRANSLATION OPERATOR (Definition 4.3 page 56).

♥Proof:

1. Proof for (\Longrightarrow) case:

$$\begin{split} \left[\left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n & \tilde{\mathsf{f}}(\omega) \right]_{\omega = 2\pi k} &= \sum_{k \in \mathbb{Z}} \left[\left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n \tilde{\mathsf{f}}(\omega) \right]_{\omega = 2\pi k} e^{i2\pi kx} \bar{\delta}_k \\ &= \frac{1}{\sqrt{2\pi}} \sum_{k \in \mathbb{Z}} \left[\left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n \int_{\mathbb{R}} \mathsf{f}(x) e^{-i\omega x} \, \mathrm{d}x \right]_{\omega = 2\pi k} e^{i2\pi kx} \bar{\delta}_k \quad \text{by definition of } \tilde{\mathsf{f}}(\omega) \quad \text{(Definition 3.2 page 44)} \\ &= \frac{1}{\sqrt{2\pi}} \sum_{k \in \mathbb{Z}} \left[\int_{\mathbb{R}} \mathsf{f}(x) (-ix)^n e^{-i\omega x} \, \mathrm{d}x \right]_{\omega = 2\pi k} e^{i2\pi kx} \bar{\delta}_k \\ &= (-i)^n \frac{1}{\sqrt{2\pi}} \sum_{k \in \mathbb{Z}} \left[\int_{\mathbb{R}} x^n \mathsf{f}(x) e^{-i\omega x} \, \mathrm{d}x \right]_{\omega = 2\pi k} e^{i2\pi kx} \bar{\delta}_k \\ &= (-i)^n \frac{1}{\sqrt{2\pi}} \sum_{k \in \mathbb{Z}} (x - k)^n \mathsf{f}(x - k) \bar{\delta}_k \qquad \text{by PSF} \quad \text{(Theorem 4.2 page 64)} \\ &= \frac{1}{\sqrt{2\pi}} (-i)^n \bar{\delta}_k \mathsf{M}_n \qquad \text{by left hypothesis} \end{split}$$

2. Proof for (\Leftarrow) case:

$$\begin{split} \frac{1}{\sqrt{2\pi}}(-i)^n \mathsf{M}_n &= \frac{1}{\sqrt{2\pi}} \sum_{k \in \mathbb{Z}} \left[(-i)^n \bar{\delta}_k \mathsf{M}_n \right] e^{-i2\pi kx} & \text{by definition of } \bar{\delta} \\ &= \sum_{k \in \mathbb{Z}} \left[\left[\frac{\mathsf{d}}{\mathsf{d}\omega} \right]^n \tilde{\mathsf{f}}(\omega) \right] \Big|_{\omega = 2\pi k} e^{-i2\pi kx} & \text{by right hypothesis} \\ &= \sum_{k \in \mathbb{Z}} \left[\left[\frac{\mathsf{d}}{\mathsf{d}\omega} \right]^n \int_{\mathbb{R}} \mathsf{f}(x) e^{-i\omega x} \, \mathsf{d}x \right] \Big|_{\omega = 2\pi k} e^{-i2\pi kx} \\ &= \sum_{k \in \mathbb{Z}} \left[\int_{\mathbb{R}} \mathsf{f}(x) (-ix)^n e^{-i\omega x} \, \mathsf{d}x \right] \Big|_{\omega = 2\pi k} e^{-i2\pi kx} \\ &= (-i)^n \sum_{k \in \mathbb{Z}} \left[\int_{\mathbb{R}} x^n \mathsf{f}(x) e^{-i\omega x} \, \mathsf{d}x \right] \Big|_{\omega = 2\pi k} e^{-i2\pi kx} \\ &= (-i)^n \sum_{k \in \mathbb{Z}} (x - k)^n \mathsf{f}(x - k) & \text{by } PSF \end{split} \tag{Theorem 4.2 page 64}$$

^{12 ■} Jawerth and Sweldens (1994) pages 16–17, ■ Sweldens and Piessens (1993) page 2, ■ Vidakovic (1999) page 83, ■ Mallat (1999) pages 241–243, ■ Fix and Strang (1969)

3.9. EXAMPLES Daniel J. Greenhoe page 51

3.9 Examples

Example 3.1 (rectangular pulse). Let $\tilde{f}(\omega)$ be the *Fourier transform* of a function $f(x) \in L^2_{\mathbb{R}}$.

№ Proof:

E X

$$\begin{split} \tilde{\mathbf{f}}(\omega) &= \tilde{\mathbf{F}}[\mathbf{f}(x)](\omega) & \text{by definition of } \tilde{\mathbf{f}}(\omega) \\ &= e^{-i\left(\frac{a+b}{2}\right)\omega}\tilde{\mathbf{F}}\Big[\mathbf{f}\left(x-\frac{a+b}{2}\right)\Big](\omega) & \text{by shift relation} & \text{(Theorem 3.4 page 46)} \\ &= e^{-i\left(\frac{a+b}{2}\right)\omega}\tilde{\mathbf{F}}\Big[c\mathbb{1}_{[a:b)}\Big(x-\frac{a+b}{2}\Big)\Big](\omega) & \text{by definition of } \mathbf{f}(x) \\ &= e^{-i\left(\frac{a+b}{2}\right)\omega}\tilde{\mathbf{F}}\Big[c\mathbb{1}_{[-\frac{b-a}{2}:\frac{b-a}{2})}(x)\Big](\omega) & \text{by definition of } \mathbb{1} & \text{(Definition 4.2 page 56)} \\ &= \frac{1}{\sqrt{2\pi}}e^{-i\left(\frac{a+b}{2}\right)\omega}\int_{\mathbb{R}}c\mathbb{1}_{[-\frac{b-a}{2}:\frac{b-a}{2})}(x)e^{-i\omega x}\,\,\mathrm{d}x & \text{by definition of } \tilde{\mathbf{F}} & \text{(Definition 3.2 page 44)} \\ &= \frac{1}{\sqrt{2\pi}}e^{-i\left(\frac{a+b}{2}\right)\omega}\int_{-\frac{b-a}{2}}^{\frac{b-a}{2}}ce^{-i\omega x}\,\,\mathrm{d}x & \text{by definition of } \mathbb{1} & \text{(Definition 4.2 page 56)} \\ &= \frac{c}{\sqrt{2\pi}}e^{-i\left(\frac{a+b}{2}\right)\omega}\frac{1}{-i\omega}e^{-i\omega x}\Big|_{-\frac{b-a}{2}}^{\frac{b-a}{2}} \\ &= \frac{2c}{\sqrt{2\pi}\omega}e^{-i\left(\frac{a+b}{2}\right)\omega}\Big[\frac{e^{i\left(\frac{b-a}{2}\omega\right)}-e^{-i\left(\frac{b-a}{2}\omega\right)}}{2i}\Big] \\ &= \frac{c(b-a)}{\sqrt{2\pi}}e^{-i\left(\frac{a+b}{2}\omega\right)}\Big[\frac{\sin\left(\frac{b-a}{2}\omega\right)}{\left(\frac{b-a}{2}\omega\right)}\Big] & \text{by $Euler formulas} \end{aligned} \tag{Corollary 1.2 page 9} \end{split}$$

Example 3.2 (triangle). Let $\tilde{f}(\omega)$ be the *Fourier transform* of a function $f(x) \in L^2_{\mathbb{R}}$.

♥Proof:

EX

 $\tilde{\mathbf{f}}(\omega) = \tilde{\mathbf{F}}[\mathbf{f}(x)](\omega)$ by definition of $\tilde{\mathbf{f}}(\omega)$

$$= e^{-i\left(\frac{a+b}{2}\right)\omega}\tilde{\mathbf{F}}\left[\mathbf{f}\left(x-\frac{a+b}{2}\right)\right](\omega) \qquad \text{by } shift \ relation} \qquad \text{(Theorem 3.4 page 46)}$$

$$= \tilde{\mathbf{F}}\left[c\left(1-\frac{|2x-b-a|}{b-a}\right)\mathbbm{1}_{[a:b)}(x)\right](\omega) \qquad \text{by definition of } \mathbf{f}(x)$$

$$= c\tilde{\mathbf{F}}\left[\mathbbm{1}_{\left[\frac{a}{2}:\frac{b}{2}\right)}(x)\star\mathbbm{1}_{\left[\frac{a}{2}:\frac{b}{2}\right)}(x)\right](\omega)$$

$$= c\sqrt{2\pi}\tilde{\mathbf{F}}\left[\mathbbm{1}_{\left[\frac{a}{2}:\frac{b}{2}\right)}\right]\tilde{\mathbf{F}}\left[\mathbbm{1}_{\left[\frac{a}{2}:\frac{b}{2}\right)}\right] \qquad \text{by } convolution \ theorem} \qquad \text{(Theorem F.2 page 134)}$$

$$= c\sqrt{2\pi}\left(\tilde{\mathbf{F}}\left[\mathbbm{1}_{\left[\frac{a}{2}:\frac{b}{2}\right)}\right]\right)^2$$

$$= c\sqrt{2\pi}\left(\frac{\left(\frac{b}{2}-\frac{a}{2}\right)}{\sqrt{2\pi}}e^{-i\left(\frac{a+b}{4}\omega\right)}\left[\frac{\sin\left(\frac{b-a}{4}\omega\right)}{\left(\frac{b-a}{4}\omega\right)}\right]\right)^2 \qquad \text{by } Rectangular \ pulse \ \text{ex.} \qquad \text{Example 3.1 page 51}$$

$$= \frac{c(b-a)^2}{4\sqrt{2\pi}}e^{-i\left(\frac{a+b}{2}\omega\right)}\left[\frac{\sin\left(\frac{b-a}{4}\omega\right)}{\left(\frac{b-a}{4}\omega\right)}\right]^2$$

Example 3.3. Let a function f be defined in terms of the cosine function (Definition 1.1 page 3) as follows:

 $^{\textcircled{N}}$ Proof: Let $\mathbb{1}_A(x)$ be the *set indicator function* (Definition 4.2 page 56) on a set A.

$$\begin{split} \tilde{\mathsf{f}}(\omega) &\triangleq \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(x) e^{-i\omega x} \, \mathrm{d}x & \text{by definition of } \tilde{\mathsf{f}}(\omega) \text{ (Definition 3.2)} \\ &= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \cos^2 \left(\frac{\pi}{2} x\right) \mathbb{I}_{[-1:1]}(x) e^{-i\omega x} \, \mathrm{d}x & \text{by definition of } \mathsf{f}(x) \\ &= \frac{1}{\sqrt{2\pi}} \int_{-1}^{1} \cos^2 \left(\frac{\pi}{2} x\right) e^{-i\omega x} \, \mathrm{d}x & \text{by definition of } \mathbb{I} \text{ (Definition 4.2)} \\ &= \frac{1}{\sqrt{2\pi}} \int_{-1}^{1} \left[e^{i\frac{\pi}{2} x} + e^{-i\frac{\pi}{2} x} \right]^2 e^{-i\omega x} \, \mathrm{d}x & \text{by Corollary 1.2 page 9} \\ &= \frac{1}{4\sqrt{2\pi}} \int_{-1}^{1} \left[2 + e^{i\pi x} + e^{-i(\omega + \pi)} \right] e^{-i\omega x} \, \mathrm{d}x \\ &= \frac{1}{4\sqrt{2\pi}} \int_{-1}^{1} 2 e^{-i\omega x} + e^{-i(\omega + \pi)x} + e^{-i(\omega - \pi)x} \, \mathrm{d}x \\ &= \frac{1}{4\sqrt{2\pi}} \left[2 \frac{e^{-i\omega x}}{-i\omega} + \frac{e^{-i(\omega + \pi)x}}{-i(\omega + \pi)} + \frac{e^{-i(\omega - \pi)x}}{-i(\omega - \pi)} \right]_{-1}^{1} \\ &= \frac{1}{2\sqrt{2\pi}} \left[2 \frac{e^{-i\omega} - e^{+i\omega}}{-2i\omega} + \frac{e^{-i(\omega + \pi)} - e^{+i(\omega + \pi)}}{-2i(\omega + \pi)} + \frac{e^{-i(\omega - \pi)} - e^{+i(\omega - \pi)}}{-2i(\omega - \pi)} \right]_{-1}^{1} \end{split}$$

EXAMPLES 3.9. Daniel J. Greenhoe page 53

$$=\frac{1}{2\sqrt{2\pi}}\left[\underbrace{\frac{2\mathrm{sin}\omega}{\omega}}_{2\,\mathrm{sinc}(\omega)}+\underbrace{\frac{\mathrm{sin}(\omega+\pi)}{(\omega+\pi)}}_{\mathrm{sinc}(\omega+\pi)}+\underbrace{\frac{\mathrm{sin}(\omega-\pi)}{(\omega-\pi)}}_{\mathrm{sinc}(\omega-\pi)}\right]$$

Example 3.4. ¹³

$$\tilde{\mathbf{F}}\left[e^{-\alpha|x|}\right] = \frac{1}{\sqrt{2\pi}}\left[\frac{2\alpha}{\alpha^2 + \omega^2}\right]$$

^ℚProof:

1. Proof using *Laplace Transform*:

$$\begin{split} \sqrt{2\pi}\tilde{\mathbf{F}}\big[e^{-\alpha|x|}\big] &\triangleq \left[\sqrt{2\pi}\right] \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{-\alpha|x|} e^{-i\omega x} \, \, \mathrm{d}x \quad \text{by definition of } \tilde{\mathbf{F}} \\ &= \left[\int_{\mathbb{R}} e^{-\alpha|x|} e^{-sx} \, \, \mathrm{d}x\right]_{s=i\omega} \\ &= \left[\frac{2\alpha}{\alpha^2 - s^2}\right]_{s=i\omega} \quad \forall \mathbf{R}_{\mathrm{e}}(s) \in (-\alpha:\alpha) \quad \text{by Corollary E.9 page 127} \\ &= \frac{2\alpha}{\alpha^2 + \omega^2} \quad \text{because } s = i\omega \text{ is in } (-\alpha:\alpha) \end{split}$$

2. Alternate proof:

$$\begin{split} \sqrt{2\pi}\tilde{\mathbf{F}}\left[e^{-\alpha|x|}\right] &\triangleq \left[\sqrt{2\pi}\right] \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-\alpha|x|} e^{-i\omega x} \, \mathrm{dx} \qquad \text{by definition of } \tilde{\mathbf{F}} \qquad \text{(Definition 3.2 page 44)} \\ &= \int_{-\infty}^{0} e^{-\alpha(-x)} e^{-i\omega x} \, \mathrm{dx} + \int_{0}^{\infty} e^{-\alpha(x)} e^{-i\omega x} \, \mathrm{dx} \\ &= \int_{-\infty}^{0} e^{x(\alpha-i\omega)} \, \mathrm{dx} + \int_{0}^{\infty} e^{x(-\alpha-i\omega)} \, \mathrm{dx} \\ &= \frac{e^{x(\alpha-i\omega)}}{\alpha-i\omega} \Big|_{-\infty}^{0} + \frac{e^{x(-\alpha-i\omega)}}{-\alpha-i\omega} \Big|_{0}^{\infty} \qquad \text{by Fundamental Theorem of Calculus} \\ &= \left[\frac{1}{\alpha-i\omega} - 0\right] + \left[0 - \frac{1}{-\alpha-i\omega}\right] \\ &= \left[\frac{1}{\alpha-i\omega}\right] \left[\frac{\alpha-i\omega}{\alpha-i\omega}\right] + \left[\frac{1}{\alpha+i\omega}\right] \left[\frac{\alpha+i\omega}{\alpha+i\omega}\right] \\ &= \frac{\alpha-i\omega}{\alpha^2+\omega^2} + \frac{\alpha+i\omega}{\alpha^2+\omega^2} \\ &= \left[\frac{2\alpha}{\alpha^2+\omega^2}\right] \end{split}$$

TRANSVERSAL OPERATORS

Je me plaisois surtout aux mathématiques, à cause de la certitude et de l'évidence de leurs raisons: mais je ne remarquois point encore leur vrai usage; et, pensant qu'elles ne servoient qu'aux arts mécaniques, je m'étonnois de ce que leurs fondements étant si fermes et si solides, on n'avoit rien bâti dessus de plus relevé: ♥

I was especially delighted with the mathematics, on account of the certitude and evidence of their reasonings; but I had not as yet a precise knowledge of their true use; and thinking that they but contributed to the advancement of the mechanical arts, I was astonished that foundations, so strong and solid, should have had no loftier superstructure reared on them. ♥

René Descartes, philosopher and mathematician (1596–1650)

4.1 Families of Functions

This text is largely set in the space of $Lebesgue\ square-integrable\ functions\ L^2_{\mathbb{R}}$ (Definition C.1 page 111). The space $L^2_{\mathbb{R}}$ is a subspace of the space $\mathbb{R}^{\mathbb{R}}$, the set of all functions with $domain\ \mathbb{R}$ (the set of real numbers) and $range\ \mathbb{R}$. The space $\mathbb{R}^{\mathbb{R}}$ is a subspace of the space $\mathbb{C}^{\mathbb{C}}$, the set of all functions with $domain\ \mathbb{C}$ (the set of complex numbers) and $range\ \mathbb{C}$. That is, $L^2_{\mathbb{R}}\subseteq\mathbb{R}^{\mathbb{R}}\subseteq\mathbb{C}^{\mathbb{C}}$. In general, the notation Y^X represents the set of all functions with domain X and range Y (Definition 4.1 page 55). Although this notation may seem curious, note that for finite X and finite Y, the number of functions (elements) in Y^X is $|Y^X| = |Y|^{|X|}$.

Definition 4.1. *Let X and Y be sets.*

The space Y^X represents the set of all functions with DOMAIN X and RANGE Y such that $Y^X \triangleq \{f(x)|f(x): X \to Y\}$

translation: Descartes (1637c) (part I, paragraph 10)

mage: http://en.wikipedia.org/wiki/File:Frans_Hals_-_Portret_van_Ren%C3%A9_Descartes.jpg, public domain

¹ quote: Descartes (1637b)

Definition 4.2. 2 Let X be a set.

D E F

The indicator function
$$1 \in \{0, 1\}^{2^X}$$
 is defined as
$$1_A(x) = \begin{cases} 1 & \text{for } x \in A & \forall x \in X, A \in 2^X \\ 0 & \text{for } x \notin A & \forall x \in X, A \in 2^X \end{cases}$$
The indicator function 1 is also called the charge

The indicator function 1 *is also called the characteristic function.*

4.2 Definitions and algebraic properties

Much of the wavelet theory developed in this text is constructed using the **translation operator T** and the **dilation operator D** (next).

Definition 4.3. ³

Example 4.1. Let **T** and **D** be defined as in Definition 4.3 (page 56).

Proposition 4.1. Let T_{τ} be a TRANSLATION OPERATOR (Definition 4.3 page 56).

$$\begin{array}{c|c}
\mathbf{P} \\
\mathbf{R} \\
\mathbf{P}
\end{array}
\qquad
\begin{array}{c}
\mathbf{T}_{\tau}^{n} \mathbf{f}(x) = \sum_{n \in \mathbb{Z}} \mathbf{T}_{\tau}^{n} \mathbf{f}(x + \tau) & \forall \mathbf{f} \in \mathbb{R}^{\mathbb{R}}
\end{array}
\qquad
\left(\sum_{n \in \mathbb{Z}} \mathbf{T}_{\tau}^{n} \mathbf{f}(x) \text{ is Periodic with period } \tau\right)$$

[♠]Proof:

$$\sum_{n \in \mathbb{Z}} \mathbf{T}_{\tau}^{n} \mathsf{f}(x+\tau) = \sum_{n \in \mathbb{Z}} \mathsf{f}(x-n\tau+\tau) \qquad \text{by definition of } \mathbf{T}_{\tau} \qquad \text{(Definition 4.3 page 56)}$$

$$= \sum_{m \in \mathbb{Z}} \mathsf{f}(x-m\tau) \qquad \text{where } m \triangleq n-1 \qquad \Longrightarrow n = m+1$$

$$= \sum_{m \in \mathbb{Z}} \mathbf{T}_{\tau}^{m} \mathsf{f}(x) \qquad \text{by definition of } \mathbf{T}_{\tau} \qquad \text{(Definition 4.3 page 56)}$$

In a linear space, every operator has an *inverse*. Although the inverse always exists as a *relation*, it may not exist as a *function* or as an *operator*. But in some cases the inverse of an operator is itself an operator. The inverses of the operators **T** and **D** both exist as operators, as demonstrated next.

Proposition 4.2 (transversal operator inverses). *Let* **T** *and* **D** *be as defined in Definition 4.3 page* 56.

T has an INVERSE \mathbf{T}^{-1} in $\mathbb{C}^{\mathbb{C}}$ expressed by the relation $\mathbf{T}^{-1}\mathbf{f}(x) = \mathbf{f}(x+1) \quad \forall \mathbf{f} \in \mathbb{C}^{\mathbb{C}}$ (translation operator inverse). Р **D** has an inverse \mathbf{D}^{-1} in $\mathbb{C}^{\mathbb{C}}$ expressed by the relation $\mathbf{D}^{-1}\mathsf{f}(x) = \frac{\sqrt{2}}{2}\,\mathsf{f}\left(\frac{1}{2}x\right) \quad \forall \mathsf{f} \in \mathbb{C}^{\mathbb{C}}$ (dilation operator inverse).

[♠]Proof:

1. Proof that T^{-1} is the inverse of T:

$$\mathbf{T}^{-1}\mathbf{T}\mathbf{f}(x) = \mathbf{T}^{-1}\mathbf{f}(x-1) \qquad \text{by defintion of } \mathbf{T}$$

$$= \mathbf{f}([x+1]-1)$$

$$= \mathbf{f}(x)$$

$$= \mathbf{f}([x-1]+1)$$

$$= \mathbf{T}\mathbf{f}(x+1) \qquad \text{by defintion of } \mathbf{T}$$

$$= \mathbf{T}\mathbf{T}^{-1}\mathbf{f}(x)$$

$$\Rightarrow \mathbf{T}^{-1}\mathbf{T} = \mathbf{I} = \mathbf{T}\mathbf{T}^{-1}$$

2. Proof that \mathbf{D}^{-1} is the inverse of \mathbf{D} :

$$\mathbf{D}^{-1}\mathbf{D}\mathbf{f}(x) = \mathbf{D}^{-1}\sqrt{2}\mathbf{f}(2x) \qquad \text{by defintion of } \mathbf{D}$$

$$= \left(\frac{\sqrt{2}}{2}\right)\sqrt{2}\mathbf{f}\left(2\left[\frac{1}{2}x\right]\right)$$

$$= \mathbf{f}(x)$$

$$= \sqrt{2}\left[\frac{\sqrt{2}}{2}\mathbf{f}\left(\frac{1}{2}[2x]\right)\right]$$

$$= \mathbf{D}\left[\frac{\sqrt{2}}{2}\mathbf{f}\left(\frac{1}{2}x\right)\right] \qquad \text{by defintion of } \mathbf{D} \qquad \text{(Definition 4.3 page 56)}$$

$$= \mathbf{D}\mathbf{D}^{-1}\mathbf{f}(x)$$

$$\Rightarrow \mathbf{D}^{-1}\mathbf{D} = \mathbf{I} = \mathbf{D}\mathbf{D}^{-1}$$

Proposition 4.3. Let T and D be as defined in Definition 4.3 page 56.

Let $\mathbf{D}^0 = \mathbf{T}^0 \triangleq \mathbf{I}$ be the identity operator.

$$\mathbf{D}^{j}\mathbf{T}^{n}\mathbf{f}(x) = 2^{j/2}\mathbf{f}(2^{j}x - n) \qquad \forall j,n \in \mathbb{Z}, \mathbf{f} \in \mathbb{C}^{\mathbb{C}}$$

Linear space properties 4.3

Proposition 4.4. Let T and D be as in Definition 4.3 page 56.

$$\begin{array}{c}
\mathbf{P} \\
\mathbf{R} \\
\mathbf{P}
\end{array}
\mathbf{D}^{j}\mathbf{T}^{n}[\mathsf{f}\mathsf{g}] = 2^{-j/2}\left[\mathbf{D}^{j}\mathbf{T}^{n}\mathsf{f}\right]\left[\mathbf{D}^{j}\mathbf{T}^{n}\mathsf{g}\right] \qquad \forall j,n \in \mathbb{Z},\mathsf{f} \in \mathbb{C}^{\mathbb{C}}$$

[♠]Proof:

$$\mathbf{D}^{j}\mathbf{T}^{n}[f(x)g(x)] = 2^{j/2}f(2^{j}x - n)g(2^{j}x - n)$$
 by Proposition 4.3 page 57

$$= 2^{-j/2}[2^{j/2}f(2^{j}x - n)][2^{j/2}g(2^{j}x - n)]$$
 by Proposition 4.3 page 57

$$= 2^{-j/2}[\mathbf{D}^{j}\mathbf{T}^{n}f(x)][\mathbf{D}^{j}\mathbf{T}^{n}g(x)]$$
 by Proposition 4.3 page 57

In general the operators **T** and **D** are *noncommutative* (**TD** \neq **DT**), as demonstrated by Counterexample 4.1 (next) and Proposition 4.5 (page 58).

Counterexample 4.1.

As illustrated to the right, it is **not** always true that

Proposition 4.5 (commutator relation). ⁴ Let T and D be as in Definition 4.3 page 56.

[♠]Proof:

$$\mathbf{D}^{j}\mathbf{T}^{2^{j}n}\mathsf{f}(x) = 2^{j/2}\,\mathsf{f}(2^{j}x - 2^{j}n) \qquad \text{by Proposition 4.4 page 57}$$

$$= 2^{j/2}\,\mathsf{f}\left(2^{j}[x - n]\right) \qquad \text{by } distributivity \text{ of the field } (\mathbb{R}, +, \cdot, 0, 1) \qquad \text{(Definition ?? page ??)}$$

$$= \mathbf{T}^{n}2^{j/2}\,\mathsf{f}\left(2^{j}x\right) \qquad \text{by definition of } \mathbf{T} \qquad \text{(Definition 4.3 page 56)}$$

$$= \mathbf{T}^{n}\mathbf{D}^{j}\mathsf{f}(x) \qquad \text{by definition of } \mathbf{D} \qquad \text{(Definition 4.3 page 56)}$$

$$\mathbf{D}^{j}\mathbf{T}^{n}\mathsf{f}(x) = 2^{j/2}\,\mathsf{f}\left(2^{j}x - n\right) \qquad \text{by Proposition 4.4 page 57}$$

$$= 2^{j/2}\,\mathsf{f}\left(2^{j}\left[x - 2^{-j/2}n\right]\right) \qquad \text{by } distributivity \text{ of the field } (\mathbb{R}, +, \cdot, 0, 1) \qquad \text{(Definition ?? page ??)}$$

$$= \mathbf{T}^{2^{-j/2}n}2^{j/2}\,\mathsf{f}\left(2^{j}x\right) \qquad \text{by definition of } \mathbf{T} \qquad \text{(Definition 4.3 page 56)}$$

by definition of T

by definition of **D**

(Definition 4.3 page 56)

(Definition 4.3 page 56)

Inner product space properties

 $= \mathbf{T}^{2^{-j/2}n} \mathbf{D}^j \mathbf{f}(x)$

In an inner product space, every operator has an *adjoint* (Proposition G.3 page 159) and this adjoint is always itself an operator. In the case where the adjoint and inverse of an operator U coincide, then U is said to be unitary (Definition G.14 page 169). And in this case, U has several nice properties (see Proposition 4.9 and Theorem 4.1 page 61). Proposition 4.6 (next) gives the adjoints of D and T, and Proposition 4.7 (page 59) demonstrates that both **D** and **T** are unitary. Other examples of unitary operators include the Fourier Transform operator $\tilde{\mathbf{F}}$ (Corollary 3.1 page 45) and the rotation matrix operator (Example G.5 page 171).

Proposition 4.6. Let T be the Translation operator (Definition 4.3 page 56) with adjoint T* and D the DILATION OPERATOR with ADJOINT \mathbf{D}^* (Definition G.8 page 155).

^{641, @} Goodman et al. (1993b) page 110

^ℚProof:

1. Proof that $T^*f(x) = f(x + 1)$:

$$\langle \mathsf{g}(x) \, | \, \mathbf{T}^*\mathsf{f}(x) \rangle = \langle \mathsf{g}(u) \, | \, \mathbf{T}^*\mathsf{f}(u) \rangle \qquad \qquad \text{by change of variable } x \to u$$

$$= \langle \mathbf{T}\mathsf{g}(u) \, | \, \mathsf{f}(u) \rangle \qquad \qquad \text{by definition of adjoint } \mathbf{T}^* \qquad \text{(Definition G.8 page 155)}$$

$$= \langle \mathsf{g}(u-1) \, | \, \mathsf{f}(u) \rangle \qquad \qquad \text{by definition of } \mathbf{T} \qquad \qquad \text{(Definition 4.3 page 56)}$$

$$= \langle \mathsf{g}(x) \, | \, \mathsf{f}(x+1) \rangle \qquad \qquad \text{where } x \triangleq u-1 \implies u=x+1$$

$$\Longrightarrow \mathbf{T}^*\mathsf{f}(x) = \mathsf{f}(x+1)$$

2. Proof that $\mathbf{D}^* f(x) = \frac{\sqrt{2}}{2} f\left(\frac{1}{2}x\right)$:

$$\langle \mathbf{g}(x) \, | \, \mathbf{D}^* \mathbf{f}(x) \rangle = \langle \mathbf{g}(u) \, | \, \mathbf{D}^* \mathbf{f}(u) \rangle \qquad \qquad \text{by change of variable } x \to u \\ = \langle \mathbf{D} \mathbf{g}(u) \, | \, \mathbf{f}(u) \rangle \qquad \qquad \text{by definition of } \mathbf{D}^* \qquad \qquad \text{(Definition G.8 page 155)} \\ = \langle \sqrt{2} \mathbf{g}(2u) \, | \, \mathbf{f}(u) \rangle \qquad \qquad \text{by definition of } \mathbf{D} \qquad \qquad \text{(Definition 4.3 page 56)} \\ = \int_{u \in \mathbb{R}} \sqrt{2} \mathbf{g}(2u) \mathbf{f}^*(u) \, \mathrm{d} u \qquad \qquad \text{by definition of } \langle \triangle \, | \, \nabla \rangle \\ = \int_{x \in \mathbb{R}} \mathbf{g}(x) \left[\sqrt{2} \mathbf{f}\left(\frac{x}{2}\right) \frac{1}{2} \right]^* \, \mathrm{d} x \qquad \text{where } x = 2u \\ = \langle \mathbf{g}(x) \, | \, \frac{\sqrt{2}}{2} \mathbf{f}\left(\frac{x}{2}\right) \rangle \qquad \qquad \text{by definition of } \langle \triangle \, | \, \nabla \rangle \\ \implies \mathbf{D}^* \mathbf{f}(x) = \frac{\sqrt{2}}{2} \, \mathbf{f}\left(\frac{x}{2}\right)$$

Proposition 4.7. ⁵ *Let* **T** *and* **D** *be as in Definition 4.3 (page 56).* Let \mathbf{T}^{-1} and \mathbf{D}^{-1} be as in Proposition 4.2 (page 57).

T is Unitary in $L_{\mathbb{R}}^2$ ($\mathbf{T}^{-1} = \mathbf{T}^*$ in $L_{\mathbb{R}}^2$). **D** is Unitary in $L_{\mathbb{R}}^2$ ($\mathbf{D}^{-1} = \mathbf{D}^*$ in $L_{\mathbb{R}}^2$).

[♠]Proof:

by Proposition 4.2 page 57 and Proposition 4.6 page 58 by the definition of unitary operators (Definition G.14 page 169) T is unitary $\mathbf{D}^{-1} = \mathbf{D}^*$ by Proposition 4.2 page 57 and Proposition 4.6 page 58 **D** is unitary by the definition of unitary operators (Definition G.14 page 169)

Normed linear space properties 4.5

Proposition 4.8. *Let* **D** *be the* DILATION OPERATOR (Definition 4.3 page 56).

⁵ Christensen (2003) page 41 ⟨Lemma 2.5.1⟩, Wojtaszczyk (1997) page 18 ⟨Lemma 2.5⟩

1. Proof that (1) \leftarrow *constant* property:

$$\mathbf{D}f(x) \triangleq \sqrt{2}f(2x)$$
 by definition of \mathbf{D} (Definition 4.3 page 56)
= $\sqrt{2}f(x)$ by *constant* hypothesis

2. Proof that (2) \leftarrow *constant* property:

$$\|f(x) - f(x+h)\| = \|f(x) - f(x)\| \quad \text{by } constant \text{ hypothesis}$$

$$= \|0\|$$

$$= 0 \quad \text{by } nondegenerate \text{ property of } \|\cdot\|$$

$$\leq \varepsilon$$

$$\implies \forall h > 0, \ \exists \varepsilon \quad \text{such that} \quad \|f(x) - f(x+h)\| < \varepsilon$$

$$\stackrel{\text{def}}{\iff} f(x) \text{ is } continuous$$

- 3. Proof that $(1,2) \implies constant$ property:
 - (a) Suppose there exists $x, y \in \mathbb{R}$ such that $f(x) \neq f(y)$.
 - (b) Let $(x_n)_{n\in\mathbb{N}}$ be a sequence with limit x and $(y_n)_{n\in\mathbb{N}}$ a sequence with limit y
 - (c) Then

$$0 < \|f(x) - f(y)\|$$
 by assumption in item (3a) page 60

$$= \lim_{n \to \infty} \|f(x_n) - f(y_n)\|$$
 by (2) and definition of (x_n) and (y_n) in item (3b) page 60

$$= \lim_{n \to \infty} \|f(2^m x_n) - f(2^\ell y_n)\| \quad \forall m, \ell \in \mathbb{Z}$$
 by (1)

$$= 0$$

(d) But this is a *contradiction*, so f(x) = f(y) for all $x, y \in \mathbb{R}$, and f(x) is *constant*.

Remark 4.1.

In Proposition 4.8 page 59, it is not possible to remove the *continuous* constraint outright, as demonstrated by the next two counterexamples.

Counterexample 4.2. Let f(x) be a function in $\mathbb{R}^{\mathbb{R}}$.

CNT

Let
$$f(x) \triangleq \begin{cases} 0 & \text{for } x = 0 \\ 1 & \text{otherwise.} \end{cases}$$

Then $\mathbf{D}f(x) \triangleq \sqrt{2}f(2x) = \sqrt{2}f(x)$, but f(x) is not constant.

—>

Counterexample 4.3. Let f(x) be a function in $\mathbb{R}^{\mathbb{R}}$.

Let \mathbb{Q} be the set of *rational numbers* and $\mathbb{R} \setminus \mathbb{Q}$ the set of *irrational numbers*.

CNT

Let
$$f(x) \triangleq \begin{cases} 1 & \text{for } x \in \mathbb{Q} \\ -1 & \text{for } x \in \mathbb{R} \setminus \mathbb{Q}. \end{cases}$$

Let $f(x) \triangleq \begin{cases} 1 & \text{for } x \in \mathbb{Q} \\ -1 & \text{for } x \in \mathbb{R} \setminus \mathbb{Q}. \end{cases}$ Then $\mathbf{D}f(x) \triangleq \sqrt{2}f(2x) = \sqrt{2}f(x)$, but f(x) is *not constant*.

Proposition 4.9 (Operator norm). Let **T** and **D** be as in Definition 4.3 page 56. Let \mathbf{T}^{-1} and \mathbf{D}^{-1} be as in Proposition 4.2 page 57. Let \mathbf{T}^* and \mathbf{D}^* be as in Proposition 4.6 page 58. Let $\|\cdot\|$ and $\langle \triangle \mid \nabla \rangle$ be as in Definition C.1 page 111. Let $\|\cdot\|$ be the operator norm (Definition G.6 page 151) induced by $\|\cdot\|$.

$$\|\mathbf{T}\| = \|\mathbf{D}\| = \|\mathbf{T}^*\| = \|\mathbf{D}^*\| = \|\mathbf{T}^{-1}\| = \|\mathbf{D}^{-1}\| = 1$$

 \P Proof: These results follow directly from the fact that T and D are *unitary* (Proposition 4.7 page 59) and from Theorem G.25 page 170 and Theorem G.26 page 170.

Theorem 4.1. Let **T** and **D** be as in Definition 4.3 page 56.

Let \mathbf{T}^{-1} and \mathbf{D}^{-1} be as in Proposition 4.2 page 57. Let $\|\cdot\|$ and $\langle \triangle \mid \nabla \rangle$ be as in Definition C.1 page 111.

		1.	T f	=	D f	=	f	$\forall f {\in} oldsymbol{L}^2_{\mathbb{R}}$	(ISOMETRIC IN LENGTH)
	Τ.	2.	$\ \mathbf{T}f - \mathbf{T}g\ $		$\ \mathbf{D}f - \mathbf{D}g\ $		$\ f - g\ $	$\forall f,g{\in} \boldsymbol{\mathit{L}}_{\mathbb{R}}^{2}$	(ISOMETRIC IN DISTANCE)
	Ĥ	3.	$\ \mathbf{T}^{-1}f - \mathbf{T}^{-1}g\ $	=	$\left\ \mathbf{D}^{-1}f-\mathbf{D}^{-1}g\right\ $	=	$\ f - g\ $	$\forall f,g \in \mathcal{L}_{\mathbb{R}}^2$	(ISOMETRIC IN DISTANCE)
	M	4.	$\langle \mathbf{Tf} \mid \mathbf{Tg} \rangle$	=	$\langle \mathbf{D} f \mid \mathbf{D} g \rangle$	=	$\langle f \mid g \rangle$	$\forall f,g{\in} \boldsymbol{\mathit{L}}_{\mathbb{R}}^{2}$	(SURJECTIVE)
		5.	$\langle \mathbf{T}^{-1} f \mid \mathbf{T}^{-1} g \rangle$	=	$\langle \mathbf{D}^{-1} f \mid \mathbf{D}^{-1} g \rangle$	=	$\langle f \mid g \rangle$	$\forall f,\!g{\in} \boldsymbol{\mathit{L}}_{\mathbb{R}}^{2}$	(SURJECTIVE)

 \P Proof: These results follow directly from the fact that **T** and **D** are *unitary* (Proposition 4.7 page 59) and from Theorem G.25 page 170 and Theorem G.26 page 170.

Proposition 4.10. Let **T** be as in Definition 4.3 page 56. Let **A*** be the ADJOINT (Definition G.8 page 155) of an operator **A**. Let the property "SELF ADJOINT" be defined as in Definition G.11 (page 163).

$$\left(\sum_{n\in\mathbb{Z}}\mathbf{T}^{n}\right) = \left(\sum_{n\in\mathbb{Z}}\mathbf{T}^{n}\right)^{*} \qquad \left(The\ operator\ \left[\sum_{n\in\mathbb{Z}}\mathbf{T}^{n}\right]\ is\ \text{Self-Adjoint}\right)$$

№PROOF:

$$\left\langle \left(\sum_{n\in\mathbb{Z}}\mathbf{T}^n\right)\mathsf{f}(x)\,|\,\mathsf{g}(x)\right\rangle = \left\langle \sum_{n\in\mathbb{Z}}\mathsf{f}(x-n)\,|\,\mathsf{g}(x)\right\rangle \qquad \text{by definition of }\mathbf{T} \qquad \text{(Definition 4.3 page 56)}$$

$$= \left\langle \sum_{n\in\mathbb{Z}}\mathsf{f}(x+n)\,|\,\mathsf{g}(x)\right\rangle \qquad \text{by }commutative \text{ property} \qquad \text{(Definition ??? page ??)}$$

$$= \sum_{n\in\mathbb{Z}}\left\langle \mathsf{f}(x+n)\,|\,\mathsf{g}(x)\right\rangle \qquad \text{by }additive \text{ property of }\left\langle \triangle\mid \nabla\right\rangle$$

$$= \sum_{n\in\mathbb{Z}}\left\langle \mathsf{f}(u)\,|\,\mathsf{g}(u-n)\right\rangle \qquad \text{where }u\triangleq x+n$$

$$= \left\langle \mathsf{f}(u)\,\left|\,\sum_{n\in\mathbb{Z}}\mathsf{g}(u-n)\right\rangle \qquad \text{by }additive \text{ property of }\left\langle \triangle\mid \nabla\right\rangle$$

$$= \left\langle \mathsf{f}(x)\,\left|\,\sum_{n\in\mathbb{Z}}\mathsf{g}(x-n)\right\rangle \qquad \text{by change of variable: }u\to x$$

$$= \left\langle \mathsf{f}(x)\,\left|\,\sum_{n\in\mathbb{Z}}\mathsf{T}^n\mathsf{g}(x)\right\rangle \qquad \text{by definition of }\mathbf{T} \qquad \text{(Definition 4.3 page 56)}$$

$$\iff \left(\sum_{n\in\mathbb{Z}}\mathsf{T}^n\right) = \left(\sum_{n\in\mathbb{Z}}\mathsf{T}^n\right)^* \qquad \text{by definition of }adjoint \qquad \text{(Proposition G.3 page 159)}$$

$$\iff \left(\sum_{n\in\mathbb{Z}}\mathsf{T}^n\right) \text{ is }self-adjoint \qquad \text{by definition of }self-adjoint \qquad \text{(Definition G.11 page 163)}$$

 \blacksquare

4.6 Fourier transform properties

Proposition 4.11. Let T and D be as in Definition 4.3 page 56.

Let **B** be the Two-SIDED LAPLACE TRANSFORM defined as [**B**f](s) $\triangleq \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} f(x)e^{-sx} dx$.

№ Proof:

$$\mathbf{B}\mathbf{T}^{n}\mathsf{f}(x) = \mathbf{B}\mathsf{f}(x - n) \qquad \text{by definition of } \mathbf{T}$$

$$= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(x - n)e^{-sx} \, \mathrm{d}x \qquad \text{by definition of } \mathbf{B}$$

$$= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(u)e^{-s(u+n)} \, \mathrm{d}u \qquad \text{where } u \triangleq x - n$$

$$= e^{-sn} \left[\frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \mathsf{f}(u)e^{-su} \, \mathrm{d}u \right]$$

$$= e^{-sn} \, \mathbf{B}\mathsf{f}(x) \qquad \text{by definition of } \mathbf{B}$$

$$\begin{aligned} \mathbf{B}\mathbf{D}^{j}\mathbf{f}(x) &= \mathbf{B}\left[2^{j/2}\,\mathbf{f}\left(2^{j}x\right)\right] & \text{by definition of } \mathbf{D} \\ &= \frac{1}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\left[2^{j/2}\,\mathbf{f}\left(2^{j}x\right)\right]e^{-sx}\,\mathrm{d}x & \text{by definition of } \mathbf{B} \\ &= \frac{1}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\left[2^{j/2}\,\mathbf{f}(u)\right]e^{-s2^{-j}}2^{-j}\,\mathrm{d}u & \text{let } u\triangleq 2^{j}x \implies x=2^{-j}u \\ &= \frac{\sqrt{2}}{2}\,\frac{1}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\mathbf{f}(u)e^{-s2^{-j}u}\,\mathrm{d}u \\ &= \mathbf{D}^{-1}\left[\frac{1}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\mathbf{f}(u)e^{-su}\,\mathrm{d}u\right] & \text{by Proposition 4.6 page 58 and} & \text{Proposition 4.7 page 59} \\ &= \mathbf{D}^{-j}\,\mathbf{B}\,\mathbf{f}(x) & \text{by definition of } \mathbf{B} \\ &\mathbf{D}\mathbf{B}\,\mathbf{f}(x) = \mathbf{D}\left[\frac{1}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\mathbf{f}(x)e^{-sx}\,\mathrm{d}x\right] & \text{by definition of } \mathbf{B} \\ &= \frac{\sqrt{2}}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\mathbf{f}(x)e^{-2sx}\,\mathrm{d}x & \text{by definition of } \mathbf{D} \end{aligned} \qquad \text{(Definition 4.3 page 56)} \\ &= \frac{\sqrt{2}}{\sqrt{2\pi}}\,\int_{\mathbb{R}}\mathbf{f}\left(\frac{u}{2}\right)e^{-su}\,\frac{1}{2}\,\mathrm{d}u & \text{let } u\triangleq 2x \implies x=\frac{1}{2}u \end{aligned}$$

$$\sqrt{2\pi} \int_{\mathbb{R}} (2)^{-2} du$$

$$= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \left[\frac{\sqrt{2}}{2} f\left(\frac{u}{2}\right) \right] e^{-su} du$$

$$= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \left[\mathbf{D}^{-1} f \right] (u) e^{-su} du \qquad \text{by Proposition 4.6 page 58 and} \qquad \text{Proposition 4.7 page 59}$$

$$= \mathbf{B} \mathbf{D}^{-1} f(x) \qquad \text{by definition of } \mathbf{B}$$

$\mathbf{B}^{-1}\mathbf{D}^{-1}\mathbf{B} = \mathbf{B}^{-1}\mathbf{B}\mathbf{D}$	by previous result	
$= \mathbf{D}$	by definition of operator inverse	(Definition G.3 page 146)
$\mathbf{B}\mathbf{D}^{-1}\mathbf{B}^{-1} = \mathbf{D}\mathbf{B}\mathbf{B}^{-1}$	by previous result	

= **D** by definition of operator inverse (Definition G.3 page 146)

Corollary 4.1. Let **T** and **D** be as in Definition 4.3 page 56. Let $\tilde{f}(\omega) \triangleq \tilde{F}f(x)$ be the Fourier Transform (Definition 3.2 page 44) of some function $f \in L^2_{\mathbb{R}}$ (Definition C.1 page 111).

1.
$$\tilde{\mathbf{F}}\mathbf{T}^{n} = e^{-i\omega n}\tilde{\mathbf{F}}$$

2. $\tilde{\mathbf{F}}\mathbf{D}^{j} = \mathbf{D}^{-j}\tilde{\mathbf{F}}$
3. $\mathbf{D}\tilde{\mathbf{F}} = \tilde{\mathbf{F}}\mathbf{D}^{-1}$
4. $\mathbf{D} = \tilde{\mathbf{F}}\mathbf{D}^{-1}\tilde{\mathbf{F}}^{-1} = \tilde{\mathbf{F}}^{-1}\mathbf{D}^{-1}\tilde{\mathbf{F}}$
5. $\tilde{\mathbf{F}} = \mathbf{D}\tilde{\mathbf{F}}\mathbf{D} = \mathbf{D}^{-1}\tilde{\mathbf{F}}\mathbf{D}^{-1}$

 $^{\text{N}}$ Proof: These results follow directly from Proposition 4.11 page 62 with $\tilde{\mathbf{F}} = \mathbf{B}|_{s=i\omega}$.

Proposition 4.12. Let **T** and **D** be as in Definition 4.3 page 56. Let $\tilde{\mathbf{f}}(\omega) \triangleq \tilde{\mathbf{F}}\mathbf{f}(x)$ be the Fourier Trans-FORM (Definition 3.2 page 44) of some function $\mathbf{f} \in L^2_{\mathbb{R}}$ (Definition C.1 page 111).

$$\mathbf{\tilde{F}}\mathbf{D}^{j}\mathbf{T}^{n}\mathbf{f}(x) = \frac{1}{2^{j/2}}e^{-i\frac{\omega}{2^{j}}n}\tilde{\mathbf{f}}\left(\frac{\omega}{2^{j}}\right)$$

[♠]Proof:

$$\tilde{\mathbf{F}}\mathbf{D}^{j}\mathbf{T}^{n}\mathbf{f}(x) = \mathbf{D}^{-j}\tilde{\mathbf{F}}\mathbf{T}^{n}\mathbf{f}(x) \qquad \text{by Corollary 4.1 page 63 (3)}
= \mathbf{D}^{-j}e^{-i\omega n}\tilde{\mathbf{F}}\mathbf{f}(x) \qquad \text{by Corollary 4.1 page 63 (3)}
= \mathbf{D}^{-j}e^{-i\omega n}\tilde{\mathbf{f}}(\omega) \qquad \text{by Proposition 4.2 page 57}$$

Proposition 4.13. Let **T** be the translation operator (Definition 4.3 page 56). Let $\tilde{\mathbf{f}}(\omega) \triangleq \tilde{\mathbf{F}}\mathbf{f}(x)$ be the FOURIER TRANSFORM (Definition 3.2 page 44) of a function $f \in L^2_{\mathbb{R}}$. Let $\check{a}(\omega)$ be the DTFT (Definition 6.1 page 77) of a

$$\begin{array}{c} \textit{sequence} \ (a_n)_{n \in \mathbb{Z}} \in \mathscr{C}^2_{\mathbb{R}} \ (\textit{Definition F.2 page 131}). \\ \\ \overset{\mathsf{P}}{\underset{\mathsf{P}}{\mathsf{R}}} \ \tilde{\mathbf{F}} \sum_{n \in \mathbb{Z}} a_n \mathbf{T}^n \phi(x) = \check{\mathbf{a}}(\omega) \tilde{\phi}(\omega) \qquad \forall (a_n) \in \mathscr{C}^2_{\mathbb{R}}, \phi(x) \in \mathscr{L}^2_{\mathbb{R}} \\ \end{array}$$

^ℚProof:

$$\begin{split} \tilde{\mathbf{F}} \sum_{n \in \mathbb{Z}} a_n \mathbf{T}^n \phi(x) &= \sum_{n \in \mathbb{Z}} a_n \tilde{\mathbf{F}} \mathbf{T}^n \phi(x) \\ &= \sum_{n \in \mathbb{Z}} a_n e^{-i\omega n} \tilde{\mathbf{F}} \phi(x) & \text{by Corollary 4.1 page 63} \\ &= \left[\sum_{n \in \mathbb{Z}} a_n e^{-i\omega n} \right] \tilde{\phi}(\omega) & \text{by definition of } \tilde{\phi}(\omega) \\ &= \breve{\mathbf{a}}(\omega) \tilde{\phi}(\omega) & \text{by definition of } DTFT \text{ (Definition 6.1 page 77)} \end{split}$$

Definition 4.4. Let $L^2_{(\mathbb{R},\mathcal{B},\mu)}$ be the space of Lebesgue square-integrable functions (Definition C.1 page 111). Let $\ell^2_{\mathbb{R}}$ be the space of all absolutely square summable sequences over \mathbb{R} (Definition C.1 page 111).

D E

S is the **sampling operator** in $\mathscr{C}^{2}_{\mathbb{R}}^{\mathcal{L}^{2}_{\mathbb{R}}}$ if $[\mathbf{Sf}(x)](n) \triangleq f\left(\frac{2\pi}{\tau}n\right)$ $\forall f \in \mathcal{L}^{2}_{(\mathbb{R},\mathcal{B},\mu)}, \tau \in \mathbb{R}^{+}$

Theorem 4.2 (Poisson Summation Formula—PSF). ⁶ Let $\tilde{f}(\omega)$ be the FOURIER TRANSFORM (Definition 3.2 page 44) of a function $f(x) \in L^2_{\mathbb{R}}$. Let S be the SAMPLING OPERATOR (Definition 4.4 page 64).

$$\underbrace{\sum_{n \in \mathbb{Z}} \mathbf{T}_{\tau}^{n} \mathbf{f}(x) = \sum_{n \in \mathbb{Z}} \mathbf{f}(x + n\tau)}_{\text{summation in "time"}} = \underbrace{\sqrt{\frac{2\pi}{\tau}} \hat{\mathbf{F}}^{-1} \mathbf{S} \tilde{\mathbf{F}}[\mathbf{f}(x)]}_{\text{operator notation}} = \underbrace{\frac{\sqrt{2\pi}}{\tau} \sum_{n \in \mathbb{Z}} \tilde{\mathbf{f}}\left(\frac{2\pi}{\tau}n\right) e^{i\frac{2\pi}{\tau}nx}}_{\text{summation in "frequency"}}$$

№ Proof:

1. lemma: If $h(x) \triangleq \sum_{n \in \mathbb{Z}} f(x + n\tau)$ then $h \equiv \hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}h$. Proof:

Note that h(x) is *periodic* with period τ . Because h is periodic, it is in the domain of $\hat{\mathbf{F}}$ and thus $h \equiv \hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}h$.

2. Proof of PSF (this theorem—Theorem 4.2):

$$\sum_{n\in\mathbb{Z}} \mathsf{f}(x+n\tau) = \hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}\sum_{n\in\mathbb{Z}} \mathsf{f}(x+n\tau) \qquad \text{by (1) lemma page 64}$$

$$= \hat{\mathbf{F}}^{-1}\left[\frac{1}{\sqrt{\tau}}\int_{0}^{\tau}\left(\sum_{n\in\mathbb{Z}}\mathsf{f}(x+n\tau)\right)e^{-i\frac{2x}{\tau}kx}\,\mathrm{d}x\right] \qquad \text{by definition of }\hat{\mathbf{F}} \qquad \text{(Definition 5.1 page 73)}$$

$$= \hat{\mathbf{F}}^{-1}\left[\frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}\int_{0}^{\tau}\mathsf{f}(x+n\tau)e^{-i\frac{2x}{\tau}kx}\,\mathrm{d}x\right]$$

$$= \hat{\mathbf{F}}^{-1}\left[\frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}\int_{u=n\tau}^{u=(n+1)\tau}\mathsf{f}(u)e^{-i\frac{2x}{\tau}k(u-n\tau)}\,\mathrm{d}u\right] \qquad \text{where } u\triangleq x+n\tau \implies x=u-n\tau$$

$$= \hat{\mathbf{F}}^{-1}\left[\frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}e^{i2\pi kn\tau}\right]_{u=n\tau}^{u=(n+1)\tau}\mathsf{f}(u)e^{-i\frac{2x}{\tau}ku}\,\mathrm{d}u\right]$$

$$= \sqrt{\frac{2\pi}{\tau}}\hat{\mathbf{F}}^{-1}\left[\frac{1}{\sqrt{2\pi}}\int_{u\in\mathbb{R}}\mathsf{f}(u)e^{-i\left(\frac{2x}{\tau}k\right)u}\,\mathrm{d}u\right] \qquad \text{by evaluation of }\hat{\mathbf{F}}^{-1} \qquad \text{(Theorem 5.1 page 74)}$$

$$= \sqrt{\frac{2\pi}{\tau}}\hat{\mathbf{F}}^{-1}\left[\left[\tilde{\mathbf{F}}\mathsf{f}(x)\right]\left(\frac{2\pi}{\tau}k\right)\right] \qquad \text{by definition of }\hat{\mathbf{S}} \qquad \text{(Definition 4.4 page 64)}$$

$$= \frac{\sqrt{2\pi}}{\tau}\sum_{n\in\mathbb{Z}}\tilde{\mathbf{f}}\left(\frac{2\pi}{\tau}n\right)e^{i\frac{2x}{\tau}nx} \qquad \text{by evaluation of }\hat{\mathbf{F}}^{-1} \qquad \text{(Theorem 5.1 page 74)}$$

🤲 Trigonometric Systems [VERSION 0.52] 🌉

Theorem 4.3 (Inverse Poisson Summation Formula—IPSF).

Let $\tilde{f}(\omega)$ be the Fourier transform (Definition 3.2 page 44) of a function $f(x) \in L^2_{\mathbb{R}}$.

NPROOF:

1. lemma: If $h(\omega) \triangleq \sum_{n \in \mathbb{Z}} \tilde{f}\left(\omega + \frac{2\pi}{\tau}n\right)$, then $h \equiv \hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}h$. Proof: Note that $h(\omega)$ is periodic with period $2\pi/T$:

$$\mathsf{h}\left(\omega + \frac{2\pi}{\tau}\right) \triangleq \sum_{n \in \mathbb{Z}} \tilde{\mathsf{f}}\left(\omega + \frac{2\pi}{\tau} + \frac{2\pi}{\tau}n\right) = \sum_{n \in \mathbb{Z}} \tilde{\mathsf{f}}\left(\omega + (n+1)\frac{2\pi}{\tau}\right) = \sum_{n \in \mathbb{Z}} \tilde{\mathsf{f}}\left(\omega + \frac{2\pi}{\tau}n\right) \triangleq \mathsf{h}(\omega)$$

Because h is periodic, it is in the domain of $\hat{\mathbf{F}}$ and is equivalent to $\hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}$ h.

2. Proof of IPSF (this theorem—Theorem 4.3):

$$\begin{split} &\sum_{n\in\mathbb{Z}}\tilde{\mathbf{f}}\left(\omega+\frac{2\pi}{\tau}n\right)\\ &=\hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}\sum_{n\in\mathbb{Z}}\tilde{\mathbf{f}}\left(\omega+\frac{2\pi}{\tau}n\right) & \text{by (1) lemma page 65} \\ &=\hat{\mathbf{F}}^{-1}\left[\sqrt{\frac{\tau}{2\pi}}\int_{0}^{\frac{2\pi}{\tau}}\sum_{n\in\mathbb{Z}}\tilde{\mathbf{f}}\left(\omega+\frac{2\pi}{\tau}n\right)e^{-i\omega\frac{2\pi}{2\pi t^{\kappa}}k}\,\mathrm{d}\omega\right] & \text{by definition of }\hat{\mathbf{F}} & \text{(Definition 5.1 page 73)} \\ &=\hat{\mathbf{F}}^{-1}\left[\sqrt{\frac{\tau}{2\pi}}\sum_{n\in\mathbb{Z}}\int_{0}^{\frac{2\pi}{\tau}}\tilde{\mathbf{f}}\left(\omega+\frac{2\pi}{\tau}n\right)e^{-i\omega Tk}\,\mathrm{d}\omega\right] \\ &=\hat{\mathbf{F}}^{-1}\left[\sqrt{\frac{\tau}{2\pi}}\sum_{n\in\mathbb{Z}}\int_{u=\frac{2\pi}{\tau}}^{u=\frac{2\pi}{\tau}(n+1)}\tilde{\mathbf{f}}\left(u\right)e^{-i(u-\frac{2\pi}{\tau}n)Tk}\,\mathrm{d}u\right] & \text{where } u\triangleq\omega+\frac{2\pi}{\tau}n\implies\omega=u-\frac{2\pi}{\tau}n \\ &=\hat{\mathbf{F}}^{-1}\left[\sqrt{\frac{\tau}{2\pi}}\sum_{n\in\mathbb{Z}}e^{i2\pi n\mathbf{k}^{\star}}\int_{\frac{2\pi}{\tau}n}^{\frac{2\pi}{\tau}(n+1)}\tilde{\mathbf{f}}\left(u\right)e^{-iu\tau k}\,\mathrm{d}u\right] \\ &=\hat{\mathbf{F}}^{-1}\left[\sqrt{\frac{\tau}{2\pi}}\int_{\mathbb{R}}\tilde{\mathbf{f}}\left(u\right)e^{-iu\tau k}\,\mathrm{d}u\right] \\ &=\sqrt{\tau}\,\hat{\mathbf{F}}^{-1}\left[\frac{1}{\sqrt{2\pi}}\int_{\mathbb{R}}\tilde{\mathbf{f}}\left(u\right)e^{iu(-\tau k)}\,\mathrm{d}u\right] \\ &=\sqrt{\tau}\,\hat{\mathbf{F}}^{-1}\left[\hat{\mathbf{F}}^{-1}\tilde{\mathbf{f}}\left]\left(-k\tau\right)\right] & \text{by value of }\tilde{\mathbf{F}}^{-1} & \text{(Theorem 3.1 page 45)} \end{split}$$

$$= \sqrt{\tau} \ \hat{\mathbf{F}}^{-1} \big[\big[\tilde{\mathbf{F}}^{-1} \tilde{\mathbf{f}} \big] (-k\tau) \big]$$
 by value of $\tilde{\mathbf{F}}^{-1}$ (Theorem 3.1 page 45)
$$= \sqrt{\tau} \ \hat{\mathbf{F}}^{-1} \mathbf{S} \tilde{\mathbf{F}}^{-1} \tilde{\mathbf{f}}$$
 by definition of \mathbf{S} (Definition 4.4 page 64)
$$= \sqrt{\tau} \ \hat{\mathbf{F}}^{-1} \mathbf{S} \mathbf{f}(x)$$
 by definition of $\tilde{\mathbf{F}}$ (Definition 3.2 page 44)
$$= \sqrt{\tau} \ \hat{\mathbf{F}}^{-1} \mathbf{f}(-k\tau)$$
 by definition of \mathbf{S} (Definition 4.4 page 64)
$$= \sqrt{\tau} \ \frac{1}{\sqrt{\frac{2\pi}{\tau}}} \ \sum_{k \in \mathbb{Z}} \mathbf{f}(-k\tau) e^{i2\pi \frac{1}{2\pi}k\omega}$$
 by definition of $\hat{\mathbf{F}}^{-1}$ (Theorem 5.1 page 74)

⁷ Gauss (1900) page 88

$$= \frac{\tau}{\sqrt{\frac{2\pi}{\tau}}} \sum_{k \in \mathbb{Z}} f(-k\tau)e^{ik\tau\omega}$$
 by definition of $\hat{\mathbf{F}}^{-1}$ (Theorem 5.1 page 74)
$$= \frac{\tau}{\sqrt{2\pi}} \sum_{m \in \mathbb{Z}} f(m\tau)e^{-i\omega m\tau}$$
 let $m \triangleq -k$

Remark 4.2. The left hand side of the *Poisson Summation Formula* (Theorem 4.2 page 64) is very similar to the *Zak Transform* \mathbf{Z} : ⁸

to the Zak Transform **Z**: ⁸

$$(\mathbf{Z}f)(t,\omega) \triangleq \sum_{n \in \mathbb{Z}} f(x+n\tau)e^{i2\pi n\omega}$$

Remark 4.3. A generalization of the *Poisson Summation Formula* (Theorem 4.2 page 64) is the **Selberg Trace Formula**. ⁹

4.7 Basis theory properties

Example 4.2 (linear functions). ¹⁰ Let **T** be the *translation operator* (Definition 4.3 page 56). Let $\mathcal{L}(\mathbb{C},\mathbb{C})$ be the set of all *linear* functions in $L^2_{\mathbb{R}}$.

1.
$$\{x, \mathbf{T}x\}$$
 is a *basis* for $\mathcal{L}(\mathbb{C}, \mathbb{C})$ and 2. $f(x) = f(1)x - f(0)\mathbf{T}x$ $\forall f \in \mathcal{L}(\mathbb{C}, \mathbb{C})$

 \bigcirc PROOF: By left hypothesis, f is *linear*; so let $f(x) \triangleq ax + b$

$$f(1)x - f(0)Tx = f(1)x - f(0)(x - 1)$$
 by Definition 4.3 page 56

$$= (ax + b)|_{x=1} x - (ax + b)|_{x=0} (x - 1)$$
 by left hypothesis and definition of f

$$= (a + b)x - b(x - 1)$$
 by left hypothesis and definition of f

$$= ax + bx - bx + b$$
 by left hypothesis and definition of f

Example 4.3 (Cardinal Series). Let **T** be the *translation operator* (Definition 4.3 page 56). The *Paley-Wiener* class of functions PW_{σ}^2 are those functions which are "bandlimited" with respect to their Fourier transform (Definition 3.2 page 44). The cardinal series forms an orthogonal basis for such a space. The *Fourier coefficients* for a projection of a function f onto the Cardinal series basis elements is particularly simple—these coefficients are samples of f(x) taken at regular intervals. In fact, one could represent the coefficients using inner product notation with the *Dirac delta distribution* δ as follows:

$$\langle f(x) | \mathbf{T}^{n} \delta(x) \rangle \triangleq \int_{\mathbb{R}} f(x) \delta(x - n) \, dx \triangleq f(n)$$
1.
$$\left\{ \mathbf{T}^{n} \frac{\sin(\pi x)}{\pi x} \middle| n \in \mathbb{N} \right\} \text{ is a } basis \text{ for } \mathbf{PW}_{\sigma}^{2} \text{ and}$$
2.
$$f(x) = \sum_{n=1}^{\infty} f(n) \mathbf{T}^{n} \frac{\sin(\pi x)}{\pi x} \qquad \forall f \in \mathbf{PW}_{\sigma}^{2}, \sigma \leq \frac{1}{2}$$
Cardinal series

⁸ Janssen (1988) page 24, Zayed (1996) page 482

⁹ Lax (2002) page 349, Selberg (1956), Terras (1999)

¹⁰ Higgins (1996) page 2 (1.1 General introduction)

Example 4.4 (Fourier Series).

(1). $\left\{ \mathbf{D}_{n} e^{ix} \middle| n \in \mathbb{Z} \right\}$ is a basis for $\mathbf{L}(0:2\pi)$ (2). $\mathbf{f}(x) = \frac{1}{\sqrt{2\pi}} \sum_{n \in \mathbb{Z}} \alpha_{n} \mathbf{D}_{n} e^{ix} \quad \forall x \in (0:2\pi), \mathbf{f} \in \mathbf{L}(0:2\pi)$ where E X $\alpha_n \triangleq \frac{1}{\sqrt{2\pi}} \int_0^{2\pi} f(x) \mathbf{D}_n e^{-ix} dx \quad \forall f \in L(0:2\pi)$

[♠]Proof: See Theorem 5.1 page 74.

Example 4.5 (Fourier Transform). 11

(1).
$$\left\{ \mathbf{D}_{\omega} e^{ix} | \omega \in \mathbb{R} \right\}$$
 is a *basis* for $\mathbf{L}_{\mathbb{R}}^{2}$ and (2). $f(x) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \tilde{f}(\omega) \mathbf{D}_{x} e^{i\omega} d\omega \quad \forall f \in \mathbf{L}_{\mathbb{R}}^{2}$ where $\tilde{f}(\omega) \triangleq \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} f(x) \mathbf{D}_{\omega} e^{-ix} dx \quad \forall f \in \mathbf{L}_{\mathbb{R}}^{2}$

Example 4.6 (Gabor Transform). 12

(1).
$$\left\{ \left(\mathbf{T}_{\tau} e^{-\pi x^{2}} \right) \left(\mathbf{D}_{\omega} e^{ix} \right) \middle| \tau, \omega \in \mathbb{R} \right\}$$
 is a basis for $\mathbf{L}_{\mathbb{R}}^{2}$ and

(2). $f(x) = \int_{\mathbb{R}} G(\tau, \omega) \mathbf{D}_{x} e^{i\omega} d\omega \qquad \forall x \in \mathbb{R}, f \in \mathbf{L}_{\mathbb{R}}^{2}$ where

 $G(\tau, \omega) \triangleq \int_{\mathbb{R}} f(x) \left(\mathbf{T}_{\tau} e^{-\pi x^{2}} \right) \left(\mathbf{D}_{\omega} e^{-ix} \right) dx \quad \forall x \in \mathbb{R}, f \in \mathbf{L}_{\mathbb{R}}^{2}$

Example 4.7 (wavelets). Let $\psi(x)$ be a *wavelet*.

(1).
$$\left\{ \mathbf{D}^{k} \mathbf{T}^{n} \psi(x) \middle| k, n \in \mathbb{Z} \right\}$$
 is a *basis* for $\mathcal{L}_{\mathbb{R}}^{2}$ and (2). $f(x) = \sum_{k \in \mathbb{Z}} \sum_{n \in \mathbb{Z}} \alpha_{k,n} \mathbf{D}^{k} \mathbf{T}^{n} \psi(x) \quad \forall f \in \mathcal{L}_{\mathbb{R}}^{2}$ where $\alpha_{n} \triangleq \int_{\mathbb{R}} f(x) \mathbf{D}^{k} \mathbf{T}^{n} \psi^{*}(x) \, dx \quad \forall f \in \mathcal{L}_{\mathbb{R}}^{2}$

¹¹cross reference: Definition 3.2 page 44

¹² Gabor (1946),

Qian and Chen (1996) ⟨Chapter 3⟩,
Forster and Massopust (2009) page 32 ⟨Definition 1.69⟩

Cardinal Series and Sampling

Cardinal series basis 4.8.1

The *Paley-Wiener* class of functions (next definition) are those with a bandlimited Fourier transform. The cardinal series forms an orthogonal basis for such a space (Theorem 4.5 page 68). In a frame $(x_n)_{n\in\mathbb{Z}}$ with frame operator S on a Hilbert Space H with inner product $\langle \triangle \mid \nabla \rangle$, a function f(x) in the space spanned by the frame can be represented by $f(x) = \sum_{n\in\mathbb{Z}} \underbrace{\langle f \mid S^{-1}x_n \rangle}_{\text{"Fourier coefficient"}} x_n.$

$$f(x) = \sum_{n \in \mathbb{Z}} \underbrace{\left\langle f \mid \mathbf{S}^{-1} \mathbf{x}_n \right\rangle}_{\text{"Fourier coefficient"}} \mathbf{x}_n.$$

If the frame is *orthonormal* (giving an *orthonormal basis*), then $S = S^{-1} = I$ and

$$f(x) = \sum_{n \in \mathbb{Z}} \langle f \mid x_n \rangle x_n.$$

In the case of the cardinal series, the *Fourier coefficients* are particularly simple—these coefficients are samples of f taken at regular intervals (Theorem 4.6 page 69). In fact, one could represent the coefficients using inner product notation with the *Dirac delta distribution* δ as follows:

$$\langle f(x) | \delta(x - n\tau) \rangle \triangleq \int_{\mathbb{R}} f(x) \delta(x - n\tau) dt \triangleq f(n\tau)$$

Definition 4.5. ¹³

D Ε A function $f \in \mathbb{C}^{\mathbb{C}}$ is in the **Paley-Wiener** class of functions **PW**_{\sigma} if there exists $F \in L^p(-\sigma : \sigma)$ such that

for
$$p \in [1:\infty)$$
 and $\sigma \in (0:\infty)$.

Theorem 4.4 (Paley-Wiener Theorem for Functions). ¹⁴ Let f be an ENTIRE FUNCTION (the domain off is the entire complex plane \mathbb{C}). Let $\sigma \in \mathbb{R}^+$.

If is the entire complex plane
$$\mathbb{C}$$
). Let $\sigma \in \mathbb{R}^+$.

$$\left\{ f \in \mathcal{PW}_{\sigma}^2 \right\} \iff \left\{ \begin{array}{l} 1. & \exists C \in \mathbb{R}^+ \text{ such that } |f(z)| \leq Ce^{\sigma|z|} \text{ (exponential type)} \text{ and } \\ 2. & f \in \mathcal{L}_{\mathbb{R}}^2 \end{array} \right\}$$

Theorem 4.5 (Cardinal sequence). ¹⁵

$$\left\{\frac{1}{\tau} \geq 2\sigma\right\} \implies The \ sequence \quad \left(\frac{\sin\left[\frac{\pi}{\tau}(x-n\tau)\right]}{\frac{\pi}{\tau}(x-n\tau)}\right)_{n\in\mathbb{Z}} \text{ is an orthonormal basis for } \mathbf{PW}_{\sigma}^{2}.$$

¹⁵ Higgins (1996) page 52 (Definition 6.15), Hardy (1941) (orthonormality), Higgins (1985) page 56 (H1.; historical notes

¹³ Higgins (1996) page 52 (Definition 6.15)

¹⁴ Boas (1954) page 103 (6.8.1 Theorem of Paley and Wiener), A Katznelson (2004) page 212 (7.4 Theorem), Zygmund (2002) pages 272–273 ⟨(7·2) Theorem of Paley-Wiener⟩, Yosida (1980) page 161, Rudin (1987) page 375 ⟨19.3 Theorem⟩, *a* Young (2001) page 85 ⟨Theorem 18⟩

Theorem 4.6 (Sampling Theorem). ¹⁶

$$\begin{cases}
1. & f \in PW_{\sigma}^{2} \quad and \\
2. & \frac{1}{\tau} \ge 2\sigma
\end{cases}
\Rightarrow
f(x) = \underbrace{\sum_{n=1}^{\infty} f(n\tau) \frac{\sin\left[\frac{\pi}{\tau}(x - n\tau)\right]}{\frac{\pi}{\tau}(x - n\tau)}}_{Cardinal \, Series}.$$

[♠]Proof:

Let
$$s(x) \triangleq \frac{\sin\left[\frac{\pi}{\tau}x\right]}{\frac{\pi}{\tau}x} \iff \tilde{s}(\omega) = \begin{cases} \tau & : |f| \leq \frac{1}{2\tau} \\ 0 & : \text{ otherwise} \end{cases}$$

- 1. Proof that the set is *orthonormal*: see A Hardy (1941)
- 2. Proof that the set is a *basis*:

$$\begin{split} & f(x) = \int_{\omega} \tilde{f}(\omega) e^{i\omega t} \; \mathrm{d}\omega \qquad \qquad \text{by } inverse \, Fourier \, transform } \qquad \text{(Theorem 3.1 page 45)} \\ & = \int_{\omega} \mathbf{T} \tilde{f}_{\mathrm{d}}(\omega) \tilde{s}(\omega) e^{i\omega t} \; \mathrm{d}\omega \qquad \qquad \text{if } W \leq \frac{1}{2T} \\ & = \mathbf{T} f_{\mathrm{d}}(x) \star s(x) \qquad \qquad \text{by } Convolution \, theorem } \qquad \text{(Theorem F.2 page 134)} \\ & = \mathbf{T} \int_{u} \left[\int_{n \in \mathbb{Z}} f(u) \tilde{s}(x-u) \; \mathrm{d}u \qquad \qquad \text{by } convolution \, \text{definition} \qquad \text{(Definition D.1 page 115)} \right] \\ & = \mathbf{T} \int_{u} \left[\sum_{n \in \mathbb{Z}} f(u) \tilde{s}(u-n\tau) \right] s(x-u) \; \mathrm{d}u \qquad \qquad \text{by } sampling \, \text{definition} \qquad \text{(Theorem 4.7 page 70)} \\ & = \mathbf{T} \sum_{n \in \mathbb{Z}} \int_{u} f(u) \tilde{s}(x-u) \tilde{s}(u-n\tau) \; \mathrm{d}u \qquad \qquad \text{by prop. of } Dirac \, delta \\ & = \mathbf{T} \sum_{n \in \mathbb{Z}} f(n\tau) \frac{\sin \left[\frac{\pi}{\tau} (x-n\tau) \right]}{\frac{\pi}{\tau} (x-n\tau)} \qquad \qquad \text{by } \text{definition of } \tilde{s}(x) \end{split}$$

4.8.2 Sampling

Definition 4.6. ¹⁷ Let $\delta(x)$ be the DIRAC DELTA distribution.

The **Shah Function** $\coprod(x)$ is defined as $\coprod(x) \triangleq \sum_{x \in \mathbb{Z}} \delta(x-n)$

¹⁷ ■ Bracewell (1978) page 77 〈The sampling or replicating symbol III(x)〉, 🗉 Córdoba (1989)191. Note: The symbol III is the Cyrillic upper case "sha" character, which has been assigned Unicode location U+0428. Reference: http: //unicode.org/cldr/utility/character.jsp?a=0428

¹⁶ ■ Whittaker (1915), ■ Kotelnikov (1933), ■ Whittaker (1935), 🗉 Shannon (1948) ⟨Theorem 13⟩, 🗉 Shannon (1949) page 11 @ II (1991) page 1, @ Nashed and Walter (1991), @ Higgins (1996) page 5, @ Young (2001) pages 90–91 ⟨The PALEY-WIENER SPACE), Papoulis (1980) pages 418–419 (The Sampling Theorem). The sampling theorem was "discovered" and published by multiple people: Nyquist in 1928 (DSP?), Whittaker in 1935 (interpolation theory), and Shannon in 1949 (communication theory). references: Mallat (1999) page 43, Oppenheim and Schafer (1999)

If $f_d(x)$ is the function f(x) sampled at rate 1/T, then $\tilde{f}_d(\omega)$ is simply $\tilde{f}(\omega)$ replicated every 1/T Hertz and *scaled* by 1/T. This is proven in Theorem 4.7 (next) and illustrated in Figure 4.1 (page 70).

Figure 4.1: Sampling in frequency domain

Theorem 4.7. Let $f, f_d \in L^2_{\mathbb{R}}$ and $\tilde{f}, \tilde{f}_d \in L^2_{\mathbb{R}}$ be their respective fourier transforms. Let $f_d(x)$ be the *sampled* f(x) such that

$$f_d(x) \triangleq \sum_{n \in \mathbb{Z}} f(x)\delta(x - n\tau).$$

$$\begin{cases} \mathsf{f}_{\mathsf{d}}(x) \triangleq \mathsf{f}(x) \coprod (x) \triangleq \mathsf{f}(x) \sum_{n \in \mathbb{Z}} \delta(x - n\tau) \end{cases} \implies \begin{cases} \tilde{\mathsf{f}}_{\mathsf{d}}(\omega) = \frac{2\pi}{\tau} \sum_{n \in \mathbb{Z}} \tilde{\mathsf{f}}\left(\omega - \frac{2\pi}{\tau}n\right) \end{cases}$$

[♠]Proof:

$$\begin{split} \tilde{\mathsf{f}}_{\mathsf{d}}(\omega) &\triangleq \int_t \mathsf{f}_{\mathsf{d}}(x) e^{-i\omega t} \; \mathsf{d}t \\ &= \int_t \left[\sum_{n \in \mathbb{Z}} \mathsf{f}(x) \delta(x - n\tau) \right] e^{-i\omega t} \; \mathsf{d}t \\ &= \sum_{n \in \mathbb{Z}} \int_t \mathsf{f}(x) \delta(x - n\tau) e^{-i\omega t} \; \mathsf{d}t \\ &= \sum_{n \in \mathbb{Z}} \mathsf{f}(n\tau) e^{-i\omega n\tau} \qquad \qquad \text{by definition of } \delta \\ &= \frac{2\pi}{\tau} \sum_{n \in \mathbb{Z}} \tilde{\mathsf{f}} \left(\omega + \frac{2\pi}{\tau} n \right) \qquad \qquad \text{by } \mathit{IPSF} \end{split} \tag{Theorem 4.3 page 65}$$

$$&= \frac{2\pi}{\tau} \sum_{n \in \mathbb{Z}} \tilde{\mathsf{f}} \left(\omega - \frac{2\pi}{\tau} n \right) \end{split}$$

Suppose a waveform f(x) is sampled at every time T generating a sequence of sampled values $f(n\tau)$. Then in general, we can *approximate* f(x) by using interpolation between the points $f(n\tau)$. Interpolation can be performed using several interpolation techniques.

In general all techniques lead only to an approximation of f(x). However, if f(x) is *bandlimited* with bandwidth $W \leq \frac{1}{2T}$, then f(x) is *perfectly reconstructed* (not just approximated) from the sampled values $f(n\tau)$ (Theorem 4.6 page 69).

• ...et la nouveauté de l'objet, jointe à son importance, a déterminé la classe à couronner cet ouvrage, en observant cependant que la manière dont l'auteur parvient à ses équations n'est pas exempte de difficultés, et que son analyse, pour les intégrer, laisse encore quelque chose à désirer, soit relativement à la généralité, soit même du coté de la rigueur.

...and the innovation of the subject, together with its importance, convinced the committee to crown this work. By observing however that the way in which the author arrives at his equations is not free from difficulties, and the analysis of which, to integrate them, still leaves something to be desired, either relative to generality, or even on the side of rigour.

A competition awards committee consisting of the mathematical giants Lagrange, Laplace, Legendre, and others, commenting on Fourier's 1807 landmark paper *Dissertation on the propagation of heat in solid bodies* that introduced the *Fourier Series*. ¹

5.1 Definition

The *Fourier Series* expansion of a periodic function is simply a complex trigonometric polynomial. In the special case that the periodic function is even, then the Fourier Series expansion is a cosine polynomial.

Definition 5.1. ²

The Fourier Series operator $\hat{\mathbf{F}}: \mathbf{L}_{\mathbb{R}}^2 \to \mathbf{\ell}_{\mathbb{R}}^2$ is defined as $[\hat{\mathbf{F}}f](n) \triangleq \frac{1}{\sqrt{\tau}} \int_0^{\tau} f(x)e^{-i\frac{2\pi}{\tau}nx} \, \mathrm{dx} \qquad \forall f \in \left\{ f \in \mathbf{L}_{\mathbb{R}}^2 | f \text{ is periodic with period } \tau \right\}$

² ■ Katznelson (2004) page 3

Inverse Fourier Series operator

Theorem 5.1. Let $\hat{\mathbf{F}}$ be the Fourier Series operator.

The **inverse Fourier Series** operator
$$\hat{\mathbf{F}}^{-1}$$
 is given by $\left[\hat{\mathbf{F}}^{-1}\left(\tilde{\mathbf{x}}_{n}\right)_{n\in\mathbb{Z}}\right](x)\triangleq\frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}\tilde{\mathbf{x}}_{n}e^{i\frac{2\pi}{\tau}nx} \qquad \forall (\tilde{\mathbf{x}}_{n})\in\mathscr{C}_{\mathbb{R}}^{2}$

№ Proof: The proof of the pointwise convergence of the Fourier Series is notoriously difficult. It was conjectured in 1913 by Nokolai Luzin that the Fourier Series for all square summable periodic functions are pointwise convergent: Luzin (1913)

Fifty-three years later (1966) at a conference in Moscow, Lennart Axel Edvard Carleson presented one of the most spectacular results ever in mathematics; he demonstrated that the Luzin conjecture is indeed correct. Carleson formally published his result that same year:

Carleson (1966)

Carleson's proof is expounded upon in Reyna's (2002) 175 page book:

de Reyna (2002)

Interestingly enough, Carleson started out trying to disprove Luzin's conjecture. Carleson said this in an interview published in 2001:³ "Well, the problem of course presents itself already when you are a student and I was thinking of the problem on and off, but the situation was more interesting than that. The great authority in those days was Zygmund and he was completely convinced that what one should produce was not a proof but a counter-example. When I was a young student in the United States, I met Zygmund and I had an idea how to produce some very complicated functions for a counter-example and Zygmund encouraged me very much to do so. I was thinking about it for about 15 years on and off, on how to make these counter-examples work and the interesting thing that happened was that I suddenly realized why there should be a counter-example and how you should produce it. I thought I really understood what was the back ground and then to my amazement I could prove that this "correct" counter-example couldn't exist and therefore I suddenly realized that what you should try to do was the opposite, you should try to prove what was not fashionable, namely to prove convergence. The most important aspect in solving a mathematical problem is the conviction of what is the true result! Then it took like 2 or 3 years using the technique that had been developed during the past 20 years or so. It is actually a problem related to analytic functions basically even though it doesn't look that way.

For now, if you just want some intuitive justification for the Fourier Series, and you can somehow imagine that the Dirichlet kernel generates a comb function of Dirac delta functions, then perhaps what follows may help (or not). It is certainly not mathematically rigorous and is by no means a real proof (but at least it is less than 175 pages).

$$\begin{aligned} \left[\hat{\mathbf{F}}^{-1}\hat{\mathbf{F}}\mathbf{x}\right](x) &= \hat{\mathbf{F}}^{-1}\underbrace{\left[\frac{1}{\sqrt{\tau}}\int_{0}^{\tau}\mathbf{x}(x)e^{-i\frac{2\pi}{\tau}nx}\,\mathrm{d}\mathbf{x}\right]}_{\hat{\mathbf{F}}\mathbf{x}} \qquad \text{by definition of } \hat{\mathbf{F}} \end{aligned} \qquad \text{by definition of } \hat{\mathbf{F}}$$

$$= \frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}\underbrace{\left[\frac{1}{\sqrt{\tau}}\int_{0}^{\tau}\mathbf{x}(u)e^{-i\frac{2\pi}{\tau}nu}\,\mathrm{d}\mathbf{u}\right]}_{e^{i\frac{2\pi}{\tau}nx}} \qquad \text{by definition of } \hat{\mathbf{F}}^{-1}$$

$$= \frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}\frac{1}{\sqrt{\tau}}\int_{0}^{\tau}\mathbf{x}(u)e^{-i\frac{2\pi}{\tau}nu}e^{i\frac{2\pi}{\tau}nx}\,\mathrm{d}\mathbf{u}$$

$$= \frac{1}{\sqrt{\tau}}\sum_{n\in\mathbb{Z}}\frac{1}{\sqrt{\tau}}\int_{0}^{\tau}\mathbf{x}(u)e^{i\frac{2\pi}{\tau}n(x-u)}\,\mathrm{d}\mathbf{u}$$

³ Carleson and Engquist (2001)

$$=\int_{0}^{\tau} \mathbf{x}(u) \frac{1}{\tau} \sum_{n \in \mathbb{Z}} e^{i\frac{2\tau}{\tau}n(\mathbf{x}-u)} \, \mathrm{d}u$$

$$=\int_{0}^{\tau} \mathbf{x}(u) \left[\sum_{n \in \mathbb{Z}} \delta(\mathbf{x} - u - n\tau) \right] \, \mathrm{d}u$$

$$=\sum_{n \in \mathbb{Z}} \int_{u=0}^{u=\tau} \mathbf{x}(u) \delta(\mathbf{x} - u - n\tau) \, \mathrm{d}u$$

$$=\sum_{n \in \mathbb{Z}} \int_{v-n\tau=0}^{v-n\tau=\tau} \mathbf{x}(v - n\tau) \delta(\mathbf{x} - v) \, \mathrm{d}v \qquad \text{where } v \triangleq u + n\tau$$

$$=\sum_{n \in \mathbb{Z}} \int_{v-n\tau}^{v=(n+1)\tau} \mathbf{x}(v - n\tau) \delta(\mathbf{x} - v) \, \mathrm{d}v \qquad \text{where } v \triangleq u + n\tau$$

$$=\sum_{n \in \mathbb{Z}} \int_{v-n\tau}^{v=(n+1)\tau} \mathbf{x}(v) \delta(\mathbf{x} - v) \, \mathrm{d}v \qquad \text{because x is periodic with period } \tau$$

$$=\int_{\mathbb{R}} \mathbf{x}(v) \delta(\mathbf{x} - v) \, \mathrm{d}v \qquad \text{because x is periodic with period } \tau$$

$$=\int_{\mathbb{R}} \mathbf{x}(v) \delta(\mathbf{x} - v) \, \mathrm{d}v \qquad \text{by definition of } \mathbf{I} \qquad \text{(Definition G.3 page 146)}$$

$$\left[\hat{\mathbf{F}}\hat{\mathbf{F}}^{-1}\hat{\mathbf{x}}\right](n) = \hat{\mathbf{F}} \left[\frac{1}{\sqrt{\tau}} \sum_{k \in \mathbb{Z}} \tilde{\mathbf{x}}(k) e^{i\frac{2\tau}{\tau}kx}\right] \qquad \text{by definition of } \hat{\mathbf{F}}^{-1}$$

$$= \frac{1}{\tau} \int_{0}^{\tau} \left[\sum_{k \in \mathbb{Z}} \tilde{\mathbf{x}}(k) e^{i\frac{2\tau}{\tau}(k-n)x} \, \mathrm{d}x \right] \qquad \text{(Definition 5.1 page 73)}$$

$$= \sum_{k \in \mathbb{Z}} \tilde{\mathbf{x}}(k) \left[\frac{1}{\tau} \int_{0}^{\tau} e^{i\frac{2\tau}{\tau}(k-n)x} \, \mathrm{d}x\right]$$

$$= \sum_{k \in \mathbb{Z}} \tilde{\mathbf{x}}(k) \frac{1}{\tau} \int_{1}^{\tau} \frac{1}{i\frac{2\tau}{\tau}(k-n)} \, \mathrm{d}x$$

$$= \sum_{k \in \mathbb{Z}} \tilde{\mathbf{x}}(k) \frac{1}{\tau} \int_{1}^{\tau} \frac{1}{i\frac{2\tau}{\tau}(k-n)} \, \mathrm{d}x$$

 $= \sum_{k=1}^{\infty} \tilde{x}(k) \frac{1}{i2\pi(k-n)} \left[e^{i2\pi(k-n)} - 1 \right]$ $= \sum_{k=\overline{x}} \tilde{\mathsf{x}}(k) \, \bar{\delta}(k-n) \lim_{x \to 0} \left| \frac{e^{i2\pi x} - 1}{i2\pi x} \right|$ $= \tilde{\mathbf{x}}(n) \left. \frac{\frac{\mathbf{d}}{\mathbf{d}\mathbf{x}} \left(e^{i2\pi x} - 1 \right)}{\frac{\mathbf{d}}{\mathbf{d}\mathbf{x}} (i2\pi x)} \right|_{\mathbf{x} = 0}$ by l'Hôpital's rule $= \tilde{\mathsf{x}}(n) \left. \frac{i2\pi e^{i2\pi x}}{i2\pi} \right|_{x=0}$ $= \tilde{x}(n)$ by definition of I $= \mathbf{I}\tilde{\mathbf{x}}(n)$

(Definition G.3 page 146)

The **Fourier Series adjoint** operator $\hat{\mathbf{F}}^*$ is given by

🦀 Trigonometric Systems [VERSION 0.52] 🚧

№ Proof:

$$\begin{split} \left\langle \hat{\mathbf{F}} \mathbf{x}(x) \,|\, \tilde{\mathbf{y}}(n) \right\rangle_{\mathbb{Z}} &= \left\langle \frac{1}{\sqrt{\tau}} \int_{0}^{\tau} \mathbf{x}(x) e^{-i\frac{2\pi}{\tau}nx} \,\, \mathrm{d}\mathbf{x} \,|\, \tilde{\mathbf{y}}(n) \right\rangle_{\mathbb{Z}} & \text{by definition of } \hat{\mathbf{F}} \end{split}$$
 (Definition 5.1 page 73)
$$&= \frac{1}{\sqrt{\tau}} \int_{0}^{\tau} \mathbf{x}(x) \left\langle e^{-i\frac{2\pi}{\tau}nx} \,|\, \tilde{\mathbf{y}}(n) \right\rangle_{\mathbb{Z}} \,\, \mathrm{d}\mathbf{x} \qquad \text{by additivity property of } \left\langle \triangle \,|\, \nabla \right\rangle \\ &= \int_{0}^{\tau} \mathbf{x}(x) \frac{1}{\sqrt{\tau}} \left\langle \tilde{\mathbf{y}}(n) \,|\, e^{-i\frac{2\pi}{\tau}nx} \right\rangle_{\mathbb{Z}}^{*} \,\, \mathrm{d}\mathbf{x} \qquad \text{by property of } \left\langle \triangle \,|\, \nabla \right\rangle \\ &= \int_{0}^{\tau} \mathbf{x}(x) \left[\hat{\mathbf{F}}^{-1} \tilde{\mathbf{y}}(n) \right]^{*} \,\, \mathrm{d}\mathbf{x} \qquad \text{by definition of } \hat{\mathbf{F}}^{-1} \end{aligned}$$
 (Theorem 5.1 page 74)
$$&= \left\langle \mathbf{x}(x) \,|\, \hat{\mathbf{F}}^{-1} \tilde{\mathbf{y}}(n) \right\rangle_{\mathbb{R}}$$

The Fourier Series operator has several nice properties:

- $\overset{4}{\bigcirc}$ $\hat{\mathbf{F}}$ is unitary 4 (Corollary 5.1 page 76).
- Because $\hat{\mathbf{F}}$ is unitary, it automatically has several other nice properties such as being *isometric*, and satisfying *Parseval's equation*, satisfying *Plancheral's formula*, and more (Corollary 5.2 page 76).

Corollary 5.1. Let I be the identity operator and let $\hat{\mathbf{F}}$ be the Fourier Series operator with adjoint $\hat{\mathbf{F}}^*$.

$$\left\{ \hat{\mathbf{F}}\hat{\mathbf{F}}^* = \hat{\mathbf{F}}^*\hat{\mathbf{F}} = \mathbf{I} \right\} \qquad \left(\hat{\mathbf{F}} \text{ is } \mathbf{unitary} \dots \text{ and thus also } \mathbf{NORMAL} \text{ and } \mathbf{ISOMETRIC} \right)$$

 $^{\circ}$ Proof: This follows directly from the fact that $\hat{\mathbf{F}}^* = \hat{\mathbf{F}}^{-1}$ (Theorem 5.2 page 75).

Corollary 5.2. Let $\hat{\mathbf{F}}$ be the Fourier series operator with adjoint $\hat{\mathbf{F}}^*$ and inverse $\hat{\mathbf{F}}^{-1}$.

$$\begin{array}{c} \mathbf{\mathcal{R}}(\hat{\mathbf{F}}) &=& \mathbf{\mathcal{R}}(\hat{\mathbf{F}}^{-1}) &=& \mathbf{\mathcal{L}}_{\mathbb{R}}^{2} \\ \|\hat{\mathbf{F}}\| &=& \|\hat{\mathbf{F}}^{-1}\| &=& 1 & \text{(unitary)} \\ \langle \hat{\mathbf{F}} \boldsymbol{x} \, | \, \hat{\mathbf{F}} \boldsymbol{y} \rangle &=& \langle \hat{\mathbf{F}}^{-1} \boldsymbol{x} \, | \, \hat{\mathbf{F}}^{-1} \boldsymbol{y} \rangle &=& \langle \boldsymbol{x} \, | \, \boldsymbol{y} \rangle & \text{(Parseval's equation)} \\ \|\hat{\mathbf{F}} \boldsymbol{x} \| &=& \|\hat{\mathbf{F}}^{-1} \boldsymbol{x} \| &=& \|\boldsymbol{x}\| & \text{(Plancherel's formula)} \\ \|\hat{\mathbf{F}} \boldsymbol{x} - \hat{\mathbf{F}} \boldsymbol{y} \| &=& \|\hat{\mathbf{F}}^{-1} \boldsymbol{x} - \hat{\mathbf{F}}^{-1} \boldsymbol{y} \| &=& \|\boldsymbol{x} - \boldsymbol{y} \| & \text{(isometric)} \end{array}$$

 \P PROOF: These results follow directly from the fact that $\hat{\mathbf{F}}$ is unitary (Corollary 5.1 page 76) and from the properties of unitary operators (Theorem G.26 page 170).

5.3 Fourier series for compactly supported functions

Theorem 5.3.

The set

$$\left\{ \left. \frac{1}{\sqrt{\tau}} e^{i\frac{2\pi}{\tau} nx} \right| n \in \mathbb{Z} \right\}$$

is an Orthonormal basis for all functions f(x) with support in $[0:\tau]$.

⁴unitary operators: Definition G.14 page 169

DISCRETE TIME FOURIER TRANSFORM

6.1 Definition

Definition 6.1.

D E F The discrete-time Fourier transform $\check{\mathbf{F}}$ of $(x_n)_{n\in\mathbb{Z}}$ is defined as $[\check{\mathbf{F}}(x_n)](\omega) \triangleq \sum_{n\in\mathbb{Z}} x_n e^{-i\omega n} \quad \forall (x_n)_{n\in\mathbb{Z}} \in \mathscr{C}^2_{\mathbb{R}}$

If we compare the definition of the *Discrete Time Fourier Transform* (Definition 6.1 page 77) to the definition of the Z-transform (Definition F.4 page 132), we see that the DTFT is just a special case of the more general Z-Transform, with $z=e^{i\omega}$. If we imagine $z\in\mathbb{C}$ as a complex plane, then $e^{i\omega}$ is a unit circle in this plane. The "frequency" ω in the DTFT is the unit circle in the much larger z-plane, as illustrated to the right.

6.2 Properties

Proposition 6.1 (DTFT periodicity). Let $\check{\mathbf{x}}(\omega) \triangleq \check{\mathbf{F}}[(x_n)](\omega)$ be the discrete-time Fourier transform (Definition 6.1 page 77) of a sequence $(x_n)_{n\in\mathbb{Z}}$ in $\boldsymbol{\mathscr{C}}_{\mathbb{R}}^2$.

№PROOF:

$$\check{\mathbf{x}}(\omega + 2\pi n) = \sum_{m \in \mathbb{Z}} x_m e^{-i(\omega + 2\pi n)m} = \sum_{m \in \mathbb{Z}} x_m e^{-i\omega m} e^{-i2\pi nm}$$

$$= \sum_{m \in \mathbb{Z}} x_m e^{-i\omega m} = \check{\mathbf{x}}(\omega)$$

₽

Theorem 6.1. Let $\check{\mathbf{x}}(\omega) \triangleq \check{\mathbf{F}}\big[(\mathbf{x}[n])\big](\omega)$ be the DISCRETE-TIME FOURIER TRANSFORM (Definition 6.1 page 77) of a sequence $(x_n)_{n\in\mathbb{Z}}$ in $\boldsymbol{\ell}^2_{\mathbb{R}}$.

$$\left\{\begin{array}{ccc} \tilde{\mathbf{x}}(\omega) & \triangleq & \tilde{\mathbf{F}}(\mathbf{x}[n]) \end{array}\right\} \implies \left\{\begin{array}{ccc} (1). & \tilde{\mathbf{F}}(\mathbf{x}[-n]) & = & \tilde{\mathbf{x}}(-\omega) & and \\ (2). & \tilde{\mathbf{F}}(\mathbf{x}^*[n]) & = & \tilde{\mathbf{x}}^*(-\omega) & and \\ (3). & \tilde{\mathbf{F}}(\mathbf{x}^*[-n]) & = & \tilde{\mathbf{x}}^*(\omega) \end{array}\right\}$$

№Proof:

$$\check{\mathbf{F}} (\mathbf{x}[-n]) \triangleq \sum_{n \in \mathbb{Z}} \mathbf{x}[-n]e^{-i\omega n} \qquad \text{by definition of } DTFT$$

$$= \sum_{m \in \mathbb{Z}} \mathbf{x}[m]e^{i\omega m} \qquad \text{where } m \triangleq -n \implies n = -m$$

$$= \sum_{m \in \mathbb{Z}} \mathbf{x}[m]e^{-i(-\omega)m}$$

$$\triangleq \tilde{\mathbf{x}}(-\omega) \qquad \text{by left hypothesis}$$

$$\begin{split} \check{\mathbf{F}} \left(\mathbf{x}^*[n] \right) &\triangleq \sum_{n \in \mathbb{Z}} \mathbf{x}^*[n] e^{-i\omega n} & \text{by definition of } DTFT & \text{(Definition 6.1 page 77)} \\ &= \left(\sum_{n \in \mathbb{Z}} \mathbf{x}[n] e^{i\omega n} \right)^* & \text{by } distributive \text{ property of } *-\mathbf{algebras} & \text{(Definition A.3 page 90)} \\ &= \left(\sum_{n \in \mathbb{Z}} \mathbf{x}[n] e^{-i(-\omega)n} \right)^* \\ &\triangleq \tilde{\mathbf{x}}^*(-\omega) & \text{by left hypothesis} \end{split}$$

$$\check{\mathbf{F}}\left(\mathbf{x}^*[-n]\right) \triangleq \sum_{n \in \mathbb{Z}} \mathbf{x}^*[-n]e^{-i\omega n} \qquad \text{by definition of } DTFT \qquad \text{(Definition 6.1 page 77)}$$

$$= \left(\sum_{n \in \mathbb{Z}} \mathbf{x}[-n]e^{i\omega n}\right)^* \qquad \text{by } distributive \text{ property of } *-\mathbf{algebras} \qquad \text{(Definition A.3 page 90)}$$

$$= \left(\sum_{m \in \mathbb{Z}} \mathbf{x}[m]e^{-i\omega m}\right)^* \qquad \text{where } m \triangleq -n \implies n = -m$$

$$\triangleq \tilde{\mathbf{x}}^*(\omega) \qquad \text{by left hypothesis}$$

Theorem 6.2. Let $\check{\mathbf{x}}(\omega) \triangleq \check{\mathbf{F}}[(\mathbf{x}[n])](\omega)$ be the DISCRETE-TIME FOURIER TRANSFORM (Definition 6.1 page 77) of a sequence $(\mathbf{x}[n])_{n\in\mathbb{Z}}$ in $\boldsymbol{\ell}_{\mathbb{R}}^2$.

$$\left\{
\begin{array}{ll}
\text{(1).} & \tilde{\mathbf{x}}(\omega) \triangleq \tilde{\mathbf{F}}(\mathbf{x}[n]) & \text{and} \\
\text{(2).} & (\mathbf{x}[n]) \text{ is REAL-VALUED}
\end{array}
\right\} \implies \left\{
\begin{array}{ll}
\text{(1).} & \tilde{\mathbf{F}}(\mathbf{x}[-n]) = \tilde{\mathbf{x}}(-\omega) & \text{and} \\
\text{(2).} & \tilde{\mathbf{F}}(\mathbf{x}^*[n]) = \tilde{\mathbf{x}}^*(-\omega) = \tilde{\mathbf{x}}(\omega) & \text{and} \\
\text{(3).} & \tilde{\mathbf{F}}(\mathbf{x}^*[-n]) = \tilde{\mathbf{x}}^*(\omega) = \tilde{\mathbf{x}}(-\omega)
\end{array}\right\}$$

[♠]Proof:

$$\check{\mathbf{F}}(\mathbf{x}[-n]) \triangleq \sum_{n \in \mathbb{Z}} \mathbf{x}[-n]e^{-i\omega n} \qquad \text{by definition of } DTFT \qquad \text{(Definition 6.1 page 77)}$$

$$= \sum_{m \in \mathbb{Z}} \mathbf{x}[m]e^{i\omega m} \qquad \text{where } m \triangleq -n \implies n = -m$$

$$= \sum_{m \in \mathbb{Z}} \mathbf{x}[m]e^{-i(-\omega)m}$$

$$\triangleq \tilde{\mathbf{x}}(-\omega)$$

by left hypothesis

$$\begin{bmatrix} \tilde{\mathbf{x}}^*(-\omega) \end{bmatrix} = \begin{bmatrix} \check{\mathbf{F}} (\mathbf{x}^*[n]) \end{bmatrix}$$
$$= \check{\mathbf{F}} (\mathbf{x}[n])$$
$$= \begin{bmatrix} \tilde{\mathbf{x}}(\omega) \end{bmatrix}$$

by Theorem 6.1 page 78 by *real-valued* hypothesis

by definition of $\tilde{\mathbf{x}}(\omega)$

(Definition 6.1 page 77)

$$\begin{bmatrix} \tilde{\mathbf{x}}^*(\omega) \end{bmatrix} = \begin{bmatrix} \check{\mathbf{F}} (\mathbf{x}^*[-n]) \\ = \check{\mathbf{F}} (\mathbf{x}[-n]) \\ = \begin{bmatrix} \tilde{\mathbf{x}}(-\omega) \end{bmatrix}$$

by Theorem 6.1 page 78

by real-valued hypothesis

by result (1)

Proposition 6.2. Let $\check{\mathbf{x}}(z)$ be the Z-transform (Definition F.4 page 132) and $\check{\mathbf{x}}(\omega)$ the discrete-time Fourier transform (Definition 6.1 page 77) of (x_n) .

№PROOF:

1. Proof that (1) \implies (2):

$$\begin{aligned}
\check{\mathbf{x}}(z)\Big|_{z=1} &= \sum_{n \in \mathbb{Z}} x_n z^{-n} \\
&= \sum_{n \in \mathbb{Z}} x_n \\
&= c
\end{aligned}$$
by definition of $\check{\mathbf{x}}(z)$ (Definition F.4 page 132)
$$\begin{aligned}
&\text{because } z^n = 1 \text{ for all } n \in \mathbb{Z} \\
&\text{by hypothesis (1)}
\end{aligned}$$

2. Proof that (2) \implies (3):

$$\begin{split} \breve{\mathbf{x}}(\omega)\Big|_{\omega=0} &= \sum_{n\in\mathbb{Z}} x_n e^{-i\omega n} \Bigg|_{\omega=0} & \text{by definition of } \breve{\mathbf{x}}(\omega) & \text{(Definition 6.1 page 77)} \\ &= \sum_{n\in\mathbb{Z}} x_n z^{-n} \Bigg|_{z=1} & \text{by definition of } \breve{\mathbf{x}}(z) & \text{(Definition F.4 page 132)} \\ &= c & \text{by hypothesis (2)} \end{split}$$

3. Proof that (3) \implies (1):

$$\sum_{n \in \mathbb{Z}} x_n = \sum_{n \in \mathbb{Z}} x_n e^{-i\omega n} \bigg|_{\omega = 0}$$

$$= \check{\mathsf{x}}(\omega) \qquad \text{by definition of } \check{\mathsf{x}}(\omega) \qquad \text{(Definition 6.1 page 77)}$$

$$= c \qquad \qquad \text{by hypothesis (3)}$$

Proposition 6.3. If the coefficients are **real**, then the magnitude response (MR) is **symmetric**.

♥Proof:

$$\begin{aligned} \left| \tilde{\mathsf{h}}(-\omega) \right| &\triangleq \left| \check{\mathsf{h}}(z) \right|_{z=e^{-i\omega}} \\ &= \left| \sum_{m \in \mathbb{Z}} \mathsf{x}[m] e^{i\omega m} \right| \\ &= \left| \left(\sum_{m \in \mathbb{Z}} \mathsf{x}[m] e^{-i\omega m} \right)^* \right| \\ &= \left| \left(\sum_{m \in \mathbb{Z}} \mathsf{x}[m] e^{-i\omega m} \right)^* \right| \\ &\triangleq \left| \check{\mathsf{h}}(z) \right|_{z=e^{-i\omega}} \end{aligned}$$

$$\triangleq \left| \check{\mathsf{h}}(\omega) \right|$$

Proposition 6.4. ¹

$$\sum_{n\in\mathbb{Z}} (-1)^{n} x_{n} = c \iff \underbrace{\check{\mathsf{X}}(z)|_{z=-1} = c}_{(2) \text{ in "z domain"}} \iff \underbrace{\check{\mathsf{X}}(\omega)|_{\omega=\pi} = c}_{(3) \text{ in "frequency"}}$$

$$\iff \underbrace{\left(\sum_{n\in\mathbb{Z}} h_{2n}, \sum_{n\in\mathbb{Z}} h_{2n+1}\right) = \left(\frac{1}{2} \left(\sum_{n\in\mathbb{Z}} h_{n} + c\right), \frac{1}{2} \left(\sum_{n\in\mathbb{Z}} h_{n} - c\right)\right)}_{(4) \text{ sum of even, sum of odd}}$$

$$\forall c \in \mathbb{R}, (x_{n})_{n\in\mathbb{Z}}, (y_{n})_{n\in\mathbb{Z}} \in \ell_{\mathbb{R}}^{2}$$

№ Proof:

1. Proof that $(1) \Longrightarrow (2)$:

$$|\check{\mathbf{x}}(z)|_{z=-1} = \sum_{n \in \mathbb{Z}} x_n z^{-n} \Big|_{z=-1}$$

$$= \sum_{n \in \mathbb{Z}} (-1)^n x_n$$

$$= c$$

¹ Chui (1992) page 123

by (1)

2. Proof that $(2) \Longrightarrow (3)$:

$$\sum_{n \in \mathbb{Z}} x_n e^{-i\omega n} \bigg|_{\omega = \pi} = \sum_{n \in \mathbb{Z}} (-1)^n x_n$$

$$= \sum_{n \in \mathbb{Z}} (-1)^{-n} x_n \qquad = \sum_{n \in \mathbb{Z}} z^{-n} x_n \bigg|_{z = -1}$$

$$= c \qquad \qquad \text{by (2)}$$

3. Proof that (3) \Longrightarrow (1):

$$\sum_{n \in \mathbb{Z}} (-1)^n x_n = \sum_{n \in \mathbb{Z}} (-1)^{-n} x_n$$

$$= \sum_{n \in \mathbb{Z}} e^{-i\omega n} x_n \Big|_{\omega = \pi}$$

$$= c \qquad \text{by (3)}$$

- 4. Proof that $(2) \Longrightarrow (4)$:
 - (a) Define $A \triangleq \sum_{n \in \mathbb{Z}} h_{2n}$ $B \triangleq \sum_{n \in \mathbb{Z}} h_{2n+1}$.
 - (b) Proof that A B = c:

$$c = \sum_{n \in \mathbb{Z}} (-1)^n x_n$$

$$= \sum_{n \in \mathbb{Z}_e} (-1)^n x_n + \sum_{n \in \mathbb{Z}_o} (-1)^n x_n$$

$$= \sum_{n \in \mathbb{Z}} (-1)^{2n} x_{2n} + \sum_{n \in \mathbb{Z}} (-1)^{2n+1} x_{2n+1}$$

$$= \sum_{n \in \mathbb{Z}} x_{2n} - \sum_{n \in \mathbb{Z}} x_{2n+1}$$

$$\triangleq A - B$$

by definitions of A and B

by (2)

(c) Proof that $A + B = \sum_{n \in \mathbb{Z}} x_n$:

$$\sum_{n \in \mathbb{Z}} x_n = \sum_{n \text{ even}} x_n + \sum_{n \text{ odd}} x_n$$

$$= \sum_{n \in \mathbb{Z}} x_{2n} + \sum_{n \in \mathbb{Z}} x_{2n+1}$$

$$= A + B$$

by definitions of A and B

(d) This gives two simultaneous equations:

$$A - B = c$$
$$A + B = \sum_{n \in \mathbb{Z}} x_n$$

(e) Solutions to these equations give

$$\sum_{n \in \mathbb{Z}} x_{2n} \triangleq A \qquad \qquad = \frac{1}{2} \left(\sum_{n \in \mathbb{Z}} x_n + c \right)$$

$$\sum_{n \in \mathbb{Z}} x_{2n+1} \triangleq B \qquad \qquad = \frac{1}{2} \left(\sum_{n \in \mathbb{Z}} x_n - c \right)$$

5. Proof that $(2) \Leftarrow (4)$:

$$\sum_{n \in \mathbb{Z}} (-1)^n x_n = \sum_{n \in \mathbb{Z}_e} (-1)^n x_n + \sum_{n \in \mathbb{Z}_o} (-1)^n x_n$$

$$= \sum_{n \in \mathbb{Z}} (-1)^{2n} x_{2n} + \sum_{n \in \mathbb{Z}} (-1)^{2n+1} x_{2n+1}$$

$$= \sum_{n \in \mathbb{Z}} x_{2n} - \sum_{n \in \mathbb{Z}} x_{2n+1}$$

$$= \frac{1}{2} \left(\sum_{n \in \mathbb{Z}} x_n + c \right) - \frac{1}{2} \left(\sum_{n \in \mathbb{Z}} x_n - c \right)$$
by (3)
$$= c$$

Lemma 6.1. Let $\tilde{f}(\omega)$ be the DTFT (Definition 6.1 page 77) of a sequence $(x_n)_{n\in\mathbb{Z}}$.

 $\underbrace{(x_n \in \mathbb{R})_{n \in \mathbb{Z}}}_{\text{REAL-VALUED sequence}} \implies \underbrace{|\breve{\mathbf{x}}(\omega)|^2 = |\breve{\mathbf{x}}(-\omega)|^2}_{\text{EVEN}} \qquad \forall (x_n)_{n \in \mathbb{Z}} \in \ell_{\mathbb{R}}^2$

♥Proof:

$$\begin{split} |\check{\mathsf{x}}(\omega)|^2 &= |\check{\mathsf{x}}(z)|^2\big|_{z=e^{i\omega}} \\ &= \check{\mathsf{x}}(z)\check{\mathsf{x}}^*(z)\big|_{z=e^{i\omega}} \\ &= \left[\sum_{n\in\mathbb{Z}} x_n z^{-n}\right] \left[\sum_{m\in\mathbb{Z}} x_m z^{-n}\right]^*\big|_{z=e^{i\omega}} \\ &= \left[\sum_{n\in\mathbb{Z}} x_n z^{-n}\right] \left[\sum_{m\in\mathbb{Z}} x_m^* (z^*)^{-m}\right]_{z=e^{i\omega}} \\ &= \sum_{n\in\mathbb{Z}} \sum_{m\in\mathbb{Z}} x_n x_m^* z^{-n} (z^*)^{-m}\big|_{z=e^{i\omega}} \\ &= \sum_{n\in\mathbb{Z}} \left[|x_n|^2 + \sum_{m>n} x_n x_m^* z^{-n} (z^*)^{-m} + \sum_{m< n} x_n x_m^* z^{-n} (z^*)^{-m}\right]_{z=e^{i\omega}} \\ &= \sum_{n\in\mathbb{Z}} \left[|x_n|^2 + \sum_{m>n} x_n x_m e^{i\omega(m-n)} + \sum_{m< n} x_n x_m e^{i\omega(m-n)}\right] \\ &= \sum_{n\in\mathbb{Z}} \left[|x_n|^2 + \sum_{m>n} x_n x_m e^{i\omega(m-n)} + \sum_{m>n} x_n x_m e^{-i\omega(m-n)}\right] \\ &= \sum_{n\in\mathbb{Z}} \left[|x_n|^2 + \sum_{m>n} x_n x_m (e^{i\omega(m-n)} + e^{-i\omega(m-n)})\right] \end{split}$$

$$= \sum_{n \in \mathbb{Z}} \left[|x_n|^2 + \sum_{m > n} x_n x_m 2 \cos[\omega(m-n)] \right]$$
$$= \sum_{n \in \mathbb{Z}} |x_n|^2 + 2 \sum_{n \in \mathbb{Z}} \sum_{m > n} x_n x_m \cos[\omega(m-n)]$$

Since cos is real and even, then $|\check{\mathbf{x}}(\omega)|^2$ must also be real and even.

Theorem 6.3 (inverse DTFT). ² Let $\breve{x}(\omega)$ be the DISCRETE-TIME FOURIER TRANSFORM (Definition 6.1 page 77) of a sequence $(x_n)_{n\in\mathbb{Z}}\in\mathscr{C}^2_{\mathbb{R}}$. Let $\tilde{\mathsf{x}}^{-1}$ be the inverse of $\check{\mathsf{x}}$.

$$\underbrace{\left\{ \check{\mathbf{x}}(\omega) \triangleq \sum_{n \in \mathbb{Z}} x_n e^{-i\omega n} \right\}}_{\check{\mathbf{x}}(\omega) \triangleq \check{\mathbf{F}}(x_n)} \quad \Longrightarrow \quad \underbrace{\left\{ x_n = \frac{1}{2\pi} \int_{\alpha - \pi}^{\alpha + \pi} \check{\mathbf{x}}(\omega) e^{i\omega n} \; \mathrm{d}\omega \quad \forall \alpha \in \mathbb{R} \right\}}_{(x_n) = \check{\mathbf{F}}^{-1} \check{\mathbf{F}}(x_n)} \quad \forall (x_n)_{n \in \mathbb{Z}} \in \mathscr{C}_{\mathbb{R}}^2$$

[♠]Proof:

$$\frac{1}{2\pi} \int_{\alpha-\pi}^{\alpha+\pi} \check{\mathbf{x}}(\omega) e^{i\omega n} \, d\omega = \frac{1}{2\pi} \int_{\alpha-\pi}^{\alpha+\pi} \left[\sum_{m \in \mathbb{Z}} x_m e^{-i\omega m} \right] e^{i\omega n} \, d\omega \qquad \text{by definition of } \check{\mathbf{x}}(\omega)$$

$$= \frac{1}{2\pi} \int_{\alpha-\pi}^{\alpha+\pi} \sum_{m \in \mathbb{Z}} x_m e^{-i\omega(m-n)} \, d\omega$$

$$= \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} x_m \int_{\alpha-\pi}^{\alpha+\pi} e^{-i\omega(m-n)} \, d\omega$$

$$= \frac{1}{2\pi} \sum_{m \in \mathbb{Z}} x_m \left[2\pi \bar{\delta}_{m-n} \right]$$

$$= x_n$$

Theorem 6.4 (orthonormal quadrature conditions). 3 Let $\check{x}(\omega)$ be the discrete-time Fourier trans-

FORM (Definition 6.1 page 77) of a sequence
$$(x_n)_{n\in\mathbb{Z}}\in\mathscr{C}^2_{\mathbb{R}}$$
. Let $\bar{\delta}_n$ be the Kronecker delta function at n .

$$\sum_{m\in\mathbb{Z}} x_m y_{m-2n}^* = 0 \iff \check{\mathsf{x}}(\omega)\check{\mathsf{y}}^*(\omega) + \check{\mathsf{x}}(\omega+\pi)\check{\mathsf{y}}^*(\omega+\pi) = 0 \qquad \forall n\in\mathbb{Z}, \forall (x_n), (y_n)\in\mathscr{C}^2_{\mathbb{R}}$$

$$\sum_{m\in\mathbb{Z}} x_m x_{m-2n}^* = \bar{\delta}_n \iff |\check{\mathsf{x}}(\omega)|^2 + |\check{\mathsf{x}}(\omega+\pi)|^2 = 2 \qquad \forall n\in\mathbb{Z}, \forall (x_n), (y_n)\in\mathscr{C}^2_{\mathbb{R}}$$

 \bigcirc Proof: Let $z \triangleq e^{i\omega}$.

1. Proof that
$$2\sum_{n\in\mathbb{Z}}\left[\sum_{k\in\mathbb{Z}}x_ky_{k-2n}^*\right]e^{-i2\omega n}=\check{\mathbf{x}}(\omega)\check{\mathbf{y}}^*(\omega)+\check{\mathbf{x}}(\omega+\pi)\check{\mathbf{y}}^*(\omega+\pi)$$
:
$$2\sum_{n\in\mathbb{Z}}\left[\sum_{k\in\mathbb{Z}}x_ky_{k-2n}^*\right]e^{-i2\omega n}$$
$$=2\sum_{k\in\mathbb{Z}}x_k\sum_{n\in\mathbb{Z}}y_{k-2n}^*z^{-2n}$$

₽

² J.S.Chitode (2009) page 3-95 ⟨(3.6.2)⟩

³ Daubechies (1992) pages $132-137 \langle (5.1.20), (5.1.39) \rangle$

$$\begin{split} &=2\sum_{k\in\mathbb{Z}}x_k\sum_{n\,\mathrm{even}}y_{k-n}^*z^{-n}\\ &=\sum_{k\in\mathbb{Z}}x_k\sum_{n\in\mathbb{Z}}y_{k-n}^*z^{-n}\left(1+e^{i\pi n}\right)\\ &=\sum_{k\in\mathbb{Z}}x_k\sum_{n\in\mathbb{Z}}y_{k-n}^*z^{-n}+\sum_{k\in\mathbb{Z}}x_k\sum_{n\in\mathbb{Z}}y_{k-n}^*z^{-n}e^{i\pi n}\\ &=\sum_{k\in\mathbb{Z}}x_k\sum_{m\in\mathbb{Z}}y_m^*z^{-(k-m)}+\sum_{k\in\mathbb{Z}}x_k\sum_{m\in\mathbb{Z}}y_m^*e^{-i(\omega+\pi)(k-m)} \qquad \mathrm{where}\ m\triangleq k-n\\ &=\sum_{k\in\mathbb{Z}}x_kz^{-k}\sum_{m\in\mathbb{Z}}y_m^*z^m+\sum_{k\in\mathbb{Z}}x_ke^{-i(\omega+\pi)k}\sum_{m\in\mathbb{Z}}y_m^*e^{+i(\omega+\pi)m}\\ &=\sum_{k\in\mathbb{Z}}x_ke^{-i\omega k}\left[\sum_{m\in\mathbb{Z}}y_me^{-i\omega m}\right]^*+\sum_{k\in\mathbb{Z}}x_ke^{-i(\omega+\pi)k}\left[\sum_{m\in\mathbb{Z}}y_me^{-i(\omega+\pi)m}\right]^*\\ &\triangleq \check{\mathbf{x}}(\omega)\check{\mathbf{y}}^*(\omega)+\check{\mathbf{x}}(\omega+\pi)\check{\mathbf{y}}^*(\omega+\pi) \end{split}$$

2. Proof that $\sum_{m \in \mathbb{Z}} x_m y_{m-2n}^* = 0 \implies \check{\mathsf{x}}(\omega) \check{\mathsf{y}}^*(\omega) + \check{\mathsf{x}}(\omega + \pi) \check{\mathsf{y}}^*(\omega + \pi) = 0$:

$$0 = 2 \sum_{n \in \mathbb{Z}} \left[\sum_{k \in \mathbb{Z}} x_k y_{k-2n}^* \right] e^{-i2\omega n}$$
 by left hypothesis
$$= \breve{\mathsf{x}}(\omega) \breve{\mathsf{y}}^*(\omega) + \breve{\mathsf{x}}(\omega + \pi) \breve{\mathsf{y}}^*(\omega + \pi)$$
 by item (1)

3. Proof that $\sum_{m \in \mathbb{Z}} x_m y_{m-2n}^* = 0 \iff \breve{\mathsf{x}}(\omega) \breve{\mathsf{y}}^*(\omega) + \breve{\mathsf{x}}(\omega + \pi) \breve{\mathsf{y}}^*(\omega + \pi) = 0$:

$$2\sum_{n\in\mathbb{Z}}\left[\sum_{k\in\mathbb{Z}}x_ky_{k-2n}^*\right]e^{-i2\omega n} = \breve{\mathsf{x}}(\omega)\breve{\mathsf{y}}^*(\omega) + \breve{\mathsf{x}}(\omega+\pi)\breve{\mathsf{y}}^*(\omega+\pi) \qquad \text{by item (1)}$$
$$=0 \qquad \qquad \text{by right hypothesis}$$

Thus by the above equation, $\sum_{n\in\mathbb{Z}} \left[\sum_{k\in\mathbb{Z}} x_k y_{k-2n}^*\right] e^{-i2\omega n} = 0$. The only way for this to be true is if $\sum_{k\in\mathbb{Z}} x_k y_{k-2n}^* = 0$.

4. Proof that $\sum_{m\in\mathbb{Z}} x_m x_{m-2n}^* = \bar{\delta}_n \implies |\check{\mathsf{x}}(\omega)|^2 + |\check{\mathsf{x}}(\omega' + \pi)|^2 = 2$: Let $g_n \triangleq x_n$.

$$\begin{split} 2 &= 2 \sum_{n \in \mathbb{Z}} \bar{\delta}_{n \in \mathbb{Z}} e^{-i2\omega n} \\ &= 2 \sum_{n \in \mathbb{Z}} \left[\sum_{k \in \mathbb{Z}} x_k y_{k-2n}^* \right] e^{-i2\omega n} & \text{by left hypothesis} \\ &= \breve{\mathsf{x}}(\omega) \breve{\mathsf{y}}^*(\omega) + \breve{\mathsf{x}}(\omega + \pi) \breve{\mathsf{y}}^*(\omega + \pi) & \text{by item (1)} \end{split}$$

5. Proof that $\sum_{m \in \mathbb{Z}} x_m x_{m-2n}^* = \bar{\delta}_n \iff |\check{\mathbf{x}}(\omega)|^2 + |\check{\mathbf{x}}(\omega' + \pi)|^2 = 2$: Let $g_n \triangleq x_n$.

$$2\sum_{n\in\mathbb{Z}}\left[\sum_{k\in\mathbb{Z}}x_ky_{k-2n}^*\right]e^{-i2\omega n}=\breve{\mathsf{x}}(\omega)\breve{\mathsf{y}}^*(\omega)+\breve{\mathsf{x}}(\omega+\pi)\breve{\mathsf{y}}^*(\omega+\pi) \qquad \text{by item (1)}$$

$$=2 \qquad \qquad \text{by right hypothesis}$$

Thus by the above equation, $\sum_{n\in\mathbb{Z}} \left[\sum_{k\in\mathbb{Z}} x_k y_{k-2n}^*\right] e^{-i2\omega n} = 1$. The only way for this to be true is if $\sum_{k\in\mathbb{Z}} x_k y_{k-2n}^* = \bar{\delta}_n$.

₽

6.3 Derivatives

Theorem 6.5. Let $\check{\mathbf{x}}(\omega)$ be the DTFT (Definition 6.1 page 77) of a sequence $(x_n)_{n\in\mathbb{Z}}$.

		, ,		,	\ 11.7 H	
Ţ	(A)	$\left[\frac{d}{d\omega}\right]^n X(\omega)\Big _{\omega=0} = 0$	\Leftrightarrow	$\sum_{k \in \mathbb{Z}} k^n x_k = 0$) (B)	$\forall n \in \mathbb{W}$
H M	(C)	$\left[\frac{d}{d\omega}\right]^n X(\omega)\bigg _{\omega=\pi} = 0$	\Leftrightarrow	$\sum_{k\in\mathbb{Z}} (-1)^k k^n x_k = 0$) (D)	$\forall n \in \mathbb{W}$

№PROOF:

1. Proof that $(A) \implies (B)$:

$$\begin{split} 0 &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \check{\mathbf{x}}(\omega) \Big|_{\omega=0} \\ &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \sum_{k \in \mathbb{Z}} x_k e^{-i\omega k} \Big|_{\omega=0} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n e^{-i\omega k} \Big|_{\omega=0} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[(-i)^n k^n e^{-i\omega k}\right] \Big|_{\omega=0} \\ &= (-i)^n \sum_{k \in \mathbb{Z}} k^n x_k \end{split}$$

by hypothesis (A)

by definition of $\breve{x}(\omega)$ (Definition 6.1 page 77)

2. Proof that $(A) \iff (B)$:

$$\begin{split} \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \check{\mathsf{x}}(\omega) \bigg|_{\omega=0} &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \sum_{k \in \mathbb{Z}} x_k e^{-i\omega k} \bigg|_{\omega=0} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[\left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n e^{-i\omega k}\right] \bigg|_{\omega=0} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[(-i)^n k^n e^{-i\omega k}\right] \bigg|_{\omega=0} \\ &= (-i)^n \sum_{k \in \mathbb{Z}} k^n x_k \\ &= 0 \end{split}$$

by definition of §

by hypothesis (B)

3. Proof that $(C) \implies (D)$:

$$\begin{split} 0 &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \check{\mathbf{x}}(\omega) \Big|_{\omega = \pi} \\ &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \sum_{k \in \mathbb{Z}} x_k e^{-i\omega k} \Big|_{\omega = \pi} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n e^{-i\omega k} \Big|_{\omega = \pi} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[(-i)^n k^n e^{-i\omega k}\right] \Big|_{\omega = \pi} \end{split}$$

by hypothesis (C)

by definition of \breve{x} (Definition 6.1 page 77)

⁴ ✓ Vidakovic (1999) pages 82–83, ✓ Mallat (1999) pages 241–242

$$= \sum_{k \in \mathbb{Z}} x_k \left[(-i)^n k^n (-1)^k \right]$$
$$= (-i)^n \sum_{k \in \mathbb{Z}} (-1)^k k^n x_k$$

4. Proof that $(C) \iff (D)$:

$$\begin{split} \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n & \mathsf{X}(\omega) \Big|_{\omega = \pi} = \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n \sum_{k \in \mathbb{Z}} x_k e^{-i\omega k} \Big|_{\omega = \pi} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n e^{-i\omega k} \Big|_{\omega = \pi} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[(-i)^n k^n e^{-i\omega k} \right] \Big|_{\omega = \pi} \\ &= \sum_{k \in \mathbb{Z}} x_k \left[(-i)^n k^n (-1)^k \right] \\ &= (-i)^n \sum_{k \in \mathbb{Z}} (-1)^k k^n x_k \\ &= 0 \end{split}$$

by definition of x (Definition 6.1 page 77)

by hypothesis (D)

6.3. DERIVATIVES Daniel J. Greenhoe page 87

APPENDIX A	
I	
	NORMED ALGEBRAS

A.1 Algebras

All *linear spaces* are equipped with an operation by which vectors in the spaces can be added together. Linear spaces also have an operation that allows a scalar and a vector to be "multiplied" together. But linear spaces in general have no operation that allows two vectors to be multiplied together. A linear space together with such an operator is an **algebra**. ¹

There are many many possible algebras—many more than one can shake a stick at, as indicated by Michiel Hazewinkel in his book, *Handbook of Algebras*: "Algebra, as we know it today (2005), consists of many different ideas, concepts and results. A reasonable estimate of the number of these different items would be somewhere between 50,000 and 200,000. Many of these have been named and many more could (and perhaps should) have a "name" or other convenient designation."²

```
Definition A.1. 3 Let A be an ALGEBRA.

\forall x \in \mathbf{A}
```

Definition A.2. 4 Let **A** be an UNITAL ALGEBRA (Definition A.1 page 89) with unit e.

```
The spectrum of x \in \mathbf{A} is \sigma(x) \triangleq \left\{\lambda \in \mathbb{C} | \lambda e - x \text{ is not invertible}\right\}.

The resolvent of x \in \mathbf{A} is \rho_x(\lambda) \triangleq (\lambda e - x)^{-1} \forall \lambda \notin \sigma(x).

The spectral radius of x \in \mathbf{A} is r(x) \triangleq \sup\{|\lambda||\lambda \in \sigma(x)\}.
```

¹ Fuchs (1995) page 2

² Hazewinkel (2000) page v

³ Folland (1995) page 1

⁴ Folland (1995) pages 3–4

D E F

A.2 Star-Algebras

Definition A.3. ⁵ *Let A be an* ALGEBRA.

The pair(A, *) is a *-algebra, or star-algebra, if 1. $(x + y)^* = x^* + y^* \quad \forall x, y \in A$ (DISTRIBUTIVE) and $(\alpha x)^*$ $= \bar{\alpha}x^*$ $\forall x \in A, \alpha \in \mathbb{C}$ (CONJUGATE LINEAR) and $= v^*x^*$ $\forall x,y \in A$ (ANTIAUTOMORPHIC) and $\forall x \in A$ (INVOLUTORY) The operator * is called an **involution** on the algebra **A**.

Proposition A.1. 6 *Let* (\boldsymbol{A} , *) *be an* Unital *-Algebra.

	<u> </u>	() /				
P	:- :		1 .	x^* is invertible	∀ <i>x</i> ∈ A	and
R P	x is invertible	\Rightarrow	2.	$(x^*)^{-1} = (x^{-1})^*$	∀ <i>x</i> ∈ A	

 \bigcirc Proof: Let *e* be the unit element of (\boldsymbol{A} , *).

1. Proof that $e^* = e$:

$$x e^* = (x e^*)^{**}$$
 by $involutory$ property of $*$ (Definition A.3 page 90)
 $= (x^* e^{**})^*$ by $antiautomorphic$ property of $*$ (Definition A.3 page 90)
 $= (x^* e)^*$ by $involutory$ property of $*$ (Definition A.3 page 90)
 $= (x^*)^*$ by definition of e
 $= x$ by $involutory$ property of $*$ (Definition A.3 page 90)
 $e^* x = (e^* x)^{**}$ by $involutory$ property of $*$ (Definition A.3 page 90)
 $= (e^{**} x^*)^*$ by $antiautomorphic$ property of $*$ (Definition A.3 page 90)
 $= (e x^*)^*$ by $involutory$ property of $*$ (Definition A.3 page 90)
 $= (x^*)^*$ by $involutory$ property of $*$ (Definition A.3 page 90)
 $= (x^*)^*$ by $involutory$ property of $*$ (Definition A.3 page 90)

2. Proof that $(x^*)^{-1} = (x^{-1})^*$:

```
(x^{-1})^*(x^*) = [x(x^{-1})]^* by antiautomorphic and involution properties of * (Definition A.3 page 90)
= e^*
= e by item (1) page 90
(x^*)(x^{-1})^* = [x^{-1}x]^* by antiautomorphic and involution properties of * (Definition A.3 page 90)
= e^*
= e by item (1) page 90
```

Definition A.4. ⁷ *Let* (\boldsymbol{A} , $\|\cdot\|$) *be a* *-ALGEBRA (*Definition A.3* page 90).

- \blacktriangleleft An element $x \in \mathbf{A}$ is **normal** if $xx^* = x^*x$.
- \triangle An element $x \in A$ is a **projection** if xx = x (Involutory) and $x^* = x$ (Hermitian).
- ⁵ Rickart (1960) page 178, © Gelfand and Naimark (1964), page 241
- ⁶ Folland (1995) page 5
- ⁷ Rickart (1960) page 178, 🖰 Gelfand and Naimark (1964), page 242

D E **Theorem A.1.** 8 Let $(A, \|\cdot\|)$ be a *-ALGEBRA (Definition A.3 page 90).

 $\begin{array}{c}
\mathsf{T} \\
\mathsf{M} \\
\mathsf{M}
\end{array}
\underbrace{x = x^* \ and \ y = y^*}_{x \ and \ y \ are \ \mathsf{HERMITIAN}}
\qquad \Longrightarrow \qquad
\begin{cases}
x + y = (x + y)^* & (x + y \ is \ self \ adjoint) \\
x^* = (x^*)^* & (x^* \ is \ self \ adjoint) \\
xy = (xy)^* & \Longleftrightarrow xy = yx \\
(xy) \ is \ \mathsf{HERMITIAN}
\end{cases}$

№ Proof:

$$(x + y)^* = x^* + y^*$$
 by *distributive* property of * (Definition A.3 page 90)
= $x + y$ by left hypothesis

$$(x^*)^* = x$$
 by *involutory* property of * (Definition A.3 page 90)

Proof that $xy = (xy)^* \implies xy = yx$

$$xy = (xy)^*$$
 by left hypothesis
 $= y^*x^*$ by antiautomorphic property of * (Definition A.3 page 90)
 $= yx$ by left hypothesis

Proof that $xy = (xy)^* \iff xy = yx$

$$(xy)^* = (yx)^*$$
 by left hypothesis
 $= x^*y^*$ by antiautomorphic property of * (Definition A.3 page 90)
 $= xy$ by left hypothesis

Definition A.5 (Hermitian components). 9 Let $(A, \|\cdot\|)$ be a *-ALGEBRA (Definition A.3 page 90).

The **real part** of x is defined as $\mathbf{R}_{e}x \triangleq \frac{1}{2}(x+x^{*})$ The **imaginary part** of x is defined as $\mathbf{I}_{m}x \triangleq \frac{1}{2i}(x-x^{*})$

Theorem A.2. 10 *Let* (\boldsymbol{A} , *) *be a* *-ALGEBRA (*Definition A.3* page 90).

I	$\mathbf{R}_{e}x$	=	$(\mathbf{R}_{e}x)^*$	∀ <i>x</i> ∈ A	$(\mathbf{R}_{\mathbf{e}}x \ is \ \text{Hermitian})$
М	$\mathbf{I}_{m}x$	=	$(\mathbf{I}_{m}x)^*$	$\forall x \in A$	$(\mathbf{I}_{m}x\ is\ HERMITIAN)$

NPROOF:

D

$$\begin{split} \left(\mathbf{R}_{\mathrm{e}}x\right)^* &= \left(\frac{1}{2}(x+x^*)\right)^* & \text{by definition of } \mathfrak{R} & \text{(Definition A.5 page 91)} \\ &= \frac{1}{2}(x^*+x^{**}) & \text{by } \textit{distributive} \text{ property of } * & \text{(Definition A.3 page 90)} \\ &= \frac{1}{2}(x^*+x) & \text{by } \textit{involutory} \text{ property of } * & \text{(Definition A.3 page 90)} \\ &= \mathbf{R}_{\mathrm{e}}x & \text{by definition of } \mathfrak{R} & \text{(Definition A.5 page 91)} \\ &\left(\mathbf{I}_{\mathrm{m}}x\right)^* &= \left(\frac{1}{2i}(x-x^*)\right)^* & \text{by definition of } \mathfrak{F} & \text{(Definition A.5 page 91)} \end{split}$$

⁸ Michel and Herget (1993) page 429

¹⁰ ■ Michel and Herget (1993) page 430, ■ Halmos (1998) page 42

$$= \frac{1}{2i} (x^* - x^{**})$$

$$= \frac{1}{2i} (x^* - x)$$

by distributive property of *

(Definition A.3 page 90)

by *involutory* property of *

(Definition A.3 page 90)

$$= \mathbf{I}_{m} x$$

by definition of 3

(Definition A.5 page 91)

Theorem A.3 (Hermitian representation). 11 Let (A, *) be a *-ALGEBRA (Definition A.3 page 90).

$$a = x + iy$$

$$\iff$$

$$a = x + iy$$
 \iff $x = \mathbf{R}_{e}a$ and $y = \mathbf{I}_{m}a$

[♠]Proof:

! Proof that $a = x + iy \implies x = \mathbf{R}_e a$ and $y = \mathbf{I}_m a$:

$$a = x + iy$$

$$a^* = (x + iy)^*$$

$$= x^* - iy^*$$

$$= x - iy$$

by left hypothesis

by definition of adjoint by *distributive* property of *

by Theorem A.2 page 91

(Definition A.4 page 90)

(Definition A.3 page 90)

$$\implies \qquad x = a - iy$$

by solving for x in a = x + iy equation $x = a^* + iy$ by solving for x in $a^* = x - iy$ equation

 $x + x = a + a^*$

by adding previous 2 equations

 $2x = a + a^*$

by solving for x in previous equation

 $x = \frac{1}{2} \left(a + a^* \right)$

 $= \mathbf{R}_{\mathbf{a}} a$

by definition of R

(Definition A.5 page 91)

$$iy = a^* + $

iy = a - xby solving for iy in a = x + iy equation $iy = -a^* + x$ by solving for iy in a = x + iy equation

 $iy + iy = a - a^*$

by adding previous 2 equations

 $y = \frac{1}{2i} (a - a^*)$

by solving for iy in previous equations

 $= \mathbf{I}_{m}a$

by definition of ${\mathfrak F}$

(Definition A.5 page 91)

! Proof that $a = x + iy \iff x = \mathbf{R}_e a$ and $y = \mathbf{I}_m a$:

$$x + iy = \mathbf{R}_{e}a + i\mathbf{I}_{m}a$$
 by right hypothesis
$$= \underbrace{\frac{1}{2}(a + a^{*})}_{\mathbf{R}_{e}a} + i\underbrace{\frac{1}{2i}(a - a^{*})}_{\mathbf{I}_{m}a}$$
 by definition of \Re and \Im
$$= \left(\frac{1}{2}a + \frac{1}{2}a\right) + \left(\frac{1}{2}a^{*} - \frac{1}{2}a^{*}\right)^{-1}$$
$$= a$$

by right hypothesis

(Definition A.5 page 91)

¹¹

 Michel and Herget (1993) page 430,
 Rickart (1960) page 179,
 Gelfand and Neumark (1943b) page 7

A.3 Normed Algebras

Definition A.6. 12 Let A be an algebra.

The The

The pair $(A, \|\cdot\|)$ is a **normed algebra** if

 $||xy|| \le ||x|| \, ||y|| \qquad \forall x, y \in \mathbf{A}$ (multiplicative condition)

A normed algebra $(\mathbf{A}, \|\cdot\|)$ is a **Banach algebra** if $(\mathbf{A}, \|\cdot\|)$ is also a Banach space.

Proposition A.2.

 $(\mathbf{A}, \|\cdot\|)$ is a normed algebra

 \Longrightarrow

multiplication is **continuous** in $(A, \|\cdot\|)$

№PROOF:

- 1. Define $f(x) \triangleq zx$. That is, the function f represents multiplication of x times some arbitrary value z.
- 2. Let $\delta \triangleq ||x y||$ and $\epsilon \triangleq ||f(x) f(y)||$.
- 3. To prove that multiplication (f) is *continuous* with respect to the metric generated by $\|\cdot\|$, we have to show that we can always make ϵ arbitrarily small for some $\delta > 0$.
- 4. And here is the proof that multiplication is indeed continuous in $(A, \|\cdot\|)$:

$$\begin{split} \| f(x) - f(y) \| &\triangleq \| zx - zy \| & \text{by definition of f} & \text{(item (1) page 93)} \\ &= \| z(x - y) \| & \\ &\leq \| z \| \ \| x - y \| & \text{by definition of } normed \, algebra & \text{(Definition A.6 page 93)} \\ &\triangleq \| z \| \ \delta & \text{by definition of } \delta & \text{(item (2) page 93)} \\ &\leq \epsilon & \text{for some value of } \delta > 0 & \end{split}$$

Theorem A.4 (Gelfand-Mazur Theorem). ¹³ Let \mathbb{C} be the field of complex numbers.

 $(A, \|\cdot\|)$ is a Banach algebra every nonzero $x \in A$ is invertible

 \Rightarrow $A \equiv \mathbb{C}$ (A is isomorphic to \mathbb{C})

A.4 C* Algebras

Definition A.7. ¹⁴

The triple $(A, \|\cdot\|, *)$ is a C^* algebra if

1. $(A, \|\cdot\|)$ is a Banach algebra and
2. (A, *) is a *-algebra and
3. $\|x^*x\| = \|x\|^2 \quad \forall x \in A$.

A C^* algebra $(A, \|\cdot\|, *)$ is also called a C star algebra.

¹² ■ Rickart (1960) page 2, ■ Berberian (1961) page 103 (Theorem IV.9.2)

¹³ Folland (1995) page 4, ■ Mazur (1938) ⟨(statement)⟩, ■ Gelfand (1941) ⟨(proof)⟩

¹⁴ ☐ Folland (1995) page 1, ☐ Gelfand and Naimark (1964), page 241, ☐ Gelfand and Neumark (1943a), ☐ Gelfand and Neumark (1943b)

Theorem A.5. 15 Let **A** be an algebra.

 $(A, \|\cdot\|, *)$ is $a C^*$ algebra

 \Longrightarrow

$$\left\|x^*\right\| = \left\|x\right\|$$

♥Proof:

$$\|x\| = \frac{1}{\|x\|} \|x\|^2$$

$$= \frac{1}{\|x\|} \|x^*x\| \qquad \text{by definition of } C^* \text{-}algebra \qquad \text{(Definition A.7 page 93)}$$

$$\leq \frac{1}{\|x\|} \|x^*\| \|x\| \qquad \text{by definition of } normed \ algebra \qquad \text{(Definition A.6 page 93)}$$

$$= \|x^*\|$$

$$\|x^*\| \leq \|x^{**}\| \qquad \text{by previous result}$$

$$= \|x\| \qquad \text{by } involution \text{ property of } * \qquad \text{(Definition A.3 page 90)}$$

 \blacksquare

 $^{^{15}}$ Folland (1995) page 1, $\underline{\circ}$ Gelfand and Neumark (1943b) page 4, $\underline{\square}$ Gelfand and Neumark (1943a)

B.1 Definitions

Definition B.1. ¹ *Let* (\mathbb{F} , +, ·, 0, 1) *be a* FIELD.

A function p in $\mathbb{F}^{\mathbb{F}}$ is a **polynomial** over (\mathbb{F} , +, ·, 0, 1) if it is of the form

 $p(x) \triangleq \sum_{n=0}^{N} \alpha_n x^n \qquad \alpha_n \in \mathbb{F}, \ \alpha_N \neq 0.$

The **degree** of p is N. A **coefficient** of p is any element of $(\alpha_n)_1^N$. The **leading coefficient** of p is α_N .

Definition B.2. ² *Let* (\mathbb{F} , +, ·, 0, 1) *be a* FIELD.

D E F

D E F

A polynomial p of degree N over the field \mathbb{F} and a polynomial q of degree M over the field \mathbb{F} are **equal** if

1.
$$N = M$$

2.
$$\alpha_n = \beta_n$$
 for $n = 0, 1, \dots, N$

The expression p(x) = q(x) (or p = q) denotes that p and q are EQUAL.

¹ Barbeau (1989) page 1, Fuhrmann (2012) page 11, Borwein and Erdélyi (1995) page 2

² Fuhrmann (2012) page 11

B.2 Ring properties

Polynomial Arithmetic B.2.1

Theorem B.1 (polynomial addition).
3
 Let $(\mathbb{F}, +, \cdot, 0, 1)$ be a FIELD.

$$\sum_{n=0}^{N} \alpha_n x^n + \sum_{n=0}^{M} \beta_n x^n = \sum_{n=0}^{M} \gamma_n x^n \quad \text{where} \quad \gamma_n \triangleq \begin{cases} \alpha_n + \beta_n & \text{for } n \leq \min(N, M) \\ \alpha_n & \text{for } n > M \\ \beta_n & \text{for } n > N \end{cases}$$
for all $x, \alpha_n, \beta_n \in \mathbb{F}$

Polynomial multiplication is equivalent to convolution (Definition F.3 page 131) of the coefficients (Definition B.1 page 95). 4

Theorem B.2 (polynomial multiplication).
$$\begin{array}{l}
\text{T} \text{ Let } (\alpha_n \in \mathbb{C}), (b_n \in \mathbb{C}), and x \in \mathbb{C}. \\
\text{T} \text{ M} \left(\sum_{n=0}^{N} \alpha_n x^n\right) \left(\sum_{n=0}^{M} \beta_n x^n\right) = \sum_{n=0}^{N+M} \left(\sum_{k=\max(0,n-M)}^{\min(n,N)} \alpha_n \beta_{k-n}\right) x^n \\
\text{Cauchy product}
\end{array}$$

^ℚProof:

$$\left(\sum_{n=0}^{N} \alpha_n x^n\right) \left(\sum_{m=0}^{M} \beta_m x^m\right) = \sum_{n=0}^{N} \sum_{m=0}^{M} \alpha_n \beta_m x^{n+m}$$

$$= \sum_{n=0}^{N} \sum_{k=n}^{M+n} \alpha_n \beta_{k-n} x^k$$

$$= \sum_{n=0}^{N+M} \left(\sum_{k=\max(0,n-M)}^{\min(n,N)} \alpha_n \beta_{k-n}\right) x^n$$

Perhaps the easiest way to see the relationship is by illustration with a matrix of product terms:

1. The expression $\sum_{n=0}^{N} \sum_{m=0}^{M} \alpha_n \beta_m x^{n+m}$ is equivalent to adding *horizontally* from left to right, from the first row to the last.

⁵ Apostol (1975) page 237

³ Fuhrmann (2012) page 11

 $^{^4}$ *Convolution*: In fact, using *GNU Octave*TM or *MatLab*TM, polynomial multiplication can be performed using convolution. For example, the operation $(x^3 + 5x^2 + 7x + 9)(4x^2 + 11)$ can be calculated in *GNU Octave*TM or *MatLab*TM with conv([1 5 7 9],[4 0 11])

- 2. If we switched the order of summation to $\sum_{m=0}^{M} \sum_{n=0}^{N} \alpha_n \beta_m x^{n+m}$, then it would be equivalent to adding *vertically* from top to bottom, from the first column to the last.
- 3. For $N = M = \infty$, the expression $\sum_{n=0}^{N+M} \left(\sum_{k=0}^{n} \alpha_k \beta_{n-k} \right) x^n$ is equivalent to adding *diagonally* starting from the upper left corner and proceeding towards the lower right.
- 4. For finite *N* and *M*...
 - (a) The upper limit on the inner summation puts two constraints on *k*:

$$\left\{\begin{array}{ccc} k & \leq & n & \text{and} \\ k & \leq & N \end{array}\right\} \implies k \leq \min(n, N)$$

(b) The lower limit on the inner summation also puts two constraints on *k*:

$$\left\{\begin{array}{ccc} k & \geq & 0 & \text{and} \\ k & \geq & n - M \end{array}\right\} \implies k \geq \max(0, n - M)$$

Polynomial division can be performed in a manner very similar to integer division (both integers and polynomials are *rings*).

Definition B.3 (Polynomial division). *The quantities of polynomial division are defined as follows:*

D	d(x) $r(x)$	1		is the dividend is the divisor	and and
D E F	$\frac{1}{p(x)} = q(x) + \frac{1}{p(x)}$	where	$\int q(x)$	is the quotient is the remainder .	and \begin{center} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \

The ring of integers \mathbb{Z} contains some special elements called *primes* which can only be divided⁶ by themselves or 1.

Rings of polynomials have a similar elements called *primitive polynomials*.

Definition B.4.

- D
- A **primitive polynomial** is any polynomial p(x) that satisfies
 - 1. p(x) cannot be factored
 - the smallest order polynomial that p(x) can divide is $x^{2^{n}-1} + 1 = 0$.

Example B.1. ⁷ Some examples of primitive polynomials over GF(2) are

	,	<u> </u>
	order	primitive polynomial
	2	$p(x) = x^2 + x + 1$
	3	$p(x) = x^3 + x + 1$
Е	4	$p(x) = x^4 + x + 1$
X	5	$p(x) = x^5 + x^2 + 1$
	5	$p(x) = x^5 + x^4 + x^2 + x + 1$
	16	$p(x) = x^{16} + x^{15} + x^{13} + x^4 + 1$
	31	$p(x) = x^{31} + x^{28} + 1$

An m-sequence is the remainder when dividing any non-zero polynomial by a primitive polynomial. We can define an equivalence relation on polynomials which defines two polynomials as equivalent with respect to p(x) when their remainders are equal.

⁶The expression "a divides b" means that b/a has remainder 0.

⁷ Wicker (1995) pages 465–475

Definition B.5 (Equivalence relation). Let $\frac{\alpha_1(x)}{p(x)} = q_1(x) + \frac{r_1(x)}{p(x)}$ and $\frac{\alpha_2(x)}{p(x)} = q_2(x) + \frac{r_2(x)}{p(x)}$

Then $\alpha_1(x) \equiv \alpha_2(x)$ with respect to p(x) if $r_1(x) = r_2(x)$.

Using the equivalence relation of Definition B.5, we can develop two very useful equivalent representations of polynomials over GF(2). We will call these two representations the *exponential* representation and the *polynomial* representation.

Example B.2. By Definition B.5 and under $p(x) = x^3 + x + 1$, we have the following equivalent representations:

$$\frac{x^{0}}{x^{3}+x+1} = 0 + \frac{1}{x^{3}+x+1} \implies x^{0} \equiv 1$$

$$\frac{x^{1}}{x^{3}+x+1} = 0 + \frac{x}{x^{3}+x+1} \implies x^{1} \equiv x$$

$$0 + \frac{x}{x^{3}+x+1} \implies x^{1} \equiv x$$

$$0 + \frac{x^{2}}{x^{3}+x+1} \implies x^{2} \equiv x^{2}$$

$$\frac{x^{3}}{x^{3}+x+1} = 1 + \frac{x+1}{x^{3}+x+1} \implies x^{3} \equiv x+1$$

$$\frac{x^{4}}{x^{3}+x+1} = x + \frac{x^{2}+x}{x^{3}+x+1} \implies x^{4} \equiv x^{2}+x$$

$$\frac{x^{5}}{x^{3}+x+1} = x^{2}+1 + \frac{x^{2}+x+1}{x^{3}+x+1} \implies x^{5} \equiv x^{2}+x+1$$

$$\frac{x^{6}}{x^{3}+x+1} = x^{3}+x+1 + \frac{x^{2}+1}{x^{3}+x+1} \implies x^{6} \equiv x^{2}+1$$

$$\frac{x^{7}}{x^{3}+x+1} = x^{4}+x^{2}+x+1 + \frac{1}{x^{3}+x+1} \implies x^{7} \equiv 1$$

Notice that $x^7 \equiv x^0$, and so a cycle is formed with $2^3 - 1 = 7$ elements in the cycle. The monomials to the left of the \equiv are the *exponential* representation and the polynomials to the right are the *polynomial* representation. Additionally, the polynomial representation may be put in a vector form giving a *vector* representation. The vectors may be interpreted as a binary number and represented as a decimal numeral.

	exponential	polynomia	al	vector	decimal
	x^0	1		[001]	1
	x^1	X		[010]	2
Е	x^2	x^2		[100]	4
E X	x^3	x + 1		[011]	3
	x^4	$x^2 + x$		[110]	6
	x^5	$x^2 + x + 1$		[111]	7
	x^6	$x^2 + 1$		[101]	5

Example B.3. We can generate an m-sequence of length $2^3 - 1 = 7$ by dividing 1 by the primitive polynomial $x^3 + x + 1$.

$$x^{3} + x + 1 \quad | \quad \begin{array}{c} x^{-3} + x^{-5} + x^{-6} + & x^{-7} + x^{-10} + x^{-12} + x^{-13} + x^{-14} + x^{-17} + \cdots \\ \hline 1 \\ 1 + x^{-2} + x^{-3} \\ \hline x^{-2} + x^{-3} \\ \hline x^{-2} + x^{-4} + x^{-5} \\ \hline x^{-3} + x^{-4} + x^{-5} \\ \hline x^{-3} + x^{-5} + x^{-6} \\ \hline x^{-3} + x^{-5} + x^{-6} \\ \hline x^{-4} + x^{-6} \\ \hline x^{-4} + x^{-6} \\ \hline x^{-7} \\ \hline x^{-7} \\ \hline x^{-7} \\ \hline x^{-7} \\ \hline x^{-9} + x^{-10} \\ \hline x^{-9} + x^{-11} + x^{-12} \\ \hline x^{-10} + x^{-11} + x^{-12} \\ \hline x^{-10} + x^{-12} + x^{-13} \\ \hline x^{-11} + x^{-13} \\ \hline x^{-14} \\ \hline \vdots \\ \vdots$$

The coefficients, starting with the x^{-1} term, of the resulting polynomial form the m-sequence 0010111 0010111 ...

which repeats every $2^3 - 1 = 7$ elements.

Note that the division operation in Example B.3 can be performed using vector notation rather than polynomial notation.

Example B.4. Generate an m-sequence of length $2^3 - 1 = 7$ by dividing 1 by the primitive polynomial $x^3 + x + 1$ using vector notation.

The coefficients, starting to the right of the binary point, is again the sequence

0010111 0010111

B.2.2 Greatest common divisor

Theorem B.3 (Extended Euclidean Algorithm). ⁸

Let $r_1(x)$ and $r_2(x)$ be polynomials. The following algorithm computes their greatest common divisor $gcd(r_1(x), r_2(x))$, and factors a(x) and b(x) such that

$$r_1(x)a(x) + r_2(x)b(x) = \gcd(r_1, r_2)$$

		remainder	quotient	factor	factor
	n	$r_n = r_{n-2} - q_n r_{n-1}$	q_n	$\alpha_n = a_{n-2} - q_n \alpha_{n-1}$	$\beta_n = b_{n-2} - q_n \beta_{n-1}$
	1	$r_1(x)$	_	1	0
	2	$r_2(x)$	_	0	1
H	3	$r_1 - q_3 r_2$	q_3	1	$-q_3$
M	4	$r_2 - q_4 r_3$	q_4	$-q_4$	$1 + q_4q_1$
	5	$r_1 - q_5 r_2$	q_5	$1 + q_5 q_4$	$-q_3 - q_5(1 + q_4q_3)$
	:	:	:	:	:
	n	$\gcd(r_1(x),r_2(x))$	q_n	$a(x) = a_{n-2} - q_n \alpha_{n-1}$	$b(x) = b_{n-2} - q_n \beta_{n-1}$
	n+1	0	q_{n+1}		

№ Proof:

$$r_1 = q_3 r_2 + r_3$$

= $q_3 r_2 + r_3$

Example B.5. Let

$$u(x) \triangleq (1-x)^2$$
 $v(x) \triangleq x^2$.

The greatest common divisor and factors of u and v are such that

$$\underbrace{(1-x)^{2}(1+2x)}_{\mathsf{u}(x)} + \underbrace{(x^{2})(3-2x)}_{\mathsf{v}(x)} = \underbrace{1}_{\mathsf{gcd}}$$

Because gcd(u, v) = 1, u(x) and v(x) are said to be *relatively prime*.

№ Proof:

n	$\mid r_n = r_{n-2} - r_{n-1} q_n$	q_n	$\alpha_n = a_{n-2} - q_n \alpha_{n-1}$	$\beta_n = b_{n-2} - q_n \beta_{n-1}$
-1	$(1-x)^2 = 1 - 2x + x^2 = u(x)$	_	1	0
0	$x^2 = v(x)$	_	0	1
1	1-2x	1	1	-1
2	$\frac{1}{2}x$	$-\frac{1}{2}x$	$\frac{1}{2}x$	$1-\frac{1}{2}x$
3	$1 = \gcd((1-x)^2, x^2)$	-4	$1 + 2x = \mathbf{a}(x)$	3 - 2x = b(x)
4	0	$\frac{1}{2}x$	_	-

⁸ Wicker (1995) page 53, Fuhrmann (2012) page 11

Example B.6. Let

$$u(x) \triangleq (1-x)^3$$
 $v(x) \triangleq x^3$.

The greatest common divisor and factors of u and v are such that

$$\underbrace{(1-x)^3(1+3x+6x^2)}_{\mathsf{u}(x)} + \underbrace{(x^3)}_{\mathsf{v}(x)}\underbrace{(10-15x+6x^2)}_{\mathsf{b}(x)} = \underbrace{1}_{\mathsf{gcd}}$$

Because gcd(u, v) = 1, u(x) and v(x) are said to be *relatively prime*.

♥Proof:

n	$r_n = r_{n-2} - r_{n-1}q_n$	q_n	$\alpha_n = a_{n-2} - q_n \alpha_{n-1}$	$\beta_n = b_{n-2} - q_n \beta_{n-1}$
-1	$(1-x)^3 = 1 - 3x + 3x^2 - x^3$	_	1	0
0	x^3	_	0	1
1	$1 - 3x + 3x^2$	-1	1	1
2	$-\frac{1}{3}x + x^2$	$\frac{1}{3}x$	$-\frac{1}{3}x$	$1 - \frac{1}{3}x$
3	1-2x	3	1+x	-2+x
4	$\frac{1}{6}x$	$-\frac{1}{2}x$	$\frac{1}{6}x + \frac{1}{2}x^2$	$1 - \frac{4}{3}y + \frac{1}{2}x^2$
5	$1 = \gcd((1 - x)^3, x^3)$	-12	$1 + 3x + 6x^2 = \mathbf{a}(x)$	$10 - 15x + 6x^2 = b(x)$
6	0	$\frac{1}{6}x$		

Example B.7. Let

$$u(x) \triangleq (1-x)^4$$
 $v(x) \triangleq x^4$.

The greatest common divisor and factors of u and v are such that

$$\underbrace{(1-x)^4(1+4x+10x^2+20x^3)}_{\mathsf{u}(x)} + \underbrace{(x^4)}_{\mathsf{v}(x)}\underbrace{(35-84x+70x^2-20x^3)}_{\mathsf{b}(x)} = \underbrace{1}_{\mathsf{gcd}}$$

Because gcd(u, v) = 1, u(x) and v(x) are said to be *relatively prime*.

№PROOF:

n	$r_n = r_{n-2} - r_{n-1}q_n$	q_n	$\alpha_n = a_{n-2} - q_n \alpha_{n-1}$	$\beta_n = b_{n-2} - q_n \beta_{n-1}$
-1	$(1-x)^4 = 1 - 4x + 6^2 - 4x^3 + x^4$	_	1	0
0	x^4	_	0	1
	$1 - 4x + 6x^2 - 4x^3$	1	1	-1
2	$\frac{1}{4}x - x^2 + \frac{3}{2}x^3$	$-\frac{1}{4}x$	$\frac{1}{4}x$	$\left 1 - \frac{1}{4}x \right $
3	$1 - \frac{10}{3}x + \frac{10}{3}x^2$	$-\frac{8}{2}$	$1 + \frac{2}{3}x$	$\left \frac{5}{2} - \frac{7}{2}x \right $
4	$\left -\frac{1}{5}x + \frac{1}{2}x^2 \right $	$\frac{3}{2} \cdot \frac{3}{10}x$	$\begin{vmatrix} -\frac{1}{5}x^3 - \frac{3}{10}x^2 \\ 1 + 2x + 2x^2 \end{vmatrix}$	$1 - x + \frac{3}{10}x^2$
5	1-2x	$\frac{\overline{20}}{3}$	$1 + 2x + 2x^2$	$-5 + 6x - 2x^2$
6	$\frac{1}{20}x$	$-\frac{1}{4}x$	$\begin{vmatrix} \frac{1}{20}x + \frac{1}{5}x^2 + \frac{1}{2}x^3 \\ 1 + 4x + 10x^2 + 20x^3 \end{vmatrix}$	$\begin{vmatrix} 1 - \frac{9}{4}x + \frac{18}{10}x^2 - \frac{1}{2}x^3 \\ 35 - 84x + 70x^2 - 20x^3 \end{vmatrix}$
7	$1 = \gcd((1-x)^4, x^4)$	-40	$1 + 4x + 10x^2 + 20x^3$	$35 - 84x + 70x^2 - 20x^3$
8	0	$\frac{1}{20}x$	_	_

 \Rightarrow

 \Rightarrow

Infinitesimal analysis was considered so attractive and important because of its numerous and useful applications; as such, it attracted upon itself all research attention and efforts. Concurrently, algebraic analysis appeared to be a field where nothing remained to be done, or where whatever remained to be done would have only been worthless speculation. ... Nevertheless, the major contributors to infinitesimal analysis are well aware of the need to improve algebraic analysis: Their own progress depends upon it.

Étienne Bézout, 1779 9

Theorem B.4 (Bézout's Identity). ¹⁰ ¹¹ Let $p_1(x)$ be a polynomial of degree n_1 and $p_2(x)$ be a polynomial of degree n_2 .

$$\underbrace{\gcd(\mathsf{p}_1(x),\,\mathsf{p}_2(x)) = 1}_{\substack{\mathsf{p}_1(x) \ and \ \mathsf{p}_2(x) \ atively \ prime}} \Longrightarrow \begin{cases} 1. & \exists \mathsf{q}_1(x), \mathsf{q}_2(x) \quad \text{such that} \\ & degree \ n_2 - 1 \quad degree \ n_1 - 1 \\ & \downarrow \quad \downarrow \\ p_1(x) \mathsf{q}_1(x) + p_2(x) \mathsf{q}_2(x) = 1 \\ & \uparrow \quad degree \ n_1 \quad degree \ n_2 \end{cases}$$

№ Proof: No proof at this time.

B.3 Roots

► Neither the true nor the false roots are always real; sometimes they are imaginary; that is, while we can always conceive of as many roots for each equation as I have already assigned, yet there is not always a definite quantity corresponding to each root so conceived of. Thus, while we may conceive of the equation $x^3 - 6x^2 + 13x - 10 = 0$ as having three roots, yet there is only one real root, 2, while the other two, however we may increase, diminish, or multiply them in accordance with the rules just laid down, remain always imaginary.

René Descartes (1596–1650), French philosopher and mathematician¹²

translation: <u>Bézout (1779b)</u> page xv

image: http://en.wikipedia.org/wiki/File:Etienne_Bezout2.jpg, public domain

¹⁰ ■ Bourbaki (2003b) page 2 〈Theorem 1 Chapter VII〉, Fuhrmann (2012) pages 15–17 〈Corollary 1.31, Corollary 1.38〉, Adhikari and Adhikari (2003) page 182, Warner (1990) page 381, Daubechies (1992) page 169, Mallat (1999) page 250

¹¹Historical information: ☐ Bézout (1779a) ⟨???⟩, ☐ Bézout (1779b) ⟨???⟩, ☐ Bachet (1621) ⟨???⟩, ☐ Childs (2009) pages 37–46 ⟨some history on page 46⟩, http://serge.mehl.free.fr/chrono/Bachet.html, http://serge.mehl.free.fr/chrono/Bezout.html

English: Descartes (1954) page 175

image: http://en.wikipedia.org/wiki/File:Frans_Hals_-_Portret_van_Ren%C3%A9_Descartes.jpg, public domain

B.3. ROOTS Daniel J. Greenhoe page 103

Figure B.1: Roots of $x^n + 1 = 0$

Theorem B.5 (Fundamental Theorem of Algebra). ¹³ Let p(x) be a polynomial over a field $(\mathbb{F}, +, \cdot, 0, 1)$.

$$\left\{ degree\ of\ \mathsf{p}(x)\ is\ N \right\} \implies \left\{ \underbrace{\exists\ (x_n)_1^N\ such\ that\ \mathsf{p}(x_n) = 0\ for\ n = 1, 2, \dots, N}_{\mathsf{p}(x)\ has\ N\ zeros} \right. \\ \left. where\ x_n\ and\ x_m\ are\ not\ necessarily\ distinct\ for\ n \neq m. \right\}$$

Corollary B.1. Let $p(x) = \sum_{n=0}^{N} \alpha_n x^n$ be a polynomial over a field $(\mathbb{F}, +, \cdot, 0, 1)$.

 $\begin{cases} There\ exists\ (|x_n|)_1^N \\ such\ that\ p(x_n) = 0\ for\ n = 0,1,\ldots,N \\ and\ where\ x_n\ and\ x_m\ are \\ not\ necessarily\ distinct\ for\ n \neq m. \end{cases} \Longrightarrow \left\{ p(x) = \left(\frac{\alpha_0}{\prod\limits_{n=1}^N (-x_n)}\right) \prod\limits_{n=1}^N (x-x_n) \right\}$

Lemma B.1.

$$\begin{cases} x^{N} + 1 = 0 \end{cases} \implies \begin{cases} roots \ of \ x = \left\{ \exp\left[i\frac{\pi}{N}(2n+1)\right] | n = 0, 1, \dots, N-1 \right\} \right\}$$

№ Proof:

$$\begin{split} e^{iN\theta_n-i2\pi n} &= -1 & n \in \mathbb{Z} \\ N\theta_n - 2\pi n &= \pi & n = 0, 1, \dots, N-1 \\ N\theta_n &= 2\pi n + \pi & \theta_n &= \frac{\pi}{N}(2n+1) \end{split}$$

Theorem B.6. Let $N \in \mathbb{N}$, $I = \{n \in \mathbb{Z} | -N \le n \le N\}$ and $p(x) \triangleq \sum_{n=-N}^{N} \alpha_n x^n \quad \forall x \in \mathbb{C}$.

NPROOF:

¹³ Prasolov (2004) pages 1–2 (Section 1.1.1), ■ Borwein and Erdélyi (1995) page 11 (Theorem 1.2.1)

1. Proof that $\alpha_n = \alpha_{-n}^* \implies p(x) = p^* \left(\frac{1}{x^*}\right)$:

$$p(x) \triangleq \sum_{n=-N}^{N} \alpha_{n} x^{n}$$

$$= \alpha_{0} + \sum_{n=1}^{N} \alpha_{n} x^{n} + \sum_{n=1}^{N} \alpha_{-n} x^{-n}$$

$$= \alpha_{0} + \sum_{n=1}^{N} \alpha_{n} x^{n} + \sum_{n=1}^{N} \alpha_{n}^{*} x^{-n}$$

$$= \alpha_{0} + \sum_{n=1}^{N} \alpha_{n}^{*} x^{-n} + \sum_{n=1}^{N} \alpha_{n} x^{n}$$

$$= \alpha_{0} + \sum_{n=1}^{N} \alpha_{n}^{*} \left(\frac{1}{x}\right)^{n} + \sum_{n=1}^{N} \alpha_{n} \left(\frac{1}{x}\right)^{-n}$$

$$= \left[\alpha_{0} + \sum_{n=1}^{N} \alpha_{n} \left(\frac{1}{x^{*}}\right)^{n} + \sum_{n=1}^{N} \alpha_{n}^{*} \left(\frac{1}{x^{*}}\right)^{-n}\right]^{*}$$

$$= \left[\alpha_{0} + \sum_{n=1}^{N} \alpha_{n} \left(\frac{1}{x^{*}}\right)^{n} + \sum_{n=1}^{N} \alpha_{-n} \left(\frac{1}{x^{*}}\right)^{-n}\right]^{*}$$

$$= \left[\sum_{n=-N}^{N} \alpha_{n} \left(\frac{1}{x^{*}}\right)^{n}\right]^{*}$$

$$= p^{*} \left(\frac{1}{x^{*}}\right)$$

by definition of p(x)

by left hypothesis

by left hypothesis

by definition of p(x)

2. Proof that $\alpha_n = \alpha_{-n}^* \iff p(x) = p^* \left(\frac{1}{x^*}\right)$:

$$\begin{split} \sum_{n=-N}^{N} \alpha_n x^n &\triangleq \mathsf{p}(x) \\ &= \mathsf{p}^* \left(\frac{1}{x^*}\right) \\ &\triangleq \left[\sum_{n=-N}^{N} \alpha_n \left(\frac{1}{x^*}\right)^n\right]^* \\ &= \sum_{n=-N}^{N} \alpha_n^* \left(\frac{1}{x}\right)^n \\ &= \sum_{n=-N}^{N} \alpha_{-n}^* x^n \end{split}$$

 $\implies \alpha_n = \alpha_{-n}^*$

by definition of p(x)

by right hypothesis

by definition of p(x)

by symmetry of summation indices

by matching of polynomial coefficients

Theorem B.7. Let $N \in \mathbb{N}$, $I = \{n \in \mathbb{Z} | -N \le n \le N\}$ and

$$p(x) \triangleq \sum_{n=-N}^{N} \alpha_n x^n \qquad \forall x \in \mathbb{C}$$

₽

B.3. ROOTS Daniel J. Greenhoe page 105

Figure B.2: Recipricol conjugate zero pairs

$$\underbrace{\alpha_n = \alpha_{-n}^* \quad \forall n \in I}_{(\alpha_n) \text{ is Hermitian symmetric}} \implies \underbrace{\left[\sigma \text{ is a root of } p(x) \iff \frac{1}{\sigma^*} \text{ is a root of } p(x)\right]}_{\text{roots occur in conjugate recipricol pairs}}$$

♥Proof:

If σ is a zero of p(x), then so is $\frac{1}{\sigma^*}$ because

$$p\left(\frac{1}{\sigma^*}\right) = p^*(\sigma) = 0^* = 0.$$

Figure B.3: Conjugate pairs of roots

Theorem B.8 page 105 (next) states that the roots of real polynomials occur in complex conjugate pairs. This is illustrated in Figure B.3.

Theorem B.8. ¹⁴ Let $p(x) = \sum_{n=0}^{N} \alpha_n x^n$ be a Nth order polynomial.

¹⁴ Korn and Korn (1968) page 17

T

H

Theorem B.9 (Routh-Hurwitz Criterion). ¹⁵ Let $p(x) = \sum_{n=0}^{N} \alpha_n x^n$ be a Nth order polynomial with $\alpha_n \in \mathbb{R}$ and

$$d_{0} \triangleq \alpha_{0} \qquad d_{1} \triangleq \alpha_{1} \qquad d_{2} \triangleq \begin{vmatrix} \alpha_{1} & \alpha_{0} \\ \alpha_{3} & \alpha_{2} \end{vmatrix} \qquad d_{3} \triangleq \begin{vmatrix} \alpha_{1} & \alpha_{0} & 0 \\ \alpha_{3} & \alpha_{2} & \alpha_{1} \\ \alpha_{5} & \alpha_{4} & \alpha_{3} \end{vmatrix} \qquad d_{4} \triangleq \begin{vmatrix} \alpha_{1} & \alpha_{0} & 0 & 0 \\ \alpha_{3} & \alpha_{2} & \alpha_{1} & \alpha_{0} \\ \alpha_{5} & \alpha_{4} & \alpha_{3} & \alpha_{2} \\ \alpha_{7} & \alpha_{6} & \alpha_{5} & \alpha_{4} \end{vmatrix}$$

$$d_{n} \triangleq \begin{vmatrix} \alpha_{1} & \alpha_{0} & \cdots & 0 \\ \alpha_{3} & \alpha_{2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ \alpha_{2n-3} & \alpha_{2n-4} & \cdots & \alpha_{n-2} \\ \alpha_{2n-1} & \alpha_{2n-2} & \cdots & \alpha_{n} \end{vmatrix}$$

Let $S(x_n)$ be the number of sign changes of some sequence (x_n) after eliminating all zero elements $(x_n = 0)$.

$$\underbrace{ \left| \left\{ x_n | \mathsf{p}(x_n) = 0, \; \Re[x_n] > 0 \right\} \right| }_{number of roots in right half plane} = \underbrace{ \mathbf{S} \left(d_0, \; d_1, \; d_1 d_2, \; d_2 d_3, \; \dots, \; d_{p-2} d_{p-1}, \; \alpha_p \right) }_{number of sign changes}$$

$$= \underbrace{ \mathbf{S} \left(d_0, \; d_1, \; \frac{d_2}{d_1}, \; \frac{d_3}{d_2}, \; \dots, \; \frac{d_p}{d_{p-1}} \right) }_{number of sign changes}$$

Theorem B.10 (Descartes rule of signs). Let $p(x) = \sum_{n=0}^{N} \alpha_n x^n$ be a Nth order polynomial with $\alpha_n \in \mathbb{R}$.

$$\underbrace{\left|\left\{x_{n}|p(x_{n})=0,\ \Re[x_{n}]>0\right\},\ \Im[x_{n}]=0\right|}_{number\ of\ roots\ on\ right\ real\ axis}=\underbrace{\mathbf{S}\left(\alpha_{n}\right)-2m}_{number\ of\ sign\ changes\ -\ even\ integer}where\ m\in\mathbb{W}$$

Theorem B.11. 17 Let $p(x) = \sum_{n=0}^{N} \alpha_n x^n$ be a Nth order polynomial with $\alpha_n \in \mathbb{R}$.

$$\underbrace{\alpha_{0},\ \alpha_{1},\ \dots,\ \alpha_{k-1}\geq 0}_{\textit{first k coefficients are nonnegative}} = \underbrace{\left\{ \begin{array}{l} \left\{ x_{n}|\mathsf{p}(x_{n})=0,\ \Im[x_{n}]=0\right\} \mid < 1 + \left(\frac{q}{\alpha_{0}}\right)^{\frac{1}{k}} \\ \textit{upper bound} \end{array} \right.}_{\textit{number of real roots}}$$

$$\textit{where } q \triangleq \max\left\{ \left| \alpha_{n} \right| \left| \alpha_{n} < 0 \right\} \right.$$

Theorem B.12 (Rolle's Theorem). ¹⁸ Let $p(x) = \sum_{n=0}^{N} \alpha_n x^n$ be a Nth order polynomial with $\alpha_n \in \mathbb{R}$. The number of real zeros of p'(x) between any two real consecutive real zeros of p(x) is **odd**.

Definition B.6. ¹⁹ *Let* $(\mathbb{F}, +, \cdot, 0, 1)$ *be a* FIELD.

- $\frac{\mathsf{p}(x)}{\mathsf{q}(x)} \text{ is a rational function} \\ if \mathsf{p}(x) \text{ and } \mathsf{q}(x) \text{ are POLYNOMIALS over}(\mathbb{F}, +, \cdot, 0, 1).$
 - ¹⁵ **■** Korn and Korn (1968) page 17
 - ¹⁶ Korn and Korn (1968) page 17
 - ¹⁷ **■** Korn and Korn (1968) page 18
 - ¹⁸ Korn and Korn (1968) page 18
 - ¹⁹ Fuhrmann (2012) page 22

Example B.8.

E X

E

$$A(x) = \frac{b_0 + \beta_1 x^{-1} + \beta_2 x^{-2} + \beta_3 x^{-3}}{1 + \alpha_1 x^{-1} + \alpha_2 x^{-2} + \alpha_3 x^{-3}}$$

An example of a rational function using polynomials in x^{-1} is $A(x) = \frac{b_0 + \beta_1 x^{-1} + \beta_2 x^{-2} + \beta_3 x^{-3}}{1 + \alpha_1 x^{-1} + \alpha_2 x^{-2} + \alpha_3 x^{-3}}$ This can be expressed as a rational function using polynomials in x

by multiplying numerator and denominator by
$$x^3$$
:
$$A(x) = \frac{x^3}{x^3} A(x) = \frac{b_0 x^3 + \beta_1 x^2 + \beta_2 x + \beta_3}{x^3 + \alpha_1 x^2 + \alpha_2 x + \alpha_3}$$

Definition B.7.

The **zeros** of a rational function $H(x) = \frac{B(x)}{A(x)}$ are the roots of B(x). The **poles** of a rational function $H(x) = \frac{B(x)}{A(x)}$ are the roots of A(x).

Polynomial expansions B.4

▶ Thus, if a straight-line is cut at random, then the square on the whole (straightline) is equal to the (sum of the) squares on the pieces (of the straight-line), and twice the rectangle contained by the pieces.

Euclid (~300BC), Greek mathematician, demonstrating the Binomial theorem for exponent n = 2 as in $(x + y)^2 = x^2 + 2xy + y^2$. ²⁰

Theorem B.13 (Taylor Series). ²¹ Let C be the space of all ANALYTIC functions and $\frac{d}{dx}$ in C^C the DIF-FERENTIATION OPERATOR.

A **Taylor series** about the point a of a function $f \in C^C$ is $f(x) = \sum_{n=1}^{\infty} \frac{\left[\frac{d}{dx}^n f\right](a)}{n!} (x-a)^n$

A Maclaurin series is a Taylor series about the point a = 0.

Theorem B.14 (Binomial Theorem). ²²

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k \quad where \quad \binom{n}{k} \triangleq \frac{n!}{(n-k)!k!}$$

 $^{\circ}$ Proof: This theorem is proven using two different techniques. Either is sufficient. The first requires the Maclaurin series resulting in a more compact proof, but requires the additional (here unproven) Maclaurin series. The second proof uses induction resulting in a longer proof, but does not require any external theorem.

²² ❷ Graham et al. (1994) page 162 〈(5.12)〉, ❷ Rotman (2010) page 84 〈Proposition 2.5〉, ❷ Bourbaki (2003a) page 99 (Corollary 1), Warner (1990) pages 189–190 (Theorem 21.1), Metzler et al. (1908) page 169 (any real exponent),

Euclid (circa 300BC) ⟨Book II, Proposition 4⟩, Coolidge (1949) page 147 image: http://commons.wikimedia.org/wiki/File:Euklid-von-Alexandria_1.jpg, public domain

²¹ Flanigan (1983) page 221 (Theorem 15), Strichartz (1995) page 281, Sohrab (2003) page 317 (Theorem 8.4.9), **a** Taylor (1715), **a** Taylor (1717), **a** Maclaurin (1742)

1. Proof using Maclaurin series:

$$(x+y)^n = \sum_{k=0}^{\infty} \frac{1}{k!} \frac{\mathrm{d}^k}{\mathrm{d}y^k} \Big[(x+y)^n \Big]_{y=0} y^k \qquad \text{by Maclaurin series (Theorem B.13 page 107)}$$

$$= \sum_{k=0}^{\infty} \frac{1}{k!} \Big[n(n-1)(n-2) \cdots (n-k+1)(x+y)^{n-k} \Big]_{y=0} y^k$$

$$= \sum_{k=0}^{\infty} \frac{1}{k!} \frac{n!}{(n-k)!} x^{n-k} y^k$$

$$= \sum_{k=0}^{\infty} \binom{n}{k} x^{n-k} y^k \qquad \text{by definition of } \binom{n}{k}$$

$$= \sum_{k=0}^{n} \binom{n}{k} x^{n-k} y^k + \sum_{k=n+1}^{\infty} \binom{n}{k} x^{n-k} y^k$$

$$= \sum_{k=0}^{n} \binom{n}{k} x^{n-k} y^k \qquad \text{because } (x+y)^n \text{ has order } n$$

2. Proof using induction:

(a) Proof that
$$(x + y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$
 is true for $n = 0$:

$$\sum_{k=0}^{n} \binom{n}{k} x^{k} y^{n-k} \bigg|_{n=0} = \binom{0}{0} x^{0} y^{0-0}$$

$$= 1$$

$$= (x+y)^{n} |_{n=0}$$

(b) Proof that
$$(x + y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$
 is true for $n = 1$:

$$\sum_{k=0}^{n} \binom{n}{k} x^{k} y^{n-k} \bigg|_{n=1} = \binom{1}{0} x^{0} y^{1-0} + \binom{1}{1} x^{1} y^{1-1}$$
$$= y + x$$
$$= (x + y)^{n} \bigg|_{n=1}$$

(c) Proof that
$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k} \implies (x+y)^{n+1} = \sum_{k=0}^{n+1} \binom{n}{k} x^k y^{n+1-k}$$
:

$$\sum_{k=0}^{n+1} \binom{n+1}{k} x^k y^{n+1-k}$$

$$= x^{n+1} + y^{n+1} + \sum_{k=1}^{n} \binom{n+1}{k} x^k y^{n+1-k}$$

$$= x^{n+1} + y^{n+1} + \sum_{k=1}^{n} \left[\binom{n}{k-1} + \binom{n}{k} \right] x^k y^{n+1-k} \quad \text{by Pascal's Rule}$$

$$= x^{n+1} + y^{n+1} + \sum_{k=1}^{n} \binom{n}{k-1} x^k y^{n+1-k} + \sum_{k=1}^{n} \binom{n}{k} x^k y^{n+1-k}$$

$$= x^{n+1} + y^{n+1} + \left[\sum_{k=0}^{n} \binom{n}{k} x^{k+1} y^{n+1-(k+1)} - x^{n+1} \right] + \left[\sum_{k=0}^{n} \binom{n}{k} x^k y^{n+1-k} - y^{n+1} \right]$$

$$= x \sum_{k=0}^{n} {n \choose k} x^k y^{n-k} + y \sum_{k=0}^{n} {n \choose k} x^k y^{n-k}$$

$$= x(x+y)^n + y(x+y)^n \quad \text{by left hypothesis}$$

$$= (x+y)(x+y)^n$$

$$= (x+y)^{n+1}$$

₽

Definition C.1. Let \mathbb{R} be the set of real numbers, \mathscr{B} the set of Borel sets on \mathbb{R} , and μ the standard Borel measure on \mathscr{B} . Let $\mathbb{R}^{\mathbb{R}}$ be as in Definition 4.1 page 55.

The space of Lebesgue square-integrable functions $L^2_{(\mathbb{R},\mathscr{B},\mu)}$ (or $L^2_{\mathbb{R}}$) is defined as

$$L_{\mathbb{R}}^2 \triangleq L_{(\mathbb{R},\mathcal{B},\mu)}^2 \triangleq \left\{ f \in \mathbb{R}^{\mathbb{R}} | \left(\int_{\mathbb{R}} |f|^2 \right)^{\frac{1}{2}} d\mu < \infty \right\}.$$

The standard inner product $\langle \triangle \mid \nabla \rangle$ on $L^2_{\mathbb{R}}$ is defined as

$$\langle f(x) | g(x) \rangle \triangleq \int_{\mathbb{D}} f(x)g^*(x) dx.$$

The **standard norm** $\|\cdot\|$ on $L^2_{\mathbb{R}}$ is defined as $\|f(x)\| \triangleq \langle f(x) | f(x) \rangle^{\frac{1}{2}}$

Definition C.2. *Let* f(x) *be a* FUNCTION *in* $\mathbb{R}^{\mathbb{R}}$.

$$\frac{d}{dx}f(x) \triangleq f'(x) \triangleq \lim_{\epsilon \to 0} \frac{f(x+\epsilon) - f(x)}{\epsilon}$$

Proposition C.1.

$$\begin{bmatrix}
 f(x) & \text{is continuous} & \text{and} \\
 (2). & f(a+x) = f(a-x) \\
 \text{symmetric about a point a}
\end{bmatrix}
\implies
\begin{cases}
 (1). & f'(a+x) = -f'(a-x) \\
 (2). & f'(a) = 0
\end{cases}$$
(ANTI-SYMMETRIC about a)

♥Proof:

DEF

$$f'(a+x) = \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} [f(a+x+\varepsilon) - f(a+x-\varepsilon)]$$

$$= \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} [f(a-x-\varepsilon) - f(a-x+\varepsilon)]$$
by hpothesis (2)
$$= -\lim_{\varepsilon \to 0} \frac{1}{\varepsilon} [f(a-x+\varepsilon) - f(a-x-\varepsilon)]$$

$$= -f(a-x)$$

$$f'(a) = \frac{1}{2}f'(a+0) + \frac{1}{2}f'(a-0)$$
$$= \frac{1}{2}[f'(a+0) - f'(a+0)]$$

by previous result

₽

= 0

Lemma C.1.

$$f(x)$$
 is invertible $\Longrightarrow \left\{ \frac{d}{dy} f^{-1}(y) = \frac{1}{\frac{d}{dx} f \left[f^{-1}(y) \right]} \right\}$

^ℚProof:

$$\frac{d}{dy} f^{-1}(y) \triangleq \lim_{\epsilon \to 0} \frac{f^{-1}(y + \epsilon) - f^{-1}(y)}{\epsilon} \qquad \text{by definition of } \frac{d}{dy}$$

$$= \lim_{\delta \to 0} \frac{1}{\left[\frac{f(x + \delta) - f(x)}{\delta}\right]} \Big|_{x \triangleq f^{-1}(y)} \qquad \text{because in the limit, } \frac{\Delta y}{\Delta x} = \left(\frac{\Delta x}{\Delta y}\right)^{-1}$$

$$\triangleq \frac{1}{\frac{d}{dx} f(x)} \Big|_{x \triangleq f^{-1}(y)} \qquad \text{by definition of } \frac{d}{dx}$$

$$= \frac{1}{\frac{d}{dx} f\left[f^{-1}(y)\right]} \qquad \text{because } x \triangleq f^{-1}(y)$$

by definition of $\frac{d}{dv}$

by definition of $\frac{d}{dx}$

because $x \triangleq f^{-1}(v)$

(Definition C.2 page 111)

(Definition C.2 page 111)

$$\begin{array}{c} \textbf{Theorem C.1.} \ \ ^1 \ Let \ f \ be \ a \ continuous \ function \ in \ \textbf{L}^2_{\mathbb{R}} \ and \ \textbf{f}^{(n)} \ the \ nth \ derivative \ of \ \textbf{f}. \\ \\ \hline \textbf{T} \ \ \int_{[0:1)^n} \textbf{f}^{(n)} \Biggl(\sum_{k=1}^n x_k \Biggr) \ d\textbf{x}_1 \ d\textbf{x}_2 \cdots \ d\textbf{x}_n = \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} \textbf{f}(k) \qquad \forall n \in \mathbb{N} \\ \end{array}$$

[№] Proof: Proof by induction:

1. Base case ...proof for n = 1 case:

$$\int_{[0:1)} f^{(1)}(x) dx = f(1) - f(0)$$

$$= (-1)^{1+1} {1 \choose 1} f(1) + (-1)^{1+0} {1 \choose 0} f(0)$$

$$= \sum_{k=0}^{1} (-1)^{n-k} {n \choose k} f(k)$$

by Fundamental theorem of calculus

¹ Chui (1992) page 86 ⟨item (ii)⟩, Prasad and Iyengar (1997) pages 145–146 ⟨Theorem 6.2 (b)⟩

2. Induction step ...proof that *n* case \implies *n* + 1 case:

$$\begin{split} &\int_{[0:1)^{n+1}} \mathsf{f}^{(n+1)} \Biggl(\sum_{k=1}^{n+1} x_k \Biggr) \, \mathrm{d} \mathbf{x}_1 \, \mathrm{d} \mathbf{x}_2 \cdots \, \mathrm{d} \mathbf{x}_{n+1} \\ &= \int_{[0:1)^n} \Biggl[\int_0^1 \mathsf{f}^{(n+1)} \Biggl(x_{n+1} + \sum_{k=1}^n x_k \Biggr) \, \mathrm{d} \mathbf{x}_{n+1} \Biggr] \, \mathrm{d} \mathbf{x}_1 \, \mathrm{d} \mathbf{x}_2 \cdots \, \mathrm{d} \mathbf{x}_n \\ &= \int_{[0:1)^n} \Biggl[\mathsf{f}^{(n)} \Biggl(x_{n+1} + \sum_{k=1}^n x_k \Biggr) \Biggr|_{x_{n+1}=0}^{|x_{n+1}=0|} \mathrm{d} \mathbf{x}_1 \, \mathrm{d} \mathbf{x}_2 \cdots \, \mathrm{d} \mathbf{x}_n \quad \text{by Fundamental theorem of calculus} \\ &= \int_{[0:1)^n} \Biggl[\mathsf{f}^{(n)} \Biggl(1 + \sum_{k=1}^n x_k \Biggr) - \mathsf{f}^{(n)} \Biggl(0 + \sum_{k=1}^n x_k \Biggr) \Biggr] \, \mathrm{d} \mathbf{x}_1 \, \mathrm{d} \mathbf{x}_2 \cdots \, \mathrm{d} \mathbf{x}_n \\ &= \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} \mathsf{f}(k+1) - \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} \mathsf{f}(k) \qquad \text{by induction hypothesis} \\ &= \sum_{k=0}^{m=n+1} (-1)^{n-m+1} \binom{n}{m-1} \mathsf{f}(m) + \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} \mathsf{f}(k) \qquad \text{where } m \triangleq k+1 \implies k = m-1 \\ &= \Biggl[\mathsf{f}(n+1) + \sum_{k=1}^n (-1)^{n-k+1} \binom{n}{k-1} \mathsf{f}(k) \Biggr] + \Biggl[(-1)^{n+1} \mathsf{f}(0) + \sum_{k=1}^n (-1)^{n-k+1} \binom{n}{k} \mathsf{f}(k) \Biggr] \\ &= \mathsf{f}(n+1) + (-1)^{n+1} \mathsf{f}(0) + \sum_{k=1}^n (-1)^{n-k+1} \Biggl[\binom{n}{k-1} + \binom{n}{k} \Biggr] \mathsf{f}(k) \\ &= (-1)^0 \binom{n+1}{n+1} \mathsf{f}(n+1) + (-1)^{n+1} \binom{n+1}{0} \mathsf{f}(0) + \sum_{k=1}^n (-1)^{n-k+1} \binom{n+1}{k} \mathsf{f}(k) \end{aligned}$$

Some proofs invoke differentiation multiple times. This is simplified thanks to the *Leibniz rule*, also called the generalized product rule (GPR, next lemma). The Leibniz rule is remarkably similar in form to the binomial theorem.

Lemma C.2 (Leibniz rule / generalized product rule). 2 Let f(x), $g(x) \in L^2_{\mathbb{R}}$ with derivatives $f^{(n)}(x) \triangleq$ $\frac{\mathrm{d}^n}{\mathrm{d}x^n}\mathsf{f}(x) \ and \ \mathsf{g}^{(n)}(x) \triangleq \frac{\mathrm{d}^n}{\mathrm{d}x^n}\mathsf{g}(x) \ for \ n=0,1,2,..., \ and \ \binom{n}{k} \triangleq \frac{n!}{(n-k)!k!} \ (binomial\ coefficient). \ Then$

$$\frac{\mathsf{L}}{\mathsf{M}} \quad \frac{\mathrm{d}^n}{\mathrm{d}x^n} [\mathsf{f}(x)\mathsf{g}(x)] = \sum_{k=0}^n \binom{n}{k} \mathsf{f}^{(k)}(x) \mathsf{g}^{(n-k)}(x)$$

Example C.1.

$$\frac{\mathsf{E}}{\mathsf{X}} \frac{\mathrm{d}^3}{\mathrm{d}x^3} \big[\mathsf{f}(x)\mathsf{g}(x) \big] = \mathsf{f}'''(x)\mathsf{g}(x) + 3\mathsf{f}''(x)\mathsf{g}'(x) + 3\mathsf{f}'(x)\mathsf{g}''(x) + \mathsf{f}(x)\mathsf{g}'''(x)$$

Theorem C.2 (Leibniz integration rule). ³

Protter and Morrey (2012) page 422 (Leibniz Rule. Theorem 1.), http://planetmath.org/encyclopedia/ DifferentiationUnderIntegralSign.html

² ■ Ben-Israel and Gilbert (2002) page 154, ■ Leibniz (1710)

 $\frac{d}{dx} \int_{a}^{b(x)} g(t) dt = g[b(x)]b'(x) - g[a(x)]a'(x)$

APPENDIX D	
I	
	CONVOLUTION

D.1 Definition

```
Definition D.1.

The convolution operation is defined as
 [f \star g](x) \triangleq f(x) \star g(x) \triangleq \int_{u \in \mathbb{R}} f(u)g(x - u) du \qquad \forall f, g \in L^2_{(\mathbb{R}, \mathcal{B}, \mu)}
```

Properties D.2

```
Theorem D.1. 2

f \star g = g \star f \qquad \text{(COMMUTATIVE)}
f \star (g \star h) = (g \star g) \star h
(\alpha f) \star g = \alpha (f \star g) = f \star (\alpha g) \quad \forall \alpha \in \mathbb{C}
 (ASSOCIATEVE)
 f \star (g + h) = (f \star g) + (f \star h)
 (DISTRIBUTIVE)
```

 $^{^{1}}$ Bachman et al. (2002) page 268 ⟨Definition 5.2.1, but with $1/2\pi$ scaling factor⟩, **Bachman** (1964) page 6, Bracewell (1978) page 224 ⟨Table 11.1 Theorems for the Laplace Transform⟩
 Bachman et al. (2002) pages 268–270

© (1) S (2) BY-NC-ND

La langue de l'analyse, la plus parfaite de toutes les langues, tant par elle-même un puissant instrument de découvertes; ses notations, lorsqu'elles sont nécessaires et heureusement imaginées, sont des germes de nouveaux calculs.

"The language of analysis, most perfect of all, being in itself a powerful instrument of discoveries, its notations, especially when they are necessary and happily imagined, are the seeds of new calculi."

Pierre-Simon Laplace¹

E.1 Operator Definition

Definition E.1. ² Let $L^2_{(\mathbb{R},\mathcal{B},\mu)}$ be the space of all Lebesgue square-integrable functions.

The **Laplace Transform** operator **L** is here defined as $[\mathbf{Lf}](s) \triangleq \int_{x \in \mathbb{R}} \mathsf{f}(x)e^{-sx} \, \mathsf{dx} \qquad \forall \mathsf{f} \in L^2_{(\mathbb{R}, \mathcal{B}, \mu)}$

Such integrals may *converge* for certain values of *s* and *diverge* for others.

Definition E.2. Let L[g(x)] be the LAPLACE TRANSFORM (Definition E.1 page 117) of a function g(x).

The set $\mathbf{RecL}[\mathbf{g}(x)]$ of all s for which $\mathbf{L}[\mathbf{g}(x)]$ CONVERGES is the **Region of Convergence** of $\mathbf{L}[\mathbf{g}(x)]$.

In this text, the region of convergence may in places be specified using the *open interval* (A : B) and *closed interval* [A : B].

¹ ■ Laplace (1814) page xxxi ⟨Introduction⟩, ■ Laplace (1812), ■ Laplace (1902) pages 48–49, ■ Moritz (1914) page 200 ⟨Quote 1222., but "conceived" not "imagined", and "are so many germs" not "are the seeds"⟩, https://todayinsci.com/L/Laplace_Pierre-Analysis-Quotations.htm, https://translate.google.com/,

² Bracewell (1978) page 219 ⟨Chapter 11 The Laplace transform⟩, ② van der Pol and Bremmer (1959) page 13 ⟨5. Strip of convergence of the Laplace integral⟩, ② Levy (1958) page 2 ⟨"two-sided transformation"⟩, ② Betten (2008b) page 295 ⟨(B.1)⟩

Remark E.1. A scaling factor $\frac{1}{\sqrt{2\pi}}$ in front of $\int_{\mathbb{R}}$ in Definition E.1 is not typically found in references offering definitions of the Laplace Transform, and is not included here either. That is not to say, however, that it's not a good idea. Including it would make the operator **L** more directly compatible with the *Unitary Fourier Transform* operator $\tilde{\mathbf{F}}$ (Definition 3.2 page 44). Note also that a $\frac{1}{2\pi}$ scaling factor is included in [Bachman et al. (2002) page 268] in their definition of *convolution* (Definition D.1 page 115, Section E.8 page 129).

E.2 Operator Inverse

Theorem E.1. ³

$$g(x) = \mathbf{L}^{-1}[G(s)] \triangleq \frac{1}{2\pi i} \int_{c-i\infty}^{c+i\infty} G(s)e^{sx}ds \quad for some \ c \in \mathbb{R}^+$$

E.3 Transversal properties

Theorem E.2. ⁴ Let $\mathbf{L}[\mathbf{g}(x)]$ be the Laplace Transform (Definition E.1 page 117) of a function $\mathbf{g}(x)$. Let the Region of Convergence of $\mathbf{L}[\mathbf{g}(x)](s)$ be $A \leq \mathbf{R}_{\mathbf{e}}(s) \leq B$ with $(A, B) \in \mathbb{R}^2$.

	Mapping				Region of (Convergence	Domain	Property
T H	$\mathbf{L}[g(x-\alpha)]$	=	$e^{-\alpha s}\mathbf{L}[g(x)](s)$	for	$\mathbf{R}_{e}(s)$	$\in [A:B]$	$\forall x, \alpha \in \mathbb{C}$	(TRANSLATION)
	$\mathbf{L}\big[g(\alpha x)\big]$	=	$\frac{1}{ \alpha } \mathbf{L} \big[g(x) \big] \Big(\frac{s}{\alpha} \Big)$	for	$\mathbf{R}_{e}\left(\frac{s}{\alpha}\right)$	$) \in [A : B]$	$\forall x, \alpha \in \mathbb{C}$	(DILATION)

♥PROOF:

⁴ Bracewell (1978) page 224 ⟨Table 11.1: "Shift" and "Similarity" entries⟩,
☐ Levy (1958) page 15 ⟨Equation 0.8⟩

³ Bracewell (1978) page 220 ⟨Chapter 11 The Laplace transform⟩

$$= \begin{cases} \frac{1}{\alpha} \int_{u=-\infty}^{u=\infty} \mathsf{g}(u) e^{-(s/\alpha)u} \, \, \mathrm{du} & \text{if } \alpha \geq 0 \qquad \forall A \leq \mathbf{R}_{\mathrm{e}} \left(\frac{s}{\alpha}\right) \leq B \\ \frac{1}{\alpha} \int_{u=-\infty}^{u=-\infty} \mathsf{g}(u) e^{-(s/\alpha)u} \, \, \mathrm{du} & \text{otherwise} \quad \forall A \leq \mathbf{R}_{\mathrm{e}} \left(\frac{s}{\alpha}\right) \leq B \end{cases}$$

$$= \begin{cases} \frac{1}{\alpha} \int_{u=-\infty}^{u=\infty} \mathsf{g}(u) e^{-(s/\alpha)u} \, \, \mathrm{du} & \text{if } \alpha \geq 0 \qquad \forall A \leq \mathbf{R}_{\mathrm{e}} \left(\frac{s}{\alpha}\right) \leq B \\ -\frac{1}{\alpha} \int_{u=-\infty}^{u=\infty} \mathsf{g}(u) e^{-(s/\alpha)u} \, \, \mathrm{du} & \text{otherwise} \quad \forall A \leq \mathbf{R}_{\mathrm{e}} \left(\frac{s}{\alpha}\right) \leq B \end{cases}$$

$$= \frac{1}{|\alpha|} \int_{x \in \mathbb{R}} \mathsf{g}(x) e^{-(s/\alpha)x} \, \, \mathrm{dx} \qquad \forall A \leq \mathbf{R}_{\mathrm{e}} \left(\frac{s}{\alpha}\right) \leq B \quad \text{by change of variable} \qquad u \to x$$

$$\triangleq \frac{1}{|\alpha|} \left[\mathbf{L} \mathbf{g}(x) \right] \left(\frac{s}{\alpha}\right) \qquad \forall A \leq \mathbf{R}_{\mathrm{e}} \left(\frac{s}{\alpha}\right) \leq B \quad \text{by definition of } \mathbf{L} \qquad \text{(Definition E.1 page 117)}$$

Corollary E.1. 5 *Let* L, G(s), A, and B be defined as in Theorem E.2 (page 118).

C	Мар	oping		Region of Convergence	Domain	Property
R	$\mathbf{L}[g(-x)]$	= G(-s)	for	$\mathbf{R}_{e}(s) \in [-B : -A]$	$\forall x, \alpha \in \mathbb{C}$	(REVERSAL)

^ℚProof:

$$\begin{split} \mathbf{L} \big[\mathbf{g} (-x) \big] &= \mathbf{L} \big[\mathbf{g} ([-1]x) \big] & \mathbf{R}_{\mathbf{e}} (s) \in [A:B] & \text{by definition of unary operator } - \\ &= \mathbf{L} \left[\frac{1}{|-1|} \mathbf{g} \left(\frac{x}{-1} \right) \right] & \mathbf{R}_{\mathbf{e}} \left(\frac{s}{-1} \right) \in [A:B] & \text{by } \textit{dilation property (Theorem E.2 page 118)} \\ &= \mathbf{G} (-s) & \mathbf{R}_{\mathbf{e}} (s) \in [-B:-A] & \end{split}$$

Linear properties **E.4**

Theorem E.3. 6 Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117). Let $G(s) \triangleq [Lg(x)]$ and $F(s) \triangleq [Lf(x)]$. Let the Region of Convergence of G(s) be $A \leq \mathbf{R}_{e}(s) \leq B$ and the Region of Convergence of F(s) be $C \leq \mathbf{R}_{e}(s) \leq D$.

т	Mapping				Region of Convergence	Domain	Property
H	$\mathbf{L}\left[f(x) + g(x)\right]$	=	F(s) + G(s)	for	$\mathbf{R}_{\mathbf{e}}(s) \in [A : B] \cap [C : D]$	$\forall x, \alpha \in \mathbb{C}$	(ADDITIVE)
M	$\mathbf{L}[\alpha g(x)]$	=	$\alpha G(s)$	for	$\mathbf{R}_{e}(s) \in [A : B]$	$\forall x, \alpha \in \mathbb{C}$	(HOMOGENEOUS)

Corollary E.2 (Linear Properties). Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117). Let A and B be real numbers such that [A : B] is the REGION OF CONVERGENCE of L[g(x)]. Let C and D be real numbers such that [C:D] is the Region of Convergence of L[f(x)]. Let A_n and B_n be real numbers such that $[A_n:B_n]$ is the Region of Convergence of $L[g_n(x)]$.

⁵ Bracewell (1978) page 224 ⟨Table 11.1 Theorems for the Laplace Transform⟩

⁶ Bracewell (1978) page 224 ⟨Table 11.1 Theorems for the Laplace Transform⟩, ■ Betten (2008a) page 296 ⟨(B.6)⟩, Levy (1958) page 13 ⟨Equation 0.2⟩,
 a van der Pol and Bremmer (1959) page 22 ⟨Introduction⟩,
 Shafii-Mousavi (2015) page 7 (Theorem 1.4)

		Мар	ping		Region of Convergence	Domain
	L [0]	=	0	for	$\mathbf{R}_{e}(s) \in [A : B]$	$\forall x \in \mathbb{C}$
С	$\mathbf{L}[-g(x)]$	=	$-\mathbf{L}[\mathbf{g}(x)]$	for	$\mathbf{R}_{\mathbf{e}}(s) \in [A : B]$	$\forall x \in \mathbb{C}$
O R	$\mathbf{L}\left[f(x)-g(x)\right]$	=	$\mathbf{L}[g(x)] - \mathbf{L}[f(x)]$	for	$\mathbf{R}_{\mathbf{e}}(s) \in [A : B] \cap [C : D]$	$\forall x \in \mathbb{C}$
н	רַ ״ֹן		N ,		N	
	$\mathbf{L} \sum \alpha_n g_n(x)$	=	$\sum \alpha_n \mathbf{L} \big[g_n(x) \big]$	for	$\mathbf{R}_{e}(s) \in \bigcap \left[A_n : B_n \right]$	$\forall x, \alpha_n {\in} \mathbb{C}$
	n=1		n=1		n=1	

[♥]Proof:

- 1. By Theorem E.3 (page 119), the operator *Laplace Transform* operator L is *additive* and *homogeneous*.
- 2. By item (1) and Definition G.4 (page 147), L is *linear*.
- 3. By item (2) and Theorem G.1 (page 147), the four properties listed follow.

E.5 Modulation properties

Theorem E.4. The Laplace Transform operator (Definition E.1 page 117). Let $G(s) \triangleq [Lg(x)]$. Let the Region of Convergence of G(s) be $A \leq R_{e}(s) \leq B$.

T H	Mapping	Region of Convergence	Domain	Property
M	$\mathbf{L}\left[e^{-\alpha x}g(x)\right] = G(s + \alpha)$	for $A - \mathbf{R}_{e}(\alpha) \le \mathbf{R}_{e}(s) \le B - \mathbf{R}_{e}(\alpha)$	$\forall x, \alpha \in \mathbb{C}$	(MODULATION)

№PROOF:

$$\begin{split} \mathbf{L} \big[e^{-\alpha x} \mathbf{g}(x) \big] &\triangleq \int_{x \in \mathbb{R}} e^{-\alpha x} \mathbf{g}(x) e^{-sx} \, \, \mathrm{d}x \qquad \text{by definition of } \mathbf{L} \qquad \text{(Definition E.1 page 117)} \\ &= \int_{x \in \mathbb{R}} \mathbf{g}(x) e^{-(s+\alpha)x} \, \, \mathrm{d}x \qquad A \leq \mathbf{R}_{\mathrm{e}}(s+\alpha) \leq B \qquad b^{x+y} = b^x b^y \\ &\triangleq \big[\mathbf{L} \mathbf{g}(x) \big](s+\alpha) \qquad A - \mathbf{R}_{\mathrm{e}}(\alpha) \leq \mathbf{R}_{\mathrm{e}}(s) \leq B - \mathbf{R}_{\mathrm{e}}(\alpha) \qquad \text{(Definition E.1 page 117)} \\ &\triangleq \mathbf{G}(s+\alpha) \qquad A - \mathbf{R}_{\mathrm{e}}(\alpha) \leq \mathbf{R}_{\mathrm{e}}(s) \leq B - \mathbf{R}_{\mathrm{e}}(\alpha) \qquad \text{by definition of } \mathbf{G}(s) \end{split}$$

Corollary E.3. ⁸ Let L be the Laplace Transform operator (Definition E.1 page 117). Let $G(s) \triangleq [Lg(x)]$ Let the Region of Convergence of G(s) be $A \leq R_e(s) \leq B$.

	Mapping		Region of Convergence	Domain
	$\mathbf{L}\left[\cos(\omega_o x)\mathbf{g}(x)\right] = \frac{1}{2}\mathbf{G}(s - i\omega_o) + \frac{1}{2}\mathbf{G}(s + i\omega_o)$	for	$\mathbf{R}_{e}(s) \in [A : B]$	$\forall x \omega_o \in \mathbb{C}$
CO	$\mathbf{L}\left[\sin(\omega_o x)\mathbf{g}(x)\right] = -\frac{i}{2}\mathbf{G}(s - i\omega_o) + \frac{i}{2}\mathbf{G}(s + i\omega_o)$	for	$\mathbf{R}_{e}(s) \in [A : B]$	$\forall x\omega_o{\in}\mathbb{C}$
R	$\mathbf{L}\big[\cosh\big(\omega_o x\big)\mathbf{g}(x)\big] = \frac{1}{2}\mathbf{G}(s-\omega_o) + \frac{1}{2}\mathbf{G}(s+\omega_o)$	for	$\mathbf{R}_{e}(s) \in \left[A + \left \mathbf{R}_{e}(\omega_o) \right : B - \left \mathbf{R}_{e}(\omega_o) \right \right]$	$\forall x\omega_o{\in}\mathbb{C}$
	$\mathbf{L}\big[\sinh(\omega_o x)\mathbf{g}(x)\big] = \frac{1}{2}\mathbf{G}(s-\omega_o) - \frac{1}{2}\mathbf{G}(s+\omega_o)$	for	$\mathbf{R}_{e}(s) \in \left[A + \left \mathbf{R}_{e}(\omega_o) \right : B - \left \mathbf{R}_{e}(\omega_o) \right \right]$	$\forall x\omega_o{\in}\mathbb{C}$

⁷ ■ Bracewell (1978) page 224 ⟨Table 11.1: "Modulation" entry⟩, ■ Levy (1958) page 19 ⟨Equation 1.2⟩

⁸ Bracewell (1978) page 224 (Table 11.1 Theorems for the Laplace Transform)

^ℚProof:

1. Mappings:

$$\begin{split} \mathbf{L} \big[\cosh \big(\omega_o x \big) \mathbf{g}(x) \big] &= \mathbf{L} \bigg[\bigg(\frac{e^{\omega_o x} + e^{-\omega_o x}}{2} \bigg) \mathbf{g}(x) \bigg] & \text{by definition of } \cosh(x) & \text{(Definition 1.5 page 16)} \\ &= \frac{1}{2} \mathbf{L} \big[e^{\omega_o x} \mathbf{g}(x) \big](s) + \frac{1}{2} \mathbf{L} \big[e^{-\omega_o x} \mathbf{g}(x) \big](s) & \text{by } additive \text{ property} \\ &= \frac{1}{2} \mathbf{L} \big[\mathbf{g}(x) \big](s - \omega) + \frac{1}{2} \mathbf{L} \big[\mathbf{g}(x) \big](s + \omega) & \text{by } modulation \text{ prop.} \\ &= \frac{1}{2} \mathbf{G}(s - \omega_o) + \frac{1}{2} \mathbf{G}(s + \omega_o) & \text{by definition of } \mathbf{G}(s) \end{split}$$
 (Theorem E.4 page 120)

$$\begin{split} \mathbf{L} \big[\sinh \big(\omega_o x \big) \mathbf{g}(x) \big] &= \mathbf{L} \Bigg[\bigg(\frac{e^{\omega_o x} - e^{-\omega_o x}}{2} \bigg) \mathbf{g}(x) \bigg] & \text{by definition of sinh}(x) & \text{(Definition 1.5 page 16)} \\ &= \frac{1}{2} \mathbf{L} \big[e^{\omega_o x} \mathbf{g}(x) \big](s) - \frac{1}{2} \mathbf{L} \big[e^{-\omega_o x} \mathbf{g}(x) \big](s) & \text{by } \textit{additive property} \\ &= \frac{1}{2} \mathbf{L} \big[\mathbf{g}(x) \big](s - \omega) - \frac{1}{2} \mathbf{L} \big[\mathbf{g}(x) \big](s + \omega) & \text{by } \textit{modulation prop.} \\ &= \frac{1}{2} \mathbf{G}(s - \omega_o) - \frac{1}{2} \mathbf{G}(s + \omega_o) & \text{by definition of } \mathbf{G}(s) \end{split}$$
 (Theorem E.4 page 120)

$$\mathbf{L}\left[\cos\left(\omega_{o}x\right)\mathbf{g}(x)\right] = \mathbf{L}\left[\cosh\left(i\omega_{o}x\right)\mathbf{g}(x)\right] \qquad \text{by Theorem 1.12 page 17}$$

$$= \frac{1}{2}\mathbf{G}(s - i\omega_{o}) + \frac{1}{2}\mathbf{G}(s + i\omega_{o}) \qquad \text{by } \mathbf{L}\left[\cos(\omega_{o}x)\mathbf{g}(x)\right] \text{ result}$$

$$\begin{split} \mathbf{L} \big[\sin \big(\omega_o x \big) \mathbf{g}(x) \big] &= \mathbf{L} \big[-i^2 \sin \big(\omega_o x \big) \mathbf{g}(x) \big] \\ &= -i \mathbf{L} \big[i \sin \big(\omega_o x \big) \mathbf{g}(x) \big] & \text{by $homogeneous$ property} \quad \text{(Theorem E.3 page 119)} \\ &= -i \mathbf{L} \big[\sinh \big(i \omega_o x \big) \mathbf{g}(x) \big] & \text{by Theorem 1.12 page 17} \\ &= -\frac{i}{2} \mathbf{G}(s - i \omega_o) + \frac{i}{2} \mathbf{G}(s + i \omega_o) & \text{by } \mathbf{L} \big[\sin (\omega_o x) \mathbf{g}(x) \big] \text{ result} \end{split}$$

2. Region of Convergence of $L[\cos(\omega_o x)g(x)]$ and $L[\sin(\omega_o x)g(x)]$:

$$\begin{aligned} & \mathbf{RecL} \left[^{\cos /\!\!\!\!/}_{\sin} \left(\omega_o x \right) \mathbf{g}(x) \right] \\ & = \mathbf{RecL} \left[\left(\frac{e^{i \omega_o x} \pm e^{-i \omega_o x}}{2} \right) \mathbf{g}(x) \right] & \text{by } Euler's \, Identity & \text{(Theorem 1.5 page 8)} \\ & = \mathbf{Rec} \left(\mathbf{L} \left[\frac{e^{i \omega_o x}}{2} \mathbf{g}(x) \right] \pm \mathbf{L} \left[\frac{e^{-i \omega_o x}}{2} \mathbf{g}(x) \right] \right) & \text{by } additive \, \mathbf{property} & \text{(Theorem E.3 page 119)} \\ & = \mathbf{RecL} \left[\left(\frac{e^{-i \omega_o x}}{2} \right) \mathbf{g}(x) \right] \cap \mathbf{RecL} \left[\left(\frac{e^{i \omega_o x}}{2} \right) \mathbf{g}(x) \right] \\ & = \left[A - \mathbf{R}_{\mathrm{e}}(i \omega) : B - \mathbf{R}_{\mathrm{e}}(i \omega) \right] \cap \left[A - \mathbf{R}_{\mathrm{e}}(-i \omega) : B - \mathbf{R}_{\mathrm{e}}(-i \omega) \right] \\ & = \left[A - 0 : B - 0 \right] \cap \left[A - 0 : B - 0 \right] \\ & = \left[A : B \right] \end{aligned}$$

3. Region of Convergence of L[$\cosh(\omega_o x)g(x)$] and L[$\sinh(\omega_o x)g(x)$]:

$$\begin{aligned} & \mathbf{RocL} \Big[^{\mathrm{cosh/sinh}} \Big(\omega_o x \Big) \mathbf{g}(x) \Big] \\ & = \mathbf{RocL} \left[\left(\frac{e^{\omega_o x} \pm e^{-\omega_o x}}{2} \right) \mathbf{g}(x) \right] \end{aligned}$$

by def. cosh(x), sinh(x)

(Definition 1.5 page 16)

$$\begin{split} &= \mathbf{Roc} \bigg(\mathbf{L} \bigg[\frac{e^{\omega_o x}}{2} \mathbf{g}(x) \bigg] \pm \mathbf{L} \bigg[\frac{e^{-\omega_o x}}{2} \mathbf{g}(x) \bigg] \bigg) \qquad \text{by $additive$ property} \qquad \text{(Theorem E.3 page 119)} \\ &= \mathbf{Roc} \mathbf{L} \bigg[\bigg(\frac{e^{-\omega_o x}}{2} \bigg) \mathbf{g}(x) \bigg] \cap \mathbf{Roc} \mathbf{L} \bigg[\bigg(\frac{e^{\omega_o x}}{2} \bigg) \mathbf{g}(x) \bigg] \\ &= \big[A - \mathbf{R}_{\mathrm{e}}(\omega_o) : B - \mathbf{R}_{\mathrm{e}}(\omega_o) \big] \cap \big[A - \mathbf{R}_{\mathrm{e}}(-\omega_o) : B - \mathbf{R}_{\mathrm{e}}(-\omega_o) \big] \\ &= \begin{cases} \big[A + \mathbf{R}_{\mathrm{e}}(\omega_o) : B - \mathbf{R}_{\mathrm{e}}(\omega_o) \big] & \text{for $\omega \geq 0$} \\ \big[A - \mathbf{R}_{\mathrm{e}}(\omega_o) : B + \mathbf{R}_{\mathrm{e}}(\omega_o) \big] & \text{otherwise} \end{cases} \\ &= \big[A + \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| : B - \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \big] \qquad \text{by definition of $|x|$} \end{split}$$

E.6 Causality properties

Definition E.3. 9 The Heaviside step function $\mu(x)$ or unit step function is defined as

Theorem E.5. 10 Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117) and $\mu(x)$ the UNIT STEP function (Definition E.3 page 122).

		Марр	ing		Reg	Domain	
T H M	(1).	$\mathbf{L}[\mu(x)]$	=	$\frac{1}{s}$	for	$\mathbf{R}_{e}(s) > 0$	$\forall x \in \mathbb{R}$
	(2).	$\mathbf{L}[\mu(-x)]$	=	$-\frac{1}{s}$	for	$\mathbf{R}_{e}(s) < 0$	$\forall x \in \mathbb{R}$

Daniel J. Greenhoe

[♠]Proof:

$$\begin{aligned} \mathbf{L}[\mu(x)] &\triangleq \int_{\mathbb{R}} \mu(x) e^{-sx} \, \mathrm{d}x & \text{by definition of } \mathbf{L} & \text{(Definition E.1 page 117)} \\ &= \int_{0}^{\infty} e^{-sx} \, \mathrm{d}x & \text{by definition of } \mu(x) & \text{(Definition E.3 page 122)} \\ &= \frac{e^{-sx}}{-s} \Big|_{0}^{\infty} & \text{by Fundamental Theorem of Calculus} \\ &= \lim_{x \to \infty} \left[\frac{e^{-sx}}{-s} \right] - \left(\frac{e^{0}}{-s} \right) \\ &= 0 + \frac{1}{s} & \forall \mathbf{R}_{\mathbf{e}}(s) > 0 \\ &= \frac{1}{s} & \forall \mathbf{R}_{\mathbf{e}}(s) > 0 \end{aligned}$$

$$\mathbf{L}[\mu(-x)] = \mathbf{L}[\mu(x)](-s) & \mathbf{R}_{\mathbf{e}}(s) < 0 & \text{by } reversal \text{ property} \\ &= \frac{-1}{s} & \mathbf{R}_{\mathbf{e}}(s) < 0 & \text{by } (1) \end{aligned}$$

by (1)

⁹ Betten (2008a) page 285

¹⁰ Bracewell (1978) page 227 (Table 11.2 Some Laplace transforms)

—>

Corollary E.4. ¹¹ Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117) and $\mu(x)$ the UNIT STEP function.

[♠]Proof:

$$\begin{split} \mathbf{L} \big[e^{-\alpha x} \mu(x) \big](s) &= \mathbf{L} [\mu(x)](s+\alpha) & \text{by modulation} & \text{(Theorem E.4 page 120)} \\ &= \frac{1}{s+\alpha} & \forall \mathbf{R}_{\mathrm{e}}(s) \in \left(0 - \mathbf{R}_{\mathrm{e}}(\alpha) : \infty - \mathbf{R}_{\mathrm{e}}(\alpha)\right) \text{ by Theorem E.5 page 122} \\ &= \frac{1}{s+\alpha} & \forall \mathbf{R}_{\mathrm{e}}(s) > -\mathbf{R}_{\mathrm{e}}(\alpha) \end{split}$$

$$\begin{split} \mathbf{L} \big[e^{-\alpha x} \mu(-x) \big](s) &= \mathbf{L} [\mu(-x)](s+\alpha) & \text{by modulation} & \text{(Theorem E.4 page 120)} \\ &= \frac{-1}{s+\alpha} & \forall \mathbf{R}_{\mathrm{e}}(s) \in \left(-\infty - \mathbf{R}_{\mathrm{e}}(\alpha) : 0 - (-\mathbf{R}_{\mathrm{e}}(\alpha))\right) \text{ by Theorem E.5 page 122} \\ &= \frac{-1}{s+\alpha} & \forall \mathbf{R}_{\mathrm{e}}(s) < \mathbf{R}_{\mathrm{e}}(\alpha) & \text{by anti-causality} & \text{(Theorem E.5 page 122)} \end{split}$$

Corollary E.5. ¹² Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117) and $\mu(x)$ the UNIT STEP function.

	J	Mapping	Reg	ion of Convergence	Domain		
	(1).	$\mathbf{L}\big[\cos(\omega_o x)\mu(x)\big]$	=	$\frac{s}{s^2 + \omega_o^2}$		$\mathbf{R}_{e}(s) > 0$	$x,\omega_o\in\mathbb{R}$
CO	(2).	$\mathbf{L}\big[\sin(\omega_o x)\mu(x)\big]$	=	$\frac{\omega_o}{s^2 + \omega_o^2}$	for	$\mathbf{R}_{e}(s) > 0$	$x,\omega_o\in\mathbb{R}$
R	(3).	$\mathbf{L}\big[\cos(\omega_o x)\mu(-x)\big]$	=	$\frac{-s}{s^2 + \omega_o^2}$		$\mathbf{R}_{e}(s) < 0$	$x,\omega_o\in\mathbb{R}$
	(4).	$\mathbf{L}\big[\sin(\omega_o x)\mu(-x)\big]$	=	$\frac{-\omega_o}{s^2 + \omega_o^2}$	for	$\mathbf{R}_{e}(s) < 0$	$x,\omega_o\in\mathbb{R}$

[♠]Proof:

$$\begin{split} \mathbf{L} \big[\cos(\omega_o x) \mu(x) \big](s) &= \frac{1}{2} \mathbf{L} [\mu(x)] (s - i\omega_o) + \frac{1}{2} \mathbf{L} [\mu(x)] (s + i\omega_o) & \text{by } modulation \quad \text{(Corollary E.3 page 120)} \\ &= \frac{1}{2} \left[\frac{1}{s - i\omega_o} \right] + \frac{1}{2} \left[\frac{1}{s + i\omega_o} \right] & \mathbf{R}_{\mathrm{e}}(s) > 0 \quad \text{by } causal \text{ prop.} \quad \text{(Theorem E.5 page 122)} \\ &= \frac{1}{2} \left[\frac{1}{s - i\omega_o} \right] \left[\frac{s + i\omega_o}{s + i\omega_o} \right] + \frac{1}{2} \left[\frac{1}{s + i\omega_o} \right] \left[\frac{s - i\omega_o}{s - i\omega_o} \right] & (Rationalizing the Denominator) \\ &= \frac{1}{2} \left[\frac{(s + i\omega_o) + (s - i\omega_o)}{s^2 + \omega_o^2} \right] & \mathbf{R}_{\mathrm{e}}(s) > 0 \\ &= \frac{s}{s^2 + \omega_o^2} & \mathbf{R}_{\mathrm{e}}(s) > 0 \end{split}$$

¹² Bracewell (1978) page 227 (Table 11.2 Some Laplace transforms), A Shafii-Mousavi (2015) page 3 (Table 1, using One-Sided Laplace Transform

 $^{^{11}}$ and 21 van der Pol and Bremmer (1959) page 22 ⟨Introduction⟩, a Shafii-Mousavi (2015) page 3 ⟨Table 1, using One-Sided Laplace Transform⟩, a van der Pol and Bremmer (1959) page 26 ⟨(8) seems to have an error: $\frac{s}{s+\alpha}$ ⟩

$$\begin{split} \mathbf{L} \big[\sin(\omega_o x) \mu(x) \big](s) &= -\frac{i}{2} \mathbf{L} [\mu(x)] (s - i \omega_o) + \frac{i}{2} \mathbf{L} [\mu(x)] (s + i \omega_o) \\ &= -\frac{i}{2} \left[\frac{1}{s - i \omega_o} \right] + \frac{i}{2} \left[\frac{1}{s + i \omega_o} \right] \\ &= -\frac{i}{2} \left[\frac{1}{s - i \omega_o} \right] \left[\frac{s + i \omega_o}{s + i \omega_o} \right] + \frac{i}{2} \left[\frac{1}{s + i \omega_o} \right] \left[\frac{s - i \omega_o}{s - i \omega_o} \right] \\ &= \frac{i}{2} \left[\frac{-(s + i \omega_o) + (s - i \omega_o)}{s^2 + \omega_o^2} \right] \\ &= \frac{\omega_o}{s^2 + \omega_o^2} \end{split} \qquad \qquad \mathbf{R}_{\mathrm{e}}(s) > 0 \end{split}$$

$$\begin{split} \mathbf{L} \big[\mu(-x) \mathrm{cos}(\omega_o x) \big](s) &= \mathbf{L} \big[\mu(-x) \mathrm{cos}(\omega_o(-x)) \big](s) \\ &= \mathbf{L} \big[\mu(x) \mathrm{cos}(\omega_o x) \big](-s) \\ &= \frac{(-s)}{(-s)^2 + \omega_o^2} \\ &= \frac{-s}{s^2 + \omega_o^2} \\ \mathbf{R}_{\mathbf{e}}(s) &< 0 \end{split} \quad \text{by $even$ property of $\cos(x)$} \quad \text{(Theorem 1.2 page 5)} \\ &= \frac{(-s)}{(-s)^2 + \omega_o^2} \\ \mathbf{R}_{\mathbf{e}}(s) &< 0 \end{split} \quad \mathbf{R}_{\mathbf{e}}(s) &< 0 \end{split} \quad \mathbf{R}_{\mathbf{e}}(s) &< 0 \end{split}$$

$$\mathbf{L} \big[\sin(\omega_o x) \mu(-x) \big](s) &= \mathbf{L} \big[-\sin(\omega_o(-x)) \mu(-x) \big](s) \\ &= -\mathbf{L} \big[\sin(\omega_o(-x)) \mu(-x) \big](s) \\ &= -\mathbf{L} \big[\sin(\omega_o x) \mu(x) \big](-s) \end{split} \quad \quad \text{by odd property of $\sin(x)$} \quad \text{(Theorem 1.2 page 5)} \\ &= -\mathbf{L} \big[\sin(\omega_o x) \mu(x) \big](-s) \qquad \qquad \text{by $nomogeneous$ property} \quad \text{(Theorem E.3 page 119)} \\ &= -\left[\frac{\omega_o}{(-s)^2 + \omega_o^2} \right] \qquad \qquad \mathbf{R}_{\mathbf{e}}(s) &< 0 \end{cases} \quad \mathbf{R}_{\mathbf{e}}(s) &< 0 \end{split}$$

Corollary E.6. ¹³ *Let* **L** *be the* Laplace Transform *operator* (Definition E.1 page 117) and $\mu(x)$ the Unit STEP function.

	Mapping			Regi	ion of Convergence	Domain
	(1). $\mathbf{L}\left[\cosh(\omega_o x)\mu(x)\right]$	=	$\frac{s}{s^2 - \omega_o^2}$	for	$\mathbf{R}_{e}(s) > \left \omega_o \right $	$x,\omega_o\in\mathbb{R}$
CO	(2). $\mathbf{L} \left[\sinh(\omega_o x) \mu(x) \right]$	=	$\frac{\omega_o}{s^2 - \omega_o^2}$	for	$\mathbf{R}_{e}(s) > \left \omega_o \right $	$x,\omega_o\in\mathbb{R}$
н	(3). $\mathbf{L}\left[\sinh(\omega_o x)\mu(-x)\right]$	=	$\frac{-s}{s^2 - \omega_o^2}$	for	$\mathbf{R}_{e}(s) < \left \omega_o \right $	$x,\omega_o \in \mathbb{R}$
	(4). $\mathbf{L}\left[\sinh(\omega_o x)\mu(-x)\right]$	=	$\frac{-\omega_o}{s^2 - \omega_o^2}$	for	$\mathbf{R}_{e}(s) < \left \omega_o \right $	$x,\omega_o\in\mathbb{R}$

№PROOF:

1. Mappings for $\mathbf{L}[\cosh(\omega_o x)\mu(x)]$ and $\mathbf{L}[\sinh(\omega_o x)\mu(x)]$:

$$\mathbf{L}\big[\cosh(\omega_o x)\mu(x)\big](s) = \frac{1}{2}\mathbf{L}[\mu(x)](s - \omega_o) + \frac{1}{2}\mathbf{L}[\mu(x)](s + \omega_o) \quad \text{by modulation} \qquad \text{(Corollary E.3 page 120)}$$

$$= \frac{1}{2}\left[\frac{1}{s - \omega_o}\right] + \frac{1}{2}\left[\frac{1}{s + \omega_o}\right] \quad \text{by causal property} \quad \text{(Theorem E.5 page 122)}$$

¹³ Shafii-Mousavi (2015) page 3 (Table 1, using One-Sided Laplace Transform)

$$\begin{split} &=\frac{1}{2}\left[\frac{1}{s-\omega_o}\right]\left[\frac{s+\omega_o}{s+\omega_o}\right] + \frac{1}{2}\left[\frac{1}{s+\omega_o}\right]\left[\frac{s-\omega_o}{s-\omega_o}\right] \\ &=\frac{1}{2}\left[\frac{(s+\omega_o)+(s-\omega_o)}{s^2-\omega_o^2}\right] \\ &=\frac{s}{s^2-\omega_o^2} \end{split}$$

$$\begin{split} \mathbf{L} \big[& \sinh(\omega_o x) \mu(x) \big](s) = \frac{1}{2} \mathbf{L} [\mu(x)] (s - \omega_o) - \frac{1}{2} \mathbf{L} [\mu(x)] (s + \omega_o) \quad \text{by } modulation \\ &= \frac{1}{2} \left[\frac{1}{s - \omega_o} \right] - \frac{1}{2} \left[\frac{1}{s + \omega_o} \right] \quad \text{by } causal \text{ property} \quad \text{(Theorem E.5 page 122)} \\ &= \frac{1}{2} \left[\frac{1}{s - \omega_o} \right] \left[\frac{s + \omega_o}{s + \omega_o} \right] - \frac{1}{2} \left[\frac{1}{s + \omega_o} \right] \left[\frac{s - \omega_o}{s - \omega_o} \right] \\ &= \frac{1}{2} \left[\frac{(s + \omega_o) - (s - \omega_o)}{s^2 - \omega_o^2} \right] \\ &= \frac{\omega_o}{s^2 - \omega_o^2} \end{split}$$

2. Region of Convergence of L[$\cosh(\omega_o x)\mu(x)$] and L[$\sinh(\omega_o x)\mu(x)$]:

$$\begin{aligned} \mathbf{RocL} \big[\cosh(\omega_o x) \mu(x) \big] &= \big[A + \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| : B - \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \big] & \text{by Corollary E.3 page 120} \\ &= \big(0 + \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| : \infty - \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \big) & \text{by Theorem E.5 page 122} \\ &= \big(\big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| : \infty \big) \\ &\implies \mathbf{RocL} \big[\cosh(\omega_o x) \mu(x) \big] > \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \end{aligned}$$

3. Mappings for $\mathbf{L}[\cosh(\omega_o x)\mu(-x)]$ and $\mathbf{L}[\sinh(\omega_o x)\mu(-x)]$:

$$\begin{split} \mathbf{L} \big[\cosh(\omega_o x) \mu(-x) \big](s) &= \mathbf{L} \big[\cosh(\omega_o (-x)) \mu(-x) \big](s) \\ &= \mathbf{L} \big[\cosh(\omega_o x) \mu(x) \big](-s) \qquad \text{by } reversal \text{ property} \\ &= \frac{(-s)}{(-s)^2 - \omega_o^2} \qquad \text{by previous result} \\ &= \frac{-s}{s^2 - \omega_o^2} \end{split}$$

$$\begin{split} \mathbf{L} \big[& \sinh(\omega_o x) \mu(-x) \big](s) = \mathbf{L} \big[-\sinh(\omega_o(-x)) \mu(-x) \big](s) \\ &= -\mathbf{L} \big[\sinh(\omega_o(-x)) \mu(-x) \big](s) \quad \text{by $homogeneous$ property} \qquad \text{(Theorem E.3 page 119)} \\ &= -\mathbf{L} \big[\sinh(\omega_o x) \mu(x) \big](-s) \quad \text{by $reversal$ property} \qquad \text{(Corollary E.1 page 119)} \\ &= \frac{-\omega_o}{(-s)^2 - \omega_o^2} \qquad \text{by previous result} \\ &= \frac{-\omega_o}{s^2 - \omega_o^2} \end{split}$$

4. Region of Convergence of $\mathbf{L} \left[\cosh(\omega_o x) \mu(-x) \right]$ and $\mathbf{L} \left[\sinh(\omega_o x) \mu(-x) \right]$:

$$\begin{aligned} \mathbf{RocL} \big[\cosh(\omega_o x) \mu(-x) \big] &= \big[A + \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| : B - \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \big] & \text{by Corollary E.3 page 120} \\ &= \big(-\infty + \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| : 0 - \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \big) & \text{by Theorem E.5 page 122} \\ &= \big(-\infty : \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \big) \\ &\Longrightarrow \mathbf{RocL} \big[\cosh(\omega_o x) \mu(-x) \big] < \big| \mathbf{R}_{\mathrm{e}}(\omega_o) \big| \end{aligned}$$

ⓒ ⓑ ⓒ

Corollary E.7. ¹⁴ Let L be the Laplace Transform operator (Definition E.1 page 117) and $\mu(x)$ the Unit STEP function.

	Mapping		Region of Convergence	Domain
COR	(1). $\mathbf{L}\left[\cos(\omega_o x)e^{-\alpha x}\mu(x)\right]$	=	$\frac{s+\alpha}{(s+\alpha)^2+\omega_o^2} for$	$\mathbf{R}_{e}(s) > -\mathbf{R}_{e}(\alpha) x, \omega_{o} \in \mathbb{R}; \alpha \in \mathbb{C}$
	(2). $\mathbf{L}\left[\sin(\omega_o x)e^{-\alpha x}\mu(x)\right]$	=	$\frac{\omega_o}{(s+\alpha)^2 + \omega_o^2} for$	$\mathbf{R}_{e}(s) > -\mathbf{R}_{e}(\alpha) x, \omega_{o} \in \mathbb{R}; \alpha \in \mathbb{C}$
	(3). $\mathbf{L}\left[\cos(\omega_o x)e^{\alpha x}\mu(-x)\right]$	=	$\frac{-s + \alpha}{(s - \alpha)^2 + \omega_o^2} for$	$\mathbf{R}_{e}(s) > -\mathbf{R}_{e}(\alpha) x, \omega_o \in \mathbb{R}; \alpha \in \mathbb{C}$
	(4). $\mathbf{L}\left[\sin(\omega_o x)e^{\alpha x}\mu(-x)\right]$	=	$\frac{-\omega_o}{(s-\alpha)^2 + \omega_o^2} for$	$\mathbf{R}_{e}(s) > -\mathbf{R}_{e}(\alpha) x, \omega_{o} \in \mathbb{R}; \alpha \in \mathbb{C}$

№ Proof:

$$\begin{split} \mathbf{L} \big[\cos(\omega_o x) e^{-\alpha x} \mu(x) \big] (s) &= \mathbf{L} \big[\mu(x) \cos(\omega_o x) \big] (s + \alpha) & \text{by } modulation \text{ property} \\ &= \frac{s + \alpha}{(s + \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) \in \left(0 - \mathbf{R}_{\mathbf{e}}(\alpha) : \infty - \mathbf{R}_{\mathbf{e}}(\alpha) \right) & \text{by Corollary E.5} \\ &= \frac{s + \alpha}{(s + \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &\mathbf{L} \big[\sin(\omega_o x) e^{-\alpha x} \mu(x) \big] (s) = \mathbf{L} \big[\mu(x) \sin(\omega_o x) \big] (s + \alpha) & \text{by } modulation \text{ property} & \text{(Theorem E.4 page 120)} \\ &= \frac{\omega_o}{(s + \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) \in \left(0 - \mathbf{R}_{\mathbf{e}}(\alpha) : \infty - \mathbf{R}_{\mathbf{e}}(\alpha) \right) & \text{by Corollary E.5} \\ &= \frac{\omega_o}{(s + \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-(s - \alpha)}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-(s - \alpha)}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) \in \left(0 - \mathbf{R}_{\mathbf{e}}(\alpha) : \infty - \mathbf{R}_{\mathbf{e}}(\alpha) \right) & \text{by Corollary E.5} \\ &= \frac{-s + \alpha}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-s + \alpha}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) \in \left(0 - \mathbf{R}_{\mathbf{e}}(\alpha) : \infty - \mathbf{R}_{\mathbf{e}}(\alpha) \right) & \text{by Corollary E.5} \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(\alpha) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{\mathbf{e}}(s) \\ &= \frac{-\omega_o}{(s - \alpha)^2 + \omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) > -\mathbf{R}_{$$

Corollary E.8. Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117).

C	$\mathbf{L}\left[\cos(\omega_o x)\right]$	is divergent		
C O R	$\mathbf{L}\left[\sin(\omega_o x)\right]$	is divergent	$\forall s \in \mathbb{C}$	$\forall x, \omega_o \in \mathbb{R} \setminus \{0\}$

№ Proof:

$$\mathbf{L}\left[\cos(\omega_{o}x)\right] = \underbrace{\mathbf{L}\left[\mu(x)\cos(\omega_{o}x)\right]}_{\forall \mathbf{R}_{e}(s) > 0} + \underbrace{\mathbf{L}\left[\mu(-x)\cos(\omega_{o}x)\right]}_{\forall \mathbf{R}_{e}(s) < 0}$$
by Corollary E.5 page 123
$$= \underbrace{\frac{s}{s^{2} + \omega_{o}^{2}}}_{\forall \mathbf{R}_{e}(s) > 0} + \underbrace{\frac{-s}{s^{2} + \omega_{o}^{2}}}_{\forall \mathbf{R}_{e}(s) < 0}$$
by Corollary E.5 page 123

¹⁴ Bracewell (1978) page 227 (Table 11.2 Some Laplace transforms)

$$= \begin{cases} 0 & \forall \mathbf{R}_{\mathbf{e}}(s) \in (-\infty:0) \cap (0:\infty) = \emptyset \\ \infty & \forall s \in \mathbb{C} \end{cases}$$

$$\Rightarrow \mathbf{L}[\cos(\omega_{o}x)] \text{ is } \mathbf{divergent} \ \forall s \in \mathbb{C}$$

$$\mathbf{L}[\sin(\omega_{o}x)] = \mathbf{L}[\mu(x)\sin(\omega_{o}x)] + \mathbf{L}[\mu(-x)\sin(\omega_{o}x)] \qquad \text{by Corollary E.5 page 123}$$

$$= \frac{\omega_{o}}{s^{2} + \omega_{o}^{2}} + \frac{-\omega_{o}}{s^{2} + \omega_{o}^{2}} \qquad \text{by Corollary E.5 page 123}$$

$$= \begin{cases} 0 & \forall \mathbf{R}_{\mathbf{e}}(s) > 0 & \forall \mathbf{R}_{\mathbf{e}}(s) < 0 \\ \forall \mathbf{R}_{\mathbf{e}}(s) > 0 & \forall \mathbf{R}_{\mathbf{e}}(s) < 0 \end{cases}$$

$$= \begin{cases} 0 & \forall \mathbf{R}_{\mathbf{e}}(s) \in (-\infty:0) \cap (0:\infty) = \emptyset \\ \infty & \forall s \in \mathbb{C} \end{cases}$$

$$\Rightarrow \mathbf{L}[\sin(\omega_{o}x)] \text{ is } \mathbf{divergent} \ \forall s \in \mathbb{C}$$

E.7 Exponential decay properties

Corollary E.9. ¹⁵ Let L be the Laplace Transform operator (Definition E.1 page 117) and $\mu(x)$ the unit step function. Let $A \triangleq \mathbf{R}_{\mathbf{e}}(\alpha)$.

	J	<i>E</i> ′	<i>,</i>	
С	Марр	ing	Region of Convergence	Domain
O R	$\mathbf{L}\big[e^{-\alpha x }\big] =$	$=\frac{2\alpha}{\alpha^2-s^2}$	for $\mathbf{R}_{\mathbf{e}}(s) \in (-A:A)$	$x,\alpha \in \mathbb{C}$

№ Proof:

$$\begin{split} \mathbf{L} \big[e^{-\alpha|x|} \big] &= \mathbf{L} \big[e^{-\alpha|x|} \mu(x) + e^{-\alpha|x|} \mu(-x) \big] & \text{by definition of } \mu(x) & \text{(Definition E.3 page 122)} \\ &= \mathbf{L} \big[e^{-\alpha|x|} \mu(x) \big] + \mathbf{L} \big[e^{-\alpha|x|} \mu(-x) \big] & \text{by homogeneous property} & \text{(Theorem E.3 page 119)} \\ &= \mathbf{L} \big[e^{-\alpha x} \mu(x) \big] + \mathbf{L} \big[e^{\alpha x} \mu(-x) \big] & \text{by Definition E.3 page 122} & \text{and Corollary E.4 page 123} \\ &= \left[\frac{1}{s+\alpha} \right] + \left[\frac{-1}{s-\alpha} \right] & \forall \mathbf{R_e}(s) \in \left(-\mathbf{R_e}(\alpha) : \mathbf{R_e}(\alpha) \right) & \text{by Corollary E.4 page 123} \\ &= \frac{(s-\alpha)-(s+\alpha)}{(s+\alpha)(s-\alpha)} & \forall \mathbf{R_e}(s) \in \left(-\mathbf{R_e}(\alpha) : \mathbf{R_e}(\alpha) \right) \\ &= \frac{2\alpha}{\alpha^2-s^2} & \forall \mathbf{R_e}(s) \in \left(-\mathbf{R_e}(\alpha) : \mathbf{R_e}(\alpha) \right) \end{split}$$

Corollary E.10. ¹⁶ *Let* **L** *be the* Laplace Transform *operator* (Definition E.1 page 117) and $\mu(x)$ the Unit Step function. Let $A \triangleq \mathbf{R}_{\mathbf{e}}(\alpha)$.

_		Jennetroni zerii zze(ar)			
			Mapping	Region of Convergence	Domain
	c	(1). $\mathbf{L}\left[\cos(\omega_o x)e^{-\alpha x }\mu(x)\right]$	$= \frac{s+\alpha}{(s+\alpha)^2 + \omega_o^2}$	for $\mathbf{R}_{e}(s) \in (-A : A)$	$x,\alpha\in\mathbb{R}$
	O R	(2). $\mathbf{L}\left[\cos(\omega_o x)e^{-\alpha x }\mu(-x)\right]$	$=\frac{-s+\alpha}{s}$	for $\mathbf{R}_{e}(s) \in (-A : A)$	$x,\alpha\in\mathbb{R}$
		(3). $\mathbf{L}\left[\cos(\omega_o x)e^{-\alpha x }\right]$	$= \frac{(s-\alpha)^2 + \omega_o^2}{(s+\alpha)^2 + \omega_o^2} + \frac{-s+\alpha}{(s-\alpha)^2 + \omega_o^2}$	for $\mathbf{R}_{e}(s) \in (-A : A)$	$x,\alpha\in\mathbb{R}$

¹⁵ Bracewell (1978) page 227 (Table 11.2 Some Laplace transforms),

🤲 Trigonometric Systems [VERSION 0.52] 🌉

⊕ ⊕ S ⊜ BY-NC-ND

Bracewell (1978) page 227 (Table 11.2 Some Laplace transforms), \triangle Levy (1958) page 19 (with $\psi = 0$, $\alpha_0 = \alpha$, and $\alpha_1 = 1$), http://ece-research.unm.edu/bsanthan/ece541/table ME.pdf

№PROOF:

1. Proof for (1):

$$\begin{split} &\mathbf{L}\big[\cos(\omega_o x)e^{-\alpha|x|}\mu(x)\big](s)\\ &=\mathbf{L}\big[\cos(\omega_o x)e^{-\alpha x}\mu(x)\big](s)\\ &=\mathbf{L}\big[\cos(\omega_o x)\mu(x)\big](s+\alpha) \quad \forall \mathbf{R}_{\mathrm{e}}(s)\in \left(0-\mathbf{R}_{\mathrm{e}}(\alpha):\infty-\mathbf{R}_{\mathrm{e}}(\alpha)\right) \quad \text{by } \textit{modulation} \; \text{prop.} \quad \text{(Theorem E.4 page 120)}\\ &=\frac{s+\alpha}{(s+\alpha)^2+\alpha^2} \quad \forall \mathbf{R}_{\mathrm{e}}(s)\in \left(-\mathbf{R}_{\mathrm{e}}(\alpha):\mathbf{R}_{\mathrm{e}}(\alpha)\right) \quad \text{by } \textit{Corollary E.5 page 123} \end{split}$$

2. Proof for (2):

$$\begin{split} &\mathbf{L}\big[\cos(\omega_o x)e^{-\alpha|x|}\,\mu(-x)\big] \\ &= \mathbf{L}\big[\cos(\omega_o x)e^{\alpha x}\,\mu(-x)\big] & \text{by definition of }\mu(x) & \text{(Definition E.3 page 122)} \\ &= \mathbf{L}\big[\cos(-\omega_o x)e^{\alpha x}\,\mu(-x)\big] & \text{by }even \text{ property of }\cos(x) & \text{(Theorem 1.2 page 5)} \\ &= \mathbf{L}\big[e^{\alpha x}\cos(\omega_o(-x))\mu(-x)\big] \\ &= \mathbf{L}\cos(\omega_o(-x))\mu(-x)(s-\alpha) & \text{by }modulation \text{ property} & \text{(Theorem E.4 page 120)} \\ &= \mathbf{L}\cos(\omega_o(-x))\mu(-x)(s-\alpha) & \text{by }modulation \text{ property} & \text{(Theorem E.4 page 120)} \\ &= \frac{-s+\alpha}{(s-\alpha)^2+\omega_o^2} & \forall \mathbf{R}_{\mathbf{e}}(s) \in \left(-\mathbf{R}_{\mathbf{e}}(\alpha): \mathbf{R}_{\mathbf{e}}(\alpha)\right) & \text{by Corollary E.5 and Theorem E.4 page 120} \end{split}$$

3. Proof for (3):

$$\begin{split} \mathbf{L} \big[\cos(\omega_o x) e^{-\alpha|x|} \big] &= \mathbf{L} \big[\cos(\omega_o x) e^{-\alpha|x|} \mu(x) \big] + \mathbf{L} \big[\cos(\omega_o x) e^{-\alpha|x|} \mu(-x) \big] \\ &= \mathbf{L} \big[\cos(\omega_o x) e^{-\alpha x} \mu(x) \big] + \mathbf{L} \big[\cos(-\omega_o x) e^{\alpha x} \mu(-x) \big] \\ &= \frac{s + \alpha}{(s + \alpha)^2 + \omega_o^2} + \frac{-s + \alpha}{(s - \alpha)^2 + \omega_o^2} \qquad \forall \mathbf{R}_{\mathsf{e}}(s) \in \left(-\mathbf{R}_{\mathsf{e}}(\alpha) : \mathbf{R}_{\mathsf{e}}(\alpha) \right) \end{split}$$

Corollary E.11. ¹⁷ *Let* **L** *be the* Laplace Transform *operator* (Definition E.1 page 117) and $\mu(x)$ the unit step function. Let $A \triangleq \mathbf{R}_{+}(\alpha)$.

	junterioni zerni ne(a).			
		Mapping	Region of Convergence	Domain
С	(1). $\mathbf{L}\left[\sin(\omega_o x)e^{-\alpha x }\mu(x)\right]$	$= \frac{\omega_o}{(s+\alpha)^2 + \omega_o^2}$	for $\mathbf{R}_{e}(s) \in (-A : A)$	$x,\alpha\in\mathbb{R}$
O R	(2). $\mathbf{L}\left[\sin(\omega_o x)e^{-\alpha x }\mu(-x)\right]$	$-\omega$	for $\mathbf{R}_{e}(s) \in (-A : A)$	$x, \alpha \in \mathbb{R}$
	(3). $\mathbf{L}\left[\sin(\omega_o x)e^{-\alpha x }\right]$	$= \frac{\omega_o + \omega_o}{(s+\alpha)^2 + \omega_o^2} + \frac{-\omega_o}{(s-\alpha)^2 + \omega_o^2}$	for $\mathbf{R}_{e}(s) \in (-A : A)$	$x,\alpha\in\mathbb{R}$

[♠]Proof:

1. Proof for (1):

$$\begin{split} &\mathbf{L}\left[\sin(\omega_o x)e^{-\alpha|x|}\mu(x)\right]\\ &=\mathbf{L}\left[\sin(\omega_o x)e^{-\alpha x}\mu(x)\right] \quad \text{by definition of } \mu(x) \qquad \qquad \text{(Definition E.3 page 122)}\\ &=\frac{s+\alpha}{(\omega_o)^2+\omega_o^2} \qquad \qquad \forall \mathbf{R}_{\mathrm{e}}(s) \in \left(-\mathbf{R}_{\mathrm{e}}(\alpha):\mathbf{R}_{\mathrm{e}}(\alpha)\right) \quad \text{by Corollary E.5 page 123 and Theorem E.4 page 120} \end{split}$$

Bracewell (1978) page 227 (Table 11.2 Some Laplace transforms), \triangle Levy (1958) page 19 (with $\psi = 0$, $\alpha_0 = \alpha$, and $\alpha_1 = 1$), http://ece-research.unm.edu/bsanthan/ece541/table_ME.pdf

page 129

2. Proof for (2):

$$\begin{split} &\mathbf{L}\big[\sin(\omega_o x)e^{-\alpha|x|}\mu(-x)\big]\\ &=\mathbf{L}\big[\sin(-\omega_o x)e^{\alpha x}\mu(-x)\big] \quad \text{by definition of }\mu(x) \qquad \text{(Definition E.3 page 122)}\\ &=\mathbf{L}\big[-\sin(\omega_o x)e^{\alpha x}\mu(-x)\big] \quad \text{by odd property of }\sin(x) \qquad \text{(Theorem 1.2 page 5)}\\ &=-\mathbf{L}\big[\sin(\omega_o x)e^{\alpha x}\mu(-x)\big] \quad \text{by }homogeneous \text{ property} \qquad \text{(Theorem E.3 page 119)}\\ &=\frac{-\omega_o}{(s-\alpha)^2+\omega_o^2} \qquad \forall \mathbf{R}_{\mathrm{e}}(s)\in \left(-\mathbf{R}_{\mathrm{e}}(\alpha):\mathbf{R}_{\mathrm{e}}(\alpha)\right) \quad \text{by Theorem E.4 page 120 and Corollary E.5} \end{split}$$

3. Proof for (3):

$$\begin{split} \mathbf{L} \big[\sin(\omega_o x) e^{-\alpha |x|} \big] &= \mathbf{L} \big[\sin(\omega_o x) e^{-\alpha |x|} \mu(x) \big] + \mathbf{L} \big[\sin(\omega_o x) e^{-\alpha |x|} \mu(-x) \big] \\ &= \mathbf{L} \big[\sin(\omega_o x) e^{-\alpha x} \mu(x) \big] + \mathbf{L} \big[\sin(-\omega_o x) e^{\alpha x} \mu(-x) \big] \\ &= \frac{\omega_o}{(s+\alpha)^2 + \omega_o^2} + \frac{-\omega_o}{(s-\alpha)^2 + \omega_o^2} \end{split} \qquad \forall \mathbf{R}_{\mathbf{e}}(s) \in \left(-\mathbf{R}_{\mathbf{e}}(\alpha) : \mathbf{R}_{\mathbf{e}}(\alpha) \right) \end{split}$$

Product properties E.8

Theorem E.6 (next) demonstrates that multiplication in the "time domain" is equivalent to convolution in the "s domain" and vice-versa.

Theorem E.6 (convolution theorem). 18 Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117) and \star the convolution operator (Definition D.1 page 115). Let A, B, C, and D be defined as in Corollary E.2 (page 119).

$$\begin{array}{lll} \mathbf{T} & \mathbf{H} \\ \mathbf{H} & \mathbf{L} \big[\mathbf{f}(x) \star \mathbf{g}(x) \big](s) &= & [\mathbf{L} \mathbf{f}](s) \big[\mathbf{L} \mathbf{g} \big](s) & \forall \mathbf{R}_{\mathbf{e}}(s) \in [A:B] \cap [C:D] & \forall \mathbf{f}, \mathbf{g} \in \mathcal{L}^2_{(\mathbb{R},\mathcal{B},\mu)} \\ & \mathbf{L} \big[\mathbf{f}(x) \mathbf{g}(x) \big](s) &= & [\mathbf{L} \mathbf{f}](s) \star \big[\mathbf{L} \mathbf{g} \big](s) & \forall \mathbf{R}_{\mathbf{e}}(s) \in [A+C:B+D], \ c \in (A:B) & \forall \mathbf{f}, \mathbf{g} \in \mathcal{L}^2_{(\mathbb{R},\mathcal{B},\mu)}. \end{array}$$

^ℚProof:

$$\mathbf{L}\big[f(x)\star g(x)\big](s) = \mathbf{L}\left[\int_{u\in\mathbb{R}} f(u)g(x-u)\,\mathrm{d}u\right](s) \qquad \text{by definition of }\star \qquad \text{(Definition D.1 page 115)}$$

$$= \int_{u\in\mathbb{R}} f(u)\big[\mathbf{L}g(x-u)\big](s)\,\mathrm{d}u$$

$$= \int_{u\in\mathbb{R}} f(u)e^{-su}\,\big[\mathbf{L}g(x)\big](s)\,\mathrm{d}u \qquad \text{by }translation \text{ property} \qquad \text{(Theorem E.2 page 118)}$$

$$= \underbrace{\left(\int_{u\in\mathbb{R}} f(u)e^{-su}\,\mathrm{d}u\right)}_{[\mathbf{L}f](s)} \big[\mathbf{L}g\big](s)$$

$$= [\mathbf{L}f](s)\,\big[\mathbf{L}g\big](s) \qquad \mathbf{R}_{\mathrm{e}}(s) \in [A:B] \cap [C:D] \qquad \text{by definition of }\mathbf{L}$$

$$\mathbf{L}[f(x)g(x)](s) = \mathbf{L}\left[\left(\mathbf{L}^{-1}\mathbf{L}f(x)\right)g(x)\right](s) \qquad \text{by def. of operator inverse} \qquad \text{(Definition G.3 page 146)}$$

$$= \mathbf{L}\left[\left(\int_{v \in \mathbb{R}} \left[\mathbf{L}f(x)\right](v)e^{sxv} \, dv\right)g(x)\right](s) \qquad \text{by Theorem E.1 page 118}$$

¹⁸ Bracewell (1978) page 224, Bachman et al. (2002) pages 268–270, Bachman (1964) page 8

$$= \int_{v \in \mathbb{R}} [\mathbf{L} f(x)](v) [\mathbf{L} (e^{sxv} g(x))](s, v) dv$$

$$= \int_{v \in \mathbb{R}} [\mathbf{L} f(x)](v) [\mathbf{L} g(x)](s - v) dv \qquad \text{by Theorem E.2 page } 118$$

$$= [\mathbf{L} f](s) \star [\mathbf{L} g](s) \qquad \text{by definition of } \star \qquad \text{(Definition D.1 page } 115)$$

₽

E.9 Calculus properties

Theorem E.7. 19 Let L be the LAPLACE TRANSFORM operator (Definition E.1 page 117).

$$\begin{cases} \lim_{x \to -\infty} \mathbf{g}(x) = 0 \end{cases} \implies \begin{cases} \mathbf{L} \left[\frac{\mathsf{d}}{\mathsf{d} \mathsf{t}} \mathbf{g}(x) \right] \right\} = s \left[\mathbf{L} \mathbf{g} \right](s) \\ \mathbf{L} \int_{u = -\infty}^{u = x} \mathbf{g}(u) \, \mathsf{d} \mathbf{u} = \frac{1}{s} \left[\mathbf{L} \mathbf{g} \right](s) \end{cases}$$

№ Proof:

$$\mathbf{L}\left[\frac{\mathsf{d}}{\mathsf{d}\mathsf{x}}\mathsf{g}(x)\right] \triangleq \int_{x \in \mathbb{R}} \underbrace{\left[\frac{\mathsf{d}}{\mathsf{d}\mathsf{x}}\mathsf{g}(x)\right]}_{\mathsf{d}\mathsf{v}} \underbrace{e^{-sx}}_{\mathsf{u}} \, \mathsf{d}\mathsf{x} \qquad \text{by definition of } \mathbf{L}$$

$$= \underbrace{e^{-sx}}_{\mathsf{u}} \underbrace{\mathsf{g}(x)}_{\mathsf{v}} \Big|_{x=-\infty}^{x=+\infty} - \int_{x \in \mathbb{R}} \underbrace{\mathsf{g}(x)(-s)e^{-sx}}_{\mathsf{d}\mathsf{u}} \, \mathsf{d}\mathsf{x} \qquad \text{by } Integration \, by \, Parts}$$

$$= e^{-s\infty} \underbrace{\mathsf{g}(\infty)}_{\mathsf{v}} - e^{s\infty} \underbrace{\mathsf{g}(-\infty)^{-0}(-s)}_{x \in \mathbb{R}} \underbrace{\mathsf{g}(x)e^{-sx}}_{\mathsf{d}\mathsf{u}} \, \mathsf{d}\mathsf{x} \qquad \text{by left hypothesis}$$

$$\triangleq s \big[\mathbf{L} \mathbf{g} \big](s) \qquad \text{by definition of } \mathbf{L} \qquad \text{(Definition E.1 page 117)}$$

$$\mathbf{L} \int_{u=-\infty}^{u=x} \mathbf{g}(u) \, \mathrm{d}\mathbf{u} \triangleq \int_{x=-\infty}^{x=+\infty} \left[\int_{u=-\infty}^{u=x} \mathbf{g}(u) \, \mathrm{d}\mathbf{u} \right] e^{-sx} \, \mathrm{d}\mathbf{x} \qquad \text{by definition of } \mathbf{L}$$

$$= \int_{x=-\infty}^{x=+\infty} \left[\int_{u=-\infty}^{u=+\infty} \mathbf{g}(u) \mu(x-u) \, \mathrm{d}\mathbf{u} \right] e^{-sx} \, \mathrm{d}\mathbf{x}$$

$$= \int_{v=-\infty}^{v=+\infty} \int_{u=-\infty}^{u=+\infty} \mathbf{g}(u) h(v) e^{-s(u+v)} \, \mathrm{d}\mathbf{u} \, \mathrm{d}\mathbf{v}$$

$$= \left[\int_{v=-\infty}^{v=+\infty} \mu(v) e^{-sv} \, \mathrm{d}\mathbf{v} \right] \left[\int_{u=-\infty}^{u=+\infty} \mathbf{g}(u) e^{-su} \, \mathrm{d}\mathbf{u} \right]$$

$$= \left[\int_{v=0}^{v=\infty} e^{-sv} \, \mathrm{d}\mathbf{v} \right] \left[\mathbf{L}\mathbf{g} \right] (s)$$

$$= \frac{1}{-s} e^{-sv} \Big|_{v=0}^{v=\infty} \left[\mathbf{L}\mathbf{g} \right] (s)$$

$$= \frac{1}{s} \left[\mathbf{L}\mathbf{g} \right] (s)$$
by Fundamental Theorem of Calculus
$$= \frac{1}{s} \left[\mathbf{L}\mathbf{g} \right] (s)$$
by definition of \mathbf{L} (Definition E.1 page 117)

¹⁹ ■ Betten (2008b) page 301 ((B.27)), ■ Levy (1958) page 15 (Equation 0.7)

Convolution operator F.1

Definition F.1. Let X^Y be the set of all functions from a set Y to a set X. Let \mathbb{Z} be the set of integers.

A function f in X^Y is a **sequence** over X if $Y = \mathbb{Z}$.

A sequence may be denoted in the form $(x_n)_{n\in\mathbb{Z}}$ or simply as (x_n) .

Definition F.2. Let $(\mathbb{F}, +, \cdot, 0, 1)$ be a FIELD (Definition ?? page ??).

The space of all absolutely square summable sequences $\ell_{\mathbb{F}}^2$ over \mathbb{F} is defined as

$$\mathscr{C}_{\mathbb{F}}^2 \triangleq \left\{ \left(\left(x_n \right)_{n \in \mathbb{Z}} \mid \sum_{n \in \mathbb{Z}} \left| x_n \right|^2 < \infty \right\}$$

The space $\mathscr{C}^2_{\mathbb{R}}$ is an example of a *separable Hilbert space*. In fact, $\mathscr{C}^2_{\mathbb{R}}$ is the *only* separable Hilbert space in the sense that all separable Hilbert spaces are isomorphically equivalent. For example, $\mathscr{C}^2_{\mathbb{R}}$ is isomorphic to $L^2_{\mathbb{R}}$, the *space of all absolutely square Lebesgue integrable functions*.

Definition F.3.

D E F

D

E

The **convolution** operation \star is defined as

$$((x_n)) \star ((y_n)) \triangleq \left(\left(\sum_{m \in \mathbb{Z}} x_m y_{n-m} \right) \right)_{n \in \mathbb{Z}} \forall (x_n)_{n \in \mathbb{Z}}, (y_n)_{n \in \mathbb{Z}} \in \mathscr{C}^2_{\mathbb{R}}$$

Proposition F.1. Let \star be the CONVOLUTION OPERATOR (Definition F.3 page 131).

¹ Bromwich (1908) page 1, Thomson et al. (2008) page 23 ⟨Definition 2.1⟩, Joshi (1997) page 31
² Kubrusly (2011) page 347 ⟨Example 5.K⟩

^ℚProof:

$$[x \star y](n) \triangleq \sum_{m \in \mathbb{Z}} x_m y_{n-m} \qquad \text{by Definition F.3 page 131}$$

$$= \sum_{k \in \mathbb{Z}} x_{n-k} y(k) \qquad \text{where } k \triangleq n - m \implies m = n - k$$

$$= \sum_{k \in \mathbb{Z}} x_{n-k} y(k) \qquad \text{by } commutativity \text{ of addition}$$

$$= \sum_{m \in \mathbb{Z}} x_{n-m} y_m \qquad \text{by change of variables}$$

$$= \sum_{m \in \mathbb{Z}} y_m x_{n-m} \qquad \text{by commutative property of the field over } \mathbb{C}$$

$$\triangleq (y \star x)_n \qquad \text{by Definition F.3 page 131}$$

Proposition F.2. Let \star be the Convolution operator (Definition F.3 page 131). Let $\ell_{\mathbb{R}}^2$ be the set of AB-SOLUTELY SUMMABLE Sequences (Definition F.2 page 131).

$$\left\{ \begin{array}{l} \text{(A).} \quad \mathsf{x}(n) \in \mathscr{C}^2_{\mathbb{R}} \quad \text{and} \\ \text{(B).} \quad \mathsf{y}(n) \in \mathscr{C}^2_{\mathbb{R}} \end{array} \right\} \implies \left\{ \sum_{k \in \mathbb{Z}} \mathsf{x}[k] \mathsf{y}[n+k] = \mathsf{x}[-n] \star \mathsf{y}(n) \right\}$$

[♠]Proof:

$$\sum_{k \in \mathbb{Z}} \mathsf{x}[k]\mathsf{y}[n+k] = \sum_{-p \in \mathbb{Z}} \mathsf{x}[-p]\mathsf{y}[n-p] \qquad \text{where } p \triangleq -k \qquad \Longrightarrow k = -p$$

$$= \sum_{p \in \mathbb{Z}} \mathsf{x}[-p]\mathsf{y}[n-p] \qquad \text{by } absolutely \, summable \, \text{hypothesis} \qquad \text{(Definition F.2 page 131)}$$

$$= \sum_{p \in \mathbb{Z}} \mathsf{x}'[p]\mathsf{y}[n-p] \qquad \text{where } \mathsf{x}'[n] \triangleq \mathsf{x}[-n] \qquad \Longrightarrow \mathsf{x}[-n] = \mathsf{x}'[n]$$

$$\triangleq \mathsf{x}'[n] \star \mathsf{y}[n] \qquad \text{by definition of } convolution \star \qquad \text{(Definition F.3 page 131)}$$

$$\triangleq \mathsf{x}[-n] \star \mathsf{y}[n] \qquad \text{by definition of } \mathsf{x}'[n]$$

F.2 Z-transform

Definition F.4. ³

The z-transform \mathbf{Z} of $(x_n)_{n \in \mathbb{Z}}$ is defined as $\left[\mathbf{Z}(x_n)\right](z) \triangleq \sum_{n \in \mathbb{Z}} x_n z^{-n} \quad \forall (x_n) \in \ell_{\mathbb{R}}^2$ Laurent series

Theorem F.1. Let $X(z) \triangleq \mathbf{Z} \times [n]$ be the z-transform of $\times [n]$.

³Laurent series: Abramovich and Aliprantis (2002) page 49

F.2. Z-TRANSFORM Daniel J. Greenhoe page 133

[♠]Proof:

$\alpha \mathbb{Z}\check{\mathbf{x}}(z) \triangleq \alpha \mathbf{Z} (\mathbf{x}[n])$	by definition of $\check{x}(z)$	
$\triangleq \alpha \sum_{n=1}^{\infty} x[n] z^{-n}$	by definition of Z operator	
$\triangleq \sum_{n\in\mathbb{Z}} (\alpha x[n]) z^{-n}$	by distributive property	
$\triangleq \mathbf{Z}(\alpha x[n])$	by definition of ${f Z}$ operator	
$z^{-k}\check{x}(z) = z^{-k}\mathbf{Z}\left(x[n]\right)$	by definition of $\check{x}(z)$	(left hypothesis)
$\triangleq z^{-k} \sum_{n=-\infty}^{n=+\infty} x[n] z^{-n}$	by definition of ${f Z}$	(Definition F.4 page 132)
$= \sum_{n=-\infty}^{n=+\infty} x[n]z^{-n-k}$ $= \sum_{m-k=-\infty}^{m-k=+\infty} x[m-k]z^{-m}$ $= \sum_{m=+\infty}^{m=+\infty} x[m-k]z^{-m}$	where $m \triangleq n + k$	$\implies n = m - k$
$= \sum_{m=-\infty} x[m-k]z^{-m}$ $= \sum_{n=-\infty}^{n=+\infty} x[n-k]z^{-n}$	where $n \triangleq m$	
$\triangleq \mathbf{Z}\left(\left(\mathbf{x}[n-k]\right)\right)$	by definition of ${f Z}$	(Definition F.4 page 132)
$\mathbf{Z}(\mathbf{x}^*[n]) \triangleq \sum_{n} \mathbf{x}^*[n] z^{-n}$	by definition of ${f Z}$	(Definition F.4 page 132)
$\triangleq \left(\sum_{n\in\mathbb{Z}} x[n](z^*)^{-n}\right)^*$	by definition of ${f Z}$	(Definition F.4 page 132)
$\triangleq \check{X}^*(z^*)$	by definition of ${f Z}$	(Definition F.4 page 132)
$\mathbf{Z}\left(x[-n]\right) \triangleq \sum_{n \in \mathbb{Z}} x[-n] z^{-n}$	by definition of ${f Z}$	(Definition F.4 page 132)
$=\sum_{-m\in\mathbb{Z}}x[m]z^m$	where $m \triangleq -n$	$\implies n = -m$
$=\sum_{m\in\mathbb{Z}}x[m]z^m$	by absolutely summable property	(Definition F.2 page 131)
$= \sum_{m \in \mathbb{Z}} x[m] \left(\frac{1}{z}\right)^{-m}$	by absolutely summable property	(Definition F.2 page 131)
$\triangleq \check{x} \left(\frac{1}{7} \right)$	by definition of ${f Z}$	(Definition F.4 page 132)
$\mathbf{Z}\left(\mathbf{x}^*[-n]\right) \triangleq \sum_{n \in \mathbb{Z}} \mathbf{x}^*[-n] z^{-n}$	by definition of ${f Z}$	(Definition F.4 page 132)
$=\sum_{-m\in\mathbb{Z}}x^*[m]z^m$	where $m \triangleq -n$	$\implies n = -m$
$=\sum_{m\in\mathbb{Z}}x^*[m]z^m$	by absolutely summable property	(Definition F.2 page 131)
$= \sum_{m \in \mathbb{Z}} x^*[m] \left(\frac{1}{z}\right)^{-m}$	by absolutely summable property	(Definition F.2 page 131)
$= \left(\sum_{m \in \mathbb{Z}} x[m] \left(\frac{1}{z^*}\right)^{-m}\right)^*$	by absolutely summable property	(Definition F.2 page 131)

Figure F.1: Direct form 1 order 2 IIR filters

$$\triangleq \check{\mathbf{x}}^* \left(\frac{1}{z^*} \right)$$
 by definition of **Z** (Definition F.4 page 132)

Theorem F.2 (convolution theorem). Let \star be the convolution operator (Definition F.3 page 131).

$$\mathbf{Z} \underbrace{\left(\left((x_n) \star (y_n) \right) \right)}_{sequence\ convolution} = \underbrace{\left(\mathbf{Z} \left((x_n) \right) \left(\mathbf{Z} \left((y_n) \right) \right)}_{series\ multiplication} \qquad \forall (x_n)_{n \in \mathbb{Z}}, (y_n)_{n \in \mathbb{Z}} \in \mathcal{C}^2_{\mathbb{R}}$$

[♠]Proof:

$$[\mathbf{Z}(x \star y)](z) \triangleq \mathbf{Z} \left(\sum_{m \in \mathbb{Z}} x_m y_{n-m} \right) \qquad \text{by definition of } \star \qquad \text{(Definition F.3 page 131)}$$

$$\triangleq \sum_{n \in \mathbb{Z}} \sum_{m \in \mathbb{Z}} x_m y_{n-m} z^{-n} \qquad \text{by definition of } \mathbf{Z} \qquad \text{(Definition F.4 page 132)}$$

$$= \sum_{n \in \mathbb{Z}} \sum_{m \in \mathbb{Z}} x_m y_{n-m} z^{-n} \qquad = \sum_{m \in \mathbb{Z}} \sum_{n \in \mathbb{Z}} x_m y_{n-m} z^{-n} \qquad \Leftrightarrow n = m + k$$

$$= \left[\sum_{m \in \mathbb{Z}} x_m z^{-m} \right] \left[\sum_{k \in \mathbb{Z}} y_k z^{-k} \right] \qquad \Leftrightarrow n = m + k$$

$$\triangleq \left[\mathbf{Z} \left(x_n \right) \right] \left[\mathbf{Z} \left(y_n \right) \right] \qquad \text{by definition of } \mathbf{Z} \qquad \text{(Definition F.4 page 132)}$$

F.3 From z-domain back to time-domain

$$\check{\mathbf{y}}(z) = b_0 X(z) + b_1 z^{-1} X(z) + b_2 z^{-2} X(z) - a_1 z^{-1} Y(z) + a_2 z^{-2} Y(z)$$

$$\mathsf{y}[n] = b_0 \mathsf{x}[n] + b_1 \mathsf{x}[n-1] + b_2 \mathsf{x}[n-2] - a_1 \mathsf{y}[n-1] - a_2 \mathsf{y}[n-2]$$

Example F.1. See Figure F.1 (page 134)

$$\frac{3z^2 + 5z + 7}{2z^2 + 10z + 12} = \frac{3z^2 + 5z + 7}{2(z^2 + 5z + 6)} = \frac{\left(3hz^2 + 5hz + 7h\right)}{z^2 + 5z + 6} = \frac{\left(3hz^2 + 5hz^{-1} + 7hz^{-2}\right)}{1 + 5z^{-1} + 6z^{-2}}$$

F.4. ZERO LOCATIONS Daniel J. Greenhoe page 135

F.4 Zero locations

The system property of *minimum phase* is defined in Definition F.5 (next) and illustrated in Figure F.2 (page 135).

Figure F.2: Minimum Phase filter

Definition F.5. 4 Let $\check{\mathbf{x}}(z) \triangleq \mathbf{Z}(x_n)$ be the Z TRANSFORM (Definition F.4 page 132) of a sequence $(x_n)_{n \in \mathbb{Z}}$ in $\mathscr{C}^2_{\mathbb{R}}$. Let $(z_n)_{n\in\mathbb{Z}}$ be the ZEROS of $\check{\mathsf{x}}(z)$.

```
The sequence (x_n) is minimum phase if
D
 \forall n \in \mathbb{Z}
Ε
F
 \check{x}(z) has all its zeros inside the unit circle
```


The impulse response of a minimum phase filter has most of its energy concentrated near the beginning of its support, as demonstrated next.

Theorem F.3 (Robinson's Energy Delay Theorem). ⁵ Let $p(z) \triangleq \sum_{n=0}^{N} a_n z^{-n}$ and $q(z) \triangleq \sum_{n=0}^{N} b_n z^{-n}$ be polynomials.

$$\left\{ \begin{array}{l} \mathsf{p} \quad \text{is minimum phase} \\ \mathsf{q} \quad \text{is not } minimum \ phase \\ \end{array} \right\} \implies \sum_{n=0}^{m-1} \left| a_n \right|^2 \geq \sum_{n=0}^{m-1} \left| b_n \right|^2 \qquad \forall 0 \leq m \leq N$$

But for more *symmetry*, put some zeros inside and some outside the unit circle (Figure F.3 page 136).

Example F.2. An example of a minimum phase polynomial is the Daubechies-4 scaling function. The minimum phase polynomial causes most of the energy to be concentrated near the origin, making it very asymmetric. In contrast, the Symlet-4 has a design very similar to that of Daubechies-4, but the selected zeros are not all within the unit circle in the complex z plane. This results in a scaling function that is more symmetric and less contrated near the origin. Both scaling functions are illustrated in Figure F.3 (page 136).

⁴ Farina and Rinaldi (2000) page 91, Dumitrescu (2007) page 36

⁵ ■ Dumitrescu (2007) page 36, ■ Robinson (1962), ■ Robinson (1966) (???), ■ Claerbout (1976) pages 52–53

Figure F.3: Daubechies-4 and Symlet-4 scaling functions pole-zero plots

F.5 Pole locations

Definition F.6.

A filter (or system or operator) **H** is **causal** if its current output does not depend on future inputs.

Definition F.7.

A filter (or system or operator) **H** is **time-invariant** if the mapping it performs does not change with time.

Definition F.8.

An operation **H** is **linear** if any output y_n can be described as a linear combination of inputs x_n as in $y_n = \sum_{m \in \mathbb{Z}} h(m) x(n-m) .$

For a filter to be *stable*, place all the poles *inside* the unit circle.

Theorem F.4. A causal LTI filter is **stable** if all of its poles are **inside** the unit circle.

Example F.3. Stable/unstable filters are illustrated in Figure F.4 (page 137).

True or False? This filter has no poles:

$$H(z) = b_0 + b_1 z^{-1} + b_2 z^{-2}$$

$$\mathsf{H}(z) = b_0 + b_1 z^{-1} + b_2 z^{-2} = \frac{z^2}{z^2} \times \frac{b_0 + b_1 z^{-1} + b_2 z^{-2}}{1} = \frac{b_0 z^2 + b_1 z^1 + b_2}{z^2}$$

Figure F.4: Pole-zero plot stable/unstable causal LTI filters (Example F.3 page 136)

Figure F.5: FIR filters

F.6 Mirroring for real coefficients

If you want real coefficients, choose poles and zeros in conjugate pairs (next).

Proposition F.3.

[♠]Proof:

$$(z - p_1)(z - p_1^*) = [z - (a + ib)][z - (a - ib)]$$
$$= z^2 + [-a + ib - ib - a]z - [ib]^2$$

Figure F.6: Conjugate pair structure yielding real coefficients

$$= z^2 - 2az + b^2$$

Example F.4. See Figure F.6 (page 137).

$$H(z) = G \frac{\left[z - z_1\right] \left[z - z_2\right]}{\left[z - p_1\right] \left[z - p_2\right]} = G \frac{\left[z - (1+i)\right] \left[z - (1-i)\right]}{\left[z - (-2/3 + i^{1}/2)\right] \left[z - (-2/3 - i^{1}/2)\right]}$$

$$= G \frac{z^2 - z \left[(1-i) + (1+i)\right] + (1-i)(1+i)}{z^2 - z \left[(-2/3 + i^{1}/2) + (-2/3 + i^{1}/2)\right] + (-2/3 + i^{1}/2) \left[z - (-2/3 + i^{1}/2)\right]}$$

$$= G \frac{z^2 - 2z + 2}{z^2 - 4/3z + (4/3 + i^{1}/4)} = G \frac{z^2 - 2z + 2}{z^2 - 4/3z + i^{1}/2}$$

F.7 Rational polynomial operators

A digital filter is simply an operator on $\mathscr{E}^2_{\mathbb{R}}$. If the digital filter is a causal LTI system, then it can be expressed as a rational polynomial in z as shown next.

Lemma F.1. A causal LTI operator **H** can be expressed as a rational expression $\check{h}(z)$.

$$\begin{split} \check{\mathbf{h}}(z) &= \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_N z^{-N}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}} \\ &= \frac{\sum\limits_{n=0}^{N} b_n z^{-n}}{1 + \sum\limits_{n=1}^{N} a_n z^{-n}} \end{split}$$

A filter operation $\check{h}(z)$ can be expressed as a product of its roots (poles and zeros).

$$\begin{split} \check{\mathbf{h}}(z) &= \frac{b_0 + b_1 z^{-1} + b_2 z^{-2} + \dots + b_N z^{-N}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_N z^{-N}} \\ &= \alpha \frac{(z - z_1)(z - z_2) \dots (z - z_N)}{(z - p_1)(z - p_2) \dots (z - p_N)} \end{split}$$

where α is a constant, z_i are the zeros, and p_i are the poles. The poles and zeros of such a rational expression are often plotted in the z-plane with a unit circle about the origin (representing $z = e^{i\omega}$). Poles are marked with \times and zeros with \bigcirc . An example is shown in Figure F.7 page 139. Notice that in this figure the zeros and poles are either real or occur in complex conjugate pairs.

F.8 Filter Banks

Conjugate quadrature filters (next definition) are used in filter banks. If $\check{x}(z)$ is a low-pass filter, then the conjugate quadrature filter of $\check{y}(z)$ is a high-pass filter.

F.8. FILTER BANKS Daniel J. Greenhoe page 139

Figure F.7: Pole-zero plot for rational expression with real coefficients

Definition F.9. ⁶ Let $(x_n)_{n\in\mathbb{Z}}$ and $(y_n)_{n\in\mathbb{Z}}$ be SEQUENCES (Definition F.1 page 131) in $\mathscr{C}^2_{\mathbb{R}}$ (Definition F.2 page 131). The sequence (y_n) is a **conjugate quadrature filter** with shift N with respect to (x_n) if

 $y_n = \pm (-1)^n x_{N-n}^*$

A CONJUGATE QUADRATURE FILTER is also called a **CQF** or a **Smith-Barnwell filter**. Any triple $((x_n), (y_n), N)$ in this form is said to satisfy the

conjugate quadrature filter condition or the CQF condition.

Theorem F.5 (CQF theorem). ⁷ Let $\check{y}(\omega)$ and $\check{x}(\omega)$ be the DTFTs (Definition 6.1 page 77) of the sequences $((y_n)_{n\in\mathbb{Z}} \ and \ ((x_n)_{n\in\mathbb{Z}}, \ respectively, \ in \ \boldsymbol{\ell}^2_{\mathbb{R}} \ (Definition F.2 \ page 131).$

$$(y_n)_{n\in\mathbb{Z}} \ and \ (x_n)_{n\in\mathbb{Z}}, \ respectively, \ in \ \mathscr{C}_{\mathbb{R}} \ (Definition \ F.2 \ page \ 131).$$

$$y_n = \pm (-1)^n x_{N-n}^* \qquad \Longleftrightarrow \qquad \check{y}(z) = \pm (-1)^N z^{-N} \check{x}^* \left(\frac{-1}{z^*}\right) \qquad (2) \quad \text{CQF in "z-domain"}$$

$$\iff \check{y}(\omega) = \pm (-1)^N e^{-i\omega N} \check{x}^* (\omega + \pi) \qquad (3) \quad \text{CQF in "frequency"}$$

$$\iff x_n = \pm (-1)^N (-1)^n y_{N-n}^* \qquad (4) \quad \text{"reversed" CQF in "time"}$$

$$\iff \check{x}(z) = \pm z^{-N} \check{y}^* \left(\frac{-1}{z^*}\right) \qquad (5) \quad \text{"reversed" CQF in "frequency"}$$

$$\iff \check{x}(\omega) = \pm e^{-i\omega N} \check{y}^* (\omega + \pi) \qquad (6) \quad \text{"reversed" CQF in "frequency"}$$

^ℚProof:

D E F

1. Proof that $(1) \implies (2)$:

$$\begin{split} \check{\mathbf{y}}(z) &= \sum_{n \in \mathbb{Z}} y_n z^{-n} & \text{by definition of } z\text{-}transform \\ &= \sum_{n \in \mathbb{Z}} (\pm)(-1)^n x_{N-n}^* z^{-n} & \text{by (1)} \\ &= \pm \sum_{m \in \mathbb{Z}} (-1)^{N-m} x_m^* z^{-(N-m)} & \text{where } m \triangleq N-n \implies n = N-m \\ &= \pm (-1)^N z^{-N} \sum_{m \in \mathbb{Z}} (-1)^{-m} x_m^* \left(z^{-1}\right)^{-m} \\ &= \pm (-1)^N z^{-N} \sum_{m \in \mathbb{Z}} x_m^* \left(-\frac{1}{z}\right)^{-m} \\ &= \pm (-1)^N z^{-N} \left[\sum_{m \in \mathbb{Z}} x_m \left(-\frac{1}{z^*}\right)^{-m}\right]^* \end{split}$$

⁶ Strang and Nguyen (1996) page 109, Haddad and Akansu (1992) pages 256–259 ⟨section 4.5⟩, Vaidyanathan (1993) page 342 ⟨(7.2.7), (7.2.8)⟩, Smith and Barnwell (1984a), Smith and Barnwell (1984b), Mintzer (1985) ⁷

■ Strang and Nguyen (1996) page 109,
■ Mallat (1999) pages 236–238 ⟨(7.58),(7.73)⟩,
■ Haddad and Akansu (1992) pages 256–259 (section 4.5), ■ Vaidyanathan (1993) page 342 ((7.2.7), (7.2.8))

$$= \pm (-1)^{N} z^{-N} \check{\mathsf{x}}^* \left(\frac{-1}{z^*} \right)$$

by definition of *z-transform*

(Definition F.4 page 132)

2. Proof that $(1) \iff (2)$:

$$\dot{\mathbf{y}}(z) = \pm (-1)^N z^{-N} \dot{\mathbf{x}}^* \left(\frac{-1}{z^*}\right) \qquad \text{by (2)}$$

$$= \pm (-1)^N z^{-N} \left[\sum_{m \in \mathbb{Z}} x_m \left(\frac{-1}{z^*}\right)^{-m} \right]^* \qquad \text{by definition of } z\text{-}transform \qquad \text{(Definition F.4 page 132)}$$

$$= \pm (-1)^N z^{-N} \left[\sum_{m \in \mathbb{Z}} x_m^* \left(-z^{-1}\right)^{-m} \right] \qquad \text{by definition of } z\text{-}transform \qquad \text{(Definition F.4 page 132)}$$

$$= \sum_{m \in \mathbb{Z}} (\pm)(-1)^{N-m} x_m^* z^{-(N-m)}$$

$$= \sum_{m \in \mathbb{Z}} (\pm)(-1)^n x_{N-n}^* z^{-n} \qquad \text{where } n = N - m \implies m \triangleq N - n$$

$$\Rightarrow x_n = \pm (-1)^n x_{N-n}^*$$

3. Proof that $(1) \implies (3)$:

$$\begin{split} &\check{\mathbf{y}}(\omega) \triangleq \check{\mathbf{x}}(z) \Big|_{z=e^{i\omega}} & \text{by definition of } DTFT \text{ (Definition 6.1 page 77)} \\ &= \left[\pm (-1)^N z^{-N} \check{\mathbf{x}} \left(\frac{-1}{z^*} \right) \right]_{z=e^{i\omega}} & \text{by (2)} \\ &= \pm (-1)^N e^{-i\omega N} \check{\mathbf{x}} \left(e^{i\pi} e^{i\omega} \right) \\ &= \pm (-1)^N e^{-i\omega N} \check{\mathbf{x}} \left(e^{i(\omega+\pi)} \right) \\ &= \pm (-1)^N e^{-i\omega N} \check{\mathbf{x}} (\omega+\pi) & \text{by definition of } DTFT \text{ (Definition 6.1 page 77)} \end{split}$$

4. Proof that $(1) \implies (6)$:

$$\begin{split} \breve{\mathbf{x}}(\omega) &= \sum_{n \in \mathbb{Z}} y_n e^{-i\omega n} & \text{by definition of } DTFT & \text{(Definition 6.1 page 77)} \\ &= \sum_{n \in \mathbb{Z}} \pm (-1)^n x_{N-n}^* e^{-i\omega n} & \text{by (1)} \\ &= \sum_{m \in \mathbb{Z}} \pm (-1)^{N-m} x_m^* e^{-i\omega (N-m)} & \text{where } m \triangleq N-n \implies n = N-m \\ &= \pm (-1)^N e^{-i\omega N} \sum_{m \in \mathbb{Z}} (-1)^m x_m^* e^{i\omega m} \\ &= \pm (-1)^N e^{-i\omega N} \sum_{m \in \mathbb{Z}} e^{i\pi m} x_m^* e^{i\omega m} \\ &= \pm (-1)^N e^{-i\omega N} \sum_{m \in \mathbb{Z}} x_m^* e^{i(\omega + \pi)m} \\ &= \pm (-1)^N e^{-i\omega N} \left[\sum_{m \in \mathbb{Z}} x_m e^{-i(\omega + \pi)m} \right]^* \\ &= \pm (-1)^N e^{-i\omega N} \breve{\mathbf{x}}^* (\omega + \pi) & \text{by definition of } DTFT & \text{(Definition 6.1 page 77)} \end{split}$$

5. Proof that $(1) \Leftarrow (3)$:

$$\begin{aligned} y_n &= \frac{1}{2\pi} \int_{-\pi}^{+\pi} \check{\mathsf{y}}(\omega) e^{i\omega n} \; \mathrm{d}\omega \qquad \qquad \text{by } inverse \, DTFT \qquad \text{(Theorem 6.3 page 83)} \\ &= \frac{1}{2\pi} \int_{-\pi}^{+\pi} \underbrace{\pm \, (-1)^N e^{-iN\omega} \check{\mathsf{x}}^*(\omega + \pi) e^{i\omega n} \; \mathrm{d}\omega} \qquad \qquad \text{by right hypothesis} \\ &= \pm (-1)^N \frac{1}{2\pi} \int_{-\pi}^{+\pi} \check{\mathsf{x}}^*(\omega + \pi) e^{i\omega (n-N)} \; \mathrm{d}\omega \qquad \qquad \text{by right hypothesis} \\ &= \pm (-1)^N \frac{1}{2\pi} \int_0^{2\pi} \check{\mathsf{x}}^*(v) e^{i(v-\pi)(n-N)} \; \mathrm{d}v \qquad \qquad \text{where } v \triangleq \omega + \pi \implies \omega = v - \pi \\ &= \pm (-1)^N e^{-i\pi(n-N)} \frac{1}{2\pi} \int_0^{2\pi} \check{\mathsf{x}}^*(v) e^{iv(n-N)} \; \mathrm{d}v \\ &= \pm (-1)^N \underbrace{(-1)^N (-1)^n}_{e^{i\pi N}} \underbrace{\left[\frac{1}{2\pi} \int_0^{2\pi} \check{\mathsf{x}}(v) e^{iv(N-n)} \; \mathrm{d}v\right]}^* \\ &= \pm (-1)^n x_{N-n}^* \qquad \qquad \text{by } inverse \, DTFT \qquad \text{(Theorem 6.3 page 83)} \end{aligned}$$

6. Proof that $(1) \iff (4)$:

$$y_{n} = \pm (-1)^{n} x_{N-n}^{*} \iff (\pm)(-1)^{n} y_{n} = (\pm)(\pm)(-1)^{n} (-1)^{n} x_{N-n}^{*}$$

$$\iff \pm (-1)^{n} y_{n} = x_{N-n}^{*}$$

$$\iff (\pm(-1)^{n} y_{n}^{*}) = (x_{N-n}^{*})^{*}$$

$$\iff \pm (-1)^{n} y_{n}^{*} = x_{N-n}$$

$$\iff x_{N-n} = \pm(-1)^{n} y_{n}^{*}$$

$$\iff x_{m} = \pm(-1)^{N-m} y_{N-m}^{*}$$

$$\iff x_{m} = \pm(-1)^{N-m} y_{N-m}^{*}$$

$$\iff x_{m} = \pm(-1)^{N}(-1)^{m} y_{N-m}^{*}$$

$$\iff x_{n} = \pm(-1)^{N}(-1)^{n} y_{N-n}^{*}$$

$$\iff x_{n} = \pm(-1)^{N}(-1)^{n} y_{N-n}^{*}$$
by change of free variables

7. Proofs for (5) and (6): not included. See proofs for (2) and (3).

Theorem F.6. ⁸ Let $\check{y}(\omega)$ and $\check{x}(\omega)$ be the DTFTs (Definition 6.1 page 77) of the sequences $(y_n)_{n\in\mathbb{Z}}$ and $(x_n)_{n\in\mathbb{Z}}$, respectively, in $\mathscr{C}^2_{\mathbb{R}}$ (Definition F.2 page 131).

$$\begin{array}{c} \text{TH} \\ \text{M} \end{array} \left\{ \begin{array}{ll} \text{Let } y_n = \pm (-1)^n x_{N-n}^* \text{ (CQF condition, Definition F9 page 139). Then} \\ \left\{ \begin{array}{ll} (A) & \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n \check{\mathbf{y}}(\omega) \Big|_{\omega=0} = 0 & \Longleftrightarrow & \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n \check{\mathbf{x}}(\omega) \Big|_{\omega=\pi} = 0 & \text{(B)} \\ & \Leftrightarrow & \sum_{k \in \mathbb{Z}} (-1)^k k^n x_k = 0 & \text{(C)} \\ & \Leftrightarrow & \sum_{k \in \mathbb{Z}} k^n y_k = 0 & \text{(D)} \end{array} \right\} \quad \forall n \in \mathbb{W}$$

^ℚProof:

⁸ Vidakovic (1999) pages 82–83, Mallat (1999) pages 241–242

1. Proof that (A) \Longrightarrow (B):

$$\begin{array}{lll} 0 = \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n \check{\mathbf{y}}(\omega) \Big|_{\omega=0} & \text{by (A)} \\ = \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^n (\pm) (-1)^N e^{-i\omega N} \check{\mathbf{x}}^* (\omega + \pi) \Big|_{\omega=0} & \text{by } \mathit{CQF theorem} & (\mathsf{Theorem F.5 page 139}) \\ = (\pm) (-1)^N \sum_{\ell=0}^n \binom{n}{\ell} \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^\ell \left[e^{-i\omega N} \right] \cdot \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^{n-\ell} \left[\check{\mathbf{x}}^* (\omega + \pi) \right] \Big|_{\omega=0} & \text{by } \mathit{Leibnitz GPR} & (\mathsf{Lemma C.2 page 113}) \\ = (\pm) (-1)^N \sum_{\ell=0}^n \binom{n}{\ell} - i N^\ell e^{-i\omega N} \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^{n-\ell} \left[\check{\mathbf{x}}^* (\omega + \pi) \right] \Big|_{\omega=0} & \\ = (\pm) (-1)^N e^{-i\omega N} \sum_{\ell=0}^n \binom{n}{\ell} - i N^\ell \left[\frac{\mathrm{d}}{\mathrm{d}\omega} \right]^{n-\ell} \left[\check{\mathbf{x}}^* (\omega + \pi) \right] \Big|_{\omega=0} & \\ & \Longrightarrow \check{\mathbf{x}}^{(0)}(\pi) = 0 & \\ & \Longrightarrow \check{\mathbf{x}}^{(1)}(\pi) = 0 & \\ & \Longrightarrow \check{\mathbf{x}}^{(2)}(\pi) = 0 & \\ & \Longrightarrow \check{\mathbf{x}}^{(3)}(\pi) = 0 & \\ & \Longrightarrow \check{\mathbf{x}}^{(4)}(\pi) = 0 & \\ & \vdots & \vdots & \\ & \Longrightarrow \check{\mathbf{x}}^{(n)}(\pi) = 0 & \text{for } n = 0, 1, 2, \dots \end{array}$$

2. Proof that (A) \Leftarrow (B):

$$\begin{aligned} 0 &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n \check{\mathbf{x}}(\omega) \Big|_{\omega=\pi} & \text{by (B)} \\ &= \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^n (\pm) e^{-i\omega N} \check{\mathbf{y}}^* (\omega + \pi) \Big|_{\omega=\pi} & \text{by } CQF \ theorem & \text{(Theorem F.5 page 139)} \\ &= (\pm) \sum_{\ell=0}^n \binom{n}{\ell} \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^\ell \left[e^{-i\omega N}\right] \cdot \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^{n-\ell} \left[\check{\mathbf{y}}^* (\omega + \pi)\right] \Big|_{\omega=\pi} & \text{by } Leibnitz \ GPR & \text{(Lemma C.2 page 113)} \\ &= (\pm) \sum_{\ell=0}^n \binom{n}{\ell} (-iN)^\ell e^{-i\omega N} \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^{n-\ell} \left[\check{\mathbf{y}}^* (\omega + \pi)\right] \Big|_{\omega=\pi} \\ &= (\pm) e^{-i\pi N} \sum_{\ell=0}^n \binom{n}{\ell} -iN^\ell \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^{n-\ell} \left[\check{\mathbf{y}}^* (\omega + \pi)\right] \Big|_{\omega=\pi} \\ &= (\pm) (-1)^N \sum_{\ell=0}^n \binom{n}{\ell} -iN^\ell \left[\frac{\mathrm{d}}{\mathrm{d}\omega}\right]^{n-\ell} \left[\check{\mathbf{y}}^* (\omega + \pi)\right] \Big|_{\omega=\pi} \\ &= \check{\mathbf{y}}^{(0)}(0) = 0 \\ &\Rightarrow \check{\mathbf{y}}^{(1)}(0) = 0 \\ &\Rightarrow \check{\mathbf{y}}^{(2)}(0) = 0 \\ &\Rightarrow \check{\mathbf{y}}^{(3)}(0) = 0 \\ &\Rightarrow \check{\mathbf{y}}^{(4)}(0) = 0 \\ &\Rightarrow \check{\mathbf{y}}^{(n)}(0) = 0 \end{aligned}$$

- 3. Proof that (B) \iff (C): by Theorem 6.5 page 85
- 4. Proof that (A) \iff (D): by Theorem 6.5 page 85
- 5. Proof that (CQF) \Leftarrow (A): Here is a counterexample: $\check{y}(\omega) = 0$.

F.9 Inverting non-minimum phase filters

Minimum phase filters are easy to invert: each zero becomes a pole and each pole becomes a zero.

$$\begin{split} |A(z)|_{z=e^{i\omega}} &= \frac{1}{r} \left| \frac{z - re^{i\phi}}{z - \frac{1}{r}e^{i\phi}} \right|_{z=e^{i\omega}} \\ &= \left| e^{i\phi} \left(\frac{e^{-i\phi}z - r}{rz - e^{i\phi}} \right) \right|_{z=e^{i\omega}} \\ &= \left| -z \left(\frac{rz^{-1} - e^{-i\phi}}{rz - e^{i\phi}} \right) \right|_{z=e^{i\omega}} \\ &= \left| \frac{1}{e^{-iv}} \left(\frac{re^{-i\omega} - e^{-i\phi}}{(re^{i\omega} - e^{i\phi})^*} \right) \right| \\ &= \frac{1}{e^{-iv}} \left(\frac{re^{-i\omega} - e^{-i\phi}}{(re^{i\omega} - e^{i\phi})^*} \right) \\ &= 1 \end{split}$$

APPENDIX G	
I	
	OPERATORS ON LINEAR SPACES

■ And I am not afraid to say that there is a way to advance algebra as far beyond what Vieta and Descartes have left us as Vieta and Descartes carried it beyond the ancients.... we need still another analysis which is distinctly geometrical or linear, and which will express situation directly as algebra expresses magnitude directly. Gottfried Leibniz (1646–1716), German mathematician, in a September 8, 1679 letter to Christian Huygens.

G.1 Operators on linear spaces

G.1.1 Operator Algebra

An operator is simply a function that maps from a linear space to another linear space (or to the same linear space).

Definition G.1. ² Let $(\mathbb{F}, +, \cdot, 0, 1)$ be a FIELD. Let X be a set, let + be an OPERATOR (Definition G.2 page 146) in X^{X^2} , and let \otimes be an operator in $X^{\mathbb{F} \times X}$.

² Kubrusly (2001) pages 40–41 ⟨Definition 2.1 and following remarks⟩, ■ Haaser and Sullivan (1991) page 41, ■ Halmos (1948) pages 1–2, ■ Peano (1888a) ⟨Chapter IX⟩, ■ Peano (1888b) pages 119–120, ■ Banach (1922) pages 134–135

Figure G.1: Some operator types

```
The structure \Omega \triangleq (X, +, \cdot, (\mathbb{F}, +, \times)) is a linear space over (\mathbb{F}, +, \cdot, 0, 1) if
 1. \exists 0 \in X such that x + 0 = x
 (+ IDENTITY)
 \exists y \in X
 such that x + y = 0
 \forall x \in X
 (+ INVERSE)
 (x+y)+z = x+(y+z)
 \forall x, y, z \in X
 (+ is associative)
 x + y = y + x
 4.
 \forall x,y \in X
 (+ is COMMUTATIVE)
 1 \cdot x = x
 \forall x \in X
 (· IDENTITY)
 \alpha \cdot (\beta \cdot \mathbf{x}) = (\alpha \cdot \beta) \cdot \mathbf{x} \forall \alpha, \beta \in S \text{ and } \mathbf{x} \in X \text{ (Associates with )}
 \alpha \cdot (\mathbf{x} + \mathbf{y}) = (\alpha \cdot \mathbf{x}) + (\alpha \cdot \mathbf{y}) \quad \forall \alpha \in S \text{ and } \mathbf{x}, \mathbf{y} \in X
 7.
 (· DISTRIBUTES over +)
 (\alpha + \beta) \cdot \mathbf{x} = (\alpha \cdot \mathbf{x}) + (\beta \cdot \mathbf{x}) \quad \forall \alpha, \beta \in S \text{ and } \mathbf{x} \in X
 (· PSEUDO-DISTRIBUTES over +)
The set X is called the underlying set. The elements of X are called vectors. The elements of \mathbb{F}
are called scalars. A linear space is also called a vector space. If \mathbb{F} \triangleq \mathbb{R}, then \Omega is a real linear
space. If \mathbb{F} \triangleq \mathbb{C}, then \Omega is a complex linear space.
```

Definition G.2. ³

E

A function A in Y^X is an **operator** in Y^X if X and Y are both LINEAR SPACES (Definition G.1 page 145).

Two operators **A** and **B** in Y^X are **equal** if Ax = Bx for all $x \in X$. The inverse relation of an operator **A** in Y^X always exists as a *relation* in 2^{XY} , but may not always be a *function* (may not always be an operator) in Y^X .

The operator $I \in X^X$ is the *identity* operator if Ix = I for all $x \in X$.

Definition G.3. ⁴ Let X^X be the set of all operators with from a linear space X to X. Let I be an operator in X^X . Let $\mathbb{O}(X)$ be the identity element in X^X .

³ Heil (2011) page 42

⁴ Michel and Herget (1993) page 411

G.1.2 Linear operators

Definition G.4. ⁵ Let $\mathbf{X} \triangleq (X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}))$ and $\mathbf{Y} \triangleq (Y, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}))$ be linear spaces.

D E F An operator $L \in Y^X$ is **linear** if

1.
$$L(x + y) = Lx + Ly \quad \forall x, y \in X$$
 (ADDITIVE) and

2.
$$\mathbf{L}(\alpha \mathbf{x}) = \alpha \mathbf{L} \mathbf{x}$$
 $\forall \mathbf{x} \in \mathbf{X}, \forall \alpha \in \mathbb{F}$ (homogeneous).

The set of all linear operators from X to Y is denoted $\mathcal{L}(X, Y)$ such that $\mathcal{L}(X, Y) \triangleq \{L \in Y^X | L \text{ is linear}\}$.

Theorem G.1. ⁶ *Let* \mathbf{L} *be an operator from a linear space* \mathbf{X} *to a linear space* \mathbf{Y} *, both over a field* \mathbb{F} .

$$\left\{ \mathbf{L} \text{ is LINEAR} \right\} \qquad \Longrightarrow \qquad \left\{ \begin{array}{lll}
1. & \mathbf{L} \mathbb{O} & = & \mathbb{O} & \text{and} \\
2. & \mathbf{L} (-\mathbf{x}) & = & -(\mathbf{L}\mathbf{x}) & \forall \mathbf{x} \in \mathbf{X} & \text{and} \\
3. & \mathbf{L} (\mathbf{x} - \mathbf{y}) & = & \mathbf{L}\mathbf{x} - \mathbf{L}\mathbf{y} & \forall \mathbf{x}, \mathbf{y} \in \mathbf{X} & \text{and} \\
4. & \mathbf{L} \left(\sum_{n=1}^{N} \alpha_n \mathbf{x}_n \right) & = & \sum_{n=1}^{N} \alpha_n \left(\mathbf{L}\mathbf{x}_n \right) & \mathbf{x}_n \in \mathbf{X}, \alpha_n \in \mathbb{F} \end{array} \right\}$$

№PROOF:

1. Proof that L0 = 0:

2. Proof that L(-x) = -(Lx):

$$\mathbf{L}(-\mathbf{x}) = \mathbf{L}(-1 \cdot \mathbf{x})$$
 by *additive inverse* property $= -1 \cdot (\mathbf{L}\mathbf{x})$ by *homogeneous* property of \mathbf{L} (Definition G.4 page 147) $= -(\mathbf{L}\mathbf{x})$ by *additive inverse* property

3. Proof that L(x - y) = Lx - Ly:

$$\mathbf{L}(x-y) = \mathbf{L}(x+(-y))$$
 by *additive inverse* property
$$= \mathbf{L}(x) + \mathbf{L}(-y)$$
 by *linearity* property of \mathbf{L} (Definition G.4 page 147)
$$= \mathbf{L}x - \mathbf{L}y$$
 by item (2)

- 4. Proof that $\mathbf{L}\left(\sum_{n=1}^{N} \alpha_n \mathbf{x}_n\right) = \sum_{n=1}^{N} \alpha_n(\mathbf{L}\mathbf{x}_n)$:
 - (a) Proof for N = 1:

$$\mathbf{L}\left(\sum_{n=1}^{N} \alpha_{n} \mathbf{x}_{n}\right) = \mathbf{L}(\alpha_{1} \mathbf{x}_{1}) \qquad \text{by } N = 1 \text{ hypothesis}$$

$$= \alpha_{1}(\mathbf{L} \mathbf{x}_{1}) \qquad \text{by } homogeneous \text{ property of } \mathbf{L} \qquad \text{(Definition G.4 page 147)}$$

 $^{^5}$ % Kubrusly (2001) page 55, Aliprantis and Burkinshaw (1998) page 224, Hilbert et al. (1927) page 6, Stone (1932) page 33

⁶ Berberian (1961) page 79 (Theorem IV.1.1)

Daniel J. Greenhoe

(b) Proof that N case $\implies N+1$ case:

$$\mathbf{L}\left(\sum_{n=1}^{N+1} \alpha_{n} \mathbf{x}_{n}\right) = \mathbf{L}\left(\alpha_{N+1} \mathbf{x}_{N+1} + \sum_{n=1}^{N} \alpha_{n} \mathbf{x}_{n}\right)$$

$$= \mathbf{L}\left(\alpha_{N+1} \mathbf{x}_{N+1}\right) + \mathbf{L}\left(\sum_{n=1}^{N} \alpha_{n} \mathbf{x}_{n}\right) \quad \text{by } linearity \text{ property of } \mathbf{L} \quad \text{(Definition G.4 page 147)}$$

$$= \alpha_{N+1} \mathbf{L}(\mathbf{x}_{N+1}) + \sum_{n=1}^{N} \mathbf{L}(\alpha_{n} \mathbf{x}_{n}) \quad \text{by left } N+1 \text{ hypothesis}$$

$$= \sum_{n=1}^{N+1} \mathbf{L}(\alpha_{n} \mathbf{x}_{n})$$

Theorem G.2. ⁷ Let $\mathcal{L}(X, Y)$ be the set of all linear operators from a linear space X to a linear space Y. Let $\mathcal{N}(L)$ be the NULL SPACE of an operator L in Y^X and $\mathcal{F}(L)$ the IMAGE SET of L in Y^X .

-	$\mathscr{L}(\pmb{X}, \pmb{Y})$	is a linear space		(space of linear transforms)
Ĥ	$\mathcal{N}(\mathbf{L})$	is a linear subspace of X	$\forall \mathbf{L} \in \mathbf{Y}^{\mathbf{X}}$	
М	$\mathcal{F}(\mathbf{L})$	is a linear subspace of Y	$\forall \mathbf{L} \in \mathbf{Y}^{\mathbf{X}}$	

№ PROOF:

- 1. Proof that $\mathcal{N}(\mathbf{L})$ is a linear subspace of X:
 - (a) $0 \in \mathcal{N}(L) \implies \mathcal{N}(L) \neq \emptyset$
 - (b) $\mathcal{N}(\mathbf{L}) \triangleq \{ x \in X | \mathbf{L}x = 0 \} \subseteq X$
 - (c) $x + y \in \mathcal{N}(L) \implies 0 = L(x + y) = L(y + x) \implies y + x \in \mathcal{N}(L)$
 - (d) $\alpha \in \mathbb{F}$, $x \in X \implies 0 = Lx \implies 0 = \alpha Lx \implies 0 = L(\alpha x) \implies \alpha x \in \mathcal{N}(L)$
- 2. Proof that $\mathcal{J}(\mathbf{L})$ is a linear subspace of \mathbf{Y} :
 - (a) $0 \in \mathcal{I}(L) \implies \mathcal{I}(L) \neq \emptyset$
 - (b) $\mathscr{I}(L) \triangleq \{ y \in Y | \exists x \in X \text{ such that } y = Lx \} \subseteq Y$
 - (c) $x + y \in \mathcal{J}(L) \implies \exists v \in X$ such that $Lv = x + y = y + x \implies y + x \in \mathcal{J}(L)$
 - (d) $\alpha \in \mathbb{F}$, $x \in \mathcal{J}(L) \implies \exists x \in X$ such that $y = Lx \implies \alpha y = \alpha Lx = L(\alpha x) \implies \alpha x \in \mathcal{J}(L)$

Example G.1. ⁸ Let $\mathscr{C}([a:b],\mathbb{R})$ be the set of all *continuous* functions from the closed real interval [a:b] to \mathbb{R} .

 $\mathscr{C}([a:b],\mathbb{R})$ is a linear space.

Theorem G.3. ⁹ Let $\mathcal{L}(X, Y)$ be the set of linear operators from a linear space X to a linear space Y. Let $\mathcal{N}(L)$ be the NULL SPACE of a linear operator $L \in \mathcal{L}(X, Y)$.

I	Lx = Ly L <i>is</i> injective	\iff	$x - y \in \mathcal{N}(\mathbf{L})$
M	L <i>is</i> injective	\iff	$\mathcal{N}(\mathbf{L}) = \{0\}$

⁷ ■ Michel and Herget (1993) pages 98–104, ■ Berberian (1961) pages 80–85 (Theorem IV.1.4 and Theorem IV.3.1)

⁹ Berberian (1961) page 88 (Theorem IV.1.4)

⁸ Eidelman et al. (2004) page 3

 \blacksquare

№PROOF:

1. Proof that $Lx = Ly \implies x - y \in \mathcal{N}(L)$:

$$L(x - y) = Lx - Ly$$
 by Theorem G.1 page 147

$$= 0$$
 by left hypothesis

$$\implies x - y \in \mathcal{N}(L)$$
 by definition of *Null Space*

2. Proof that $Lx = Ly \iff x - y \in \mathcal{N}(L)$:

$$Ly = Ly + 0$$
 by definition of linear space (Definition G.1 page 145)
 $= Ly + L(x - y)$ by right hypothesis
 $= Ly + (Lx - Ly)$ by Theorem G.1 page 147
 $= (Ly - Ly) + Lx$ by associative and commutative properties (Definition G.1 page 145)
 $= Lx$

3. Proof that **L** is *injective* $\iff \mathcal{N}(\mathbf{L}) = \{0\}$:

L is injective
$$\iff \{(\mathbf{L}\mathbf{x} = \mathbf{L}\mathbf{y} \iff \mathbf{x} = \mathbf{y}) \ \forall \mathbf{x}, \mathbf{y} \in X\}$$

$$\iff \{[\mathbf{L}\mathbf{x} - \mathbf{L}\mathbf{y} = \mathbf{0} \iff (\mathbf{x} - \mathbf{y}) = \mathbf{0}] \ \forall \mathbf{x}, \mathbf{y} \in X\}$$

$$\iff \{[\mathbf{L}(\mathbf{x} - \mathbf{y}) = \mathbf{0} \iff (\mathbf{x} - \mathbf{y}) = \mathbf{0}] \ \forall \mathbf{x}, \mathbf{y} \in X\}$$

$$\iff \mathcal{N}(\mathbf{L}) = \{\mathbf{0}\}$$

Theorem G.4. 10 Let W, X, Y, and Z be linear spaces over a field \mathbb{F} .

	, ,	, J
	$1. \mathbf{L}(\mathbf{MN}) = (\mathbf{LN})$)N $\forall L \in \mathcal{L}(Z, W), M \in \mathcal{L}(Y, Z), N \in \mathcal{L}(X, Y)$ (associative)
I		$) \stackrel{\circ}{+} (LN) \qquad \forall L \in \mathcal{L}(Y, Z), M \in \mathcal{L}(X, Y), N \in \mathcal{L}(X, Y) \qquad \text{(left distributive)}$
M	3. $(\mathring{\mathbf{L}} + \mathring{\mathbf{M}}) \mathring{\mathbf{N}} = (\mathring{\mathbf{L}} \mathring{\mathbf{N}})$	$\mathring{+} (MN) \qquad \forall L \in \mathcal{L}(Y, Z), M \in \mathcal{L}(Y, Z), N \in \mathcal{L}(X, Y) \qquad \text{(right distributive)}$
	$4. \alpha(\mathbf{LM}) \qquad = (\alpha \mathbf{L})$	$\mathbf{M} = \mathbf{L}(\alpha \mathbf{M})$ $\forall \mathbf{L} \in \mathcal{L}(\mathbf{Y}, \mathbf{Z}), \mathbf{M} \in \mathcal{L}(\mathbf{X}, \mathbf{Y}), \alpha \in \mathbb{F}$ (homogeneous)

№PROOF:

- 1. Proof that L(MN) = (LM)N: Follows directly from property of associative operators.
- 2. Proof that L(M + N) = (LM) + (LN):

$$\begin{aligned} \left[\mathbf{L} \big(\mathbf{M} + \mathbf{N} \big) \right] \mathbf{x} &= \mathbf{L} \left[\big(\mathbf{M} + \mathbf{N} \big) \mathbf{x} \right] \\ &= \mathbf{L} \left[(\mathbf{M} \mathbf{x}) + (\mathbf{N} \mathbf{x}) \right] \\ &= \left[\mathbf{L} (\mathbf{M} \mathbf{x}) \right] + \left[\mathbf{L} (\mathbf{N} \mathbf{x}) \right] \end{aligned} \quad \text{by additive property Definition G.4 page 147} \\ &= \left[(\mathbf{L} \mathbf{M}) \mathbf{x} \right] + \left[(\mathbf{L} \mathbf{N}) \mathbf{x} \right] \end{aligned}$$

- 3. Proof that (L + M)N = (LN) + (MN): Follows directly from property of *associative* operators.
- 4. Proof that $\alpha(LM) = (\alpha L)M$: Follows directly from *associative* property of linear operators.
- 5. Proof that $\alpha(LM) = L(\alpha M)$:

$$\begin{split} & [\alpha(\mathbf{L}\mathbf{M})] \boldsymbol{x} = \alpha[(\mathbf{L}\mathbf{M})\boldsymbol{x}] \\ & = \mathbf{L}[\alpha(\mathbf{M}\boldsymbol{x})] \qquad \qquad \text{by $homogeneous$ property Definition G.4 page 147} \\ & = \mathbf{L}[(\alpha\mathbf{M})\boldsymbol{x}] \\ & = [\mathbf{L}(\alpha\mathbf{M})]\boldsymbol{x} \end{split}$$

🤲 Trigonometric Systems [VERSION 0.52] 🌉

¹⁰ Berberian (1961) page 88 (Theorem IV.5.1)

Daniel J. Greenhoe

 \Box

Theorem G.5 (Fundamental theorem of linear equations). ¹¹ Let Y^X be the set of all operators from a linear space X to a linear space Y. Let $\mathcal{N}(L)$ be the NULL SPACE of an operator L in Y^X and $\mathcal{F}(L)$ the IMAGE SET of L in Y^X .

$$\frac{\mathsf{T}}{\mathsf{H}} \operatorname{dim} \mathscr{I}(\mathbf{L}) + \operatorname{dim} \mathscr{N}(\mathbf{L}) = \operatorname{dim} \mathbf{X} \qquad \forall \mathbf{L} \in \mathbf{Y}^{\mathbf{X}}$$

PROOF: Let $\{\psi_k | k = 1, 2, \dots, p\}$ be a basis for \boldsymbol{X} constructed such that $\{\psi_{p-n+1}, \psi_{p-n+2}, \dots, \psi_p\}$ is a basis for $\boldsymbol{\mathcal{N}}(\mathbf{L})$.

Let
$$p \triangleq \dim X$$
.
Let $n \triangleq \dim \mathcal{N}(\mathbf{L})$.

$$\begin{split} \dim \mathscr{F}(\mathbf{L}) &= \dim \left\{ \mathbf{y} \in \mathbf{Y} | \exists \mathbf{x} \in \mathbf{X} \quad \text{such that} \quad \mathbf{y} = \mathbf{L} \mathbf{x} \right\} \\ &= \dim \left\{ \begin{array}{l} \mathbf{y} \in \mathbf{Y} | \exists (\alpha_1, \alpha_2, \dots, \alpha_p) \quad \text{such that} \quad \mathbf{y} = \mathbf{L} \sum_{k=1}^p \alpha_k \mathbf{u} \boldsymbol{\psi}_k \right\} \\ &= \dim \left\{ \begin{array}{l} \mathbf{y} \in \mathbf{Y} | \exists (\alpha_1, \alpha_2, \dots, \alpha_p) \quad \text{such that} \quad \mathbf{y} = \sum_{k=1}^p \alpha_k \mathbf{L} \boldsymbol{\psi}_k \right\} \\ &= \dim \left\{ \begin{array}{l} \mathbf{y} \in \mathbf{Y} | \exists (\alpha_1, \alpha_2, \dots, \alpha_p) \quad \text{such that} \quad \mathbf{y} = \sum_{k=1}^{p-n} \alpha_k \mathbf{L} \boldsymbol{\psi}_k + \sum_{k=1}^n \alpha_k \mathbf{L} \boldsymbol{\psi}_k \right\} \\ &= \dim \left\{ \begin{array}{l} \mathbf{y} \in \mathbf{Y} | \exists (\alpha_1, \alpha_2, \dots, \alpha_p) \quad \text{such that} \quad \mathbf{y} = \sum_{k=1}^{p-n} \alpha_k \mathbf{L} \boldsymbol{\psi}_k + \mathbf{0} \right\} \\ &= p-n \\ &= \dim \mathbf{X} - \dim \mathscr{N}(\mathbf{L}) \end{split}$$

Note: This "proof" may be missing some necessary detail.

G.2 Operators on Normed linear spaces

G.2.1 Operator norm

Definition G.5. Let $V = (X, \mathbb{F}, \hat{+}, \cdot)$ be a linear space and \mathbb{F} be a field with absolute value function $|\cdot| \in \mathbb{R}^{\mathbb{F}}$.

A **norm** is any functional $\|\cdot\|$ in \mathbb{R}^X that satisfies $\|\mathbf{x}\| \geq 0$ $\forall x \in X$ (STRICTLY POSITIVE) and $\|\mathbf{x}\| = 0 \iff \mathbf{x} = 0$ $\forall x \in X$ (NONDEGENERATE) $||a\mathbf{x}|| = |a| ||\mathbf{x}||$ $\forall x \in X, a \in \mathbb{C}$ (HOMOGENEOUS) and 4. $||x + y|| \le ||x|| + ||y||$ $\forall x, y \in X$ (SUBADDITIVE/triangle inquality). A normed linear space is the pair $(V, ||\cdot||)$.

¹¹ Michel and Herget (1993) page 99

Definition G.6. ¹³ Let $\mathcal{L}(X, Y)$ be the space of linear operators over normed linear spaces X and Y.

DEF

```
The operator norm \|\cdot\| is defined as
 \forall \mathbf{A} \in \mathcal{L}(\mathbf{X}, \mathbf{Y})
 \||\mathbf{A}|\| \triangleq \sup \{ \|\mathbf{A}x\| \mid \|x\| \le 1 \}
The pair (\mathcal{L}(X, Y), |||\cdot|||) is the normed space of linear operators on (X, Y).
```

Proposition G.1 (next) shows that the functional defined in Definition G.6 (previous) is a *norm* (Definition G.5 page 150).

Proposition G.1. 15 Let $(\mathcal{L}(X, Y), |||\cdot|||)$ be the normed space of linear operators over the normed linear spaces $\mathbf{X} \triangleq (X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$ and $\mathbf{Y} \triangleq (Y, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$.

	,	,	*	,	
	The functional $\ \cdot\ $ is a $oldsymbol{I}$	norm on $\mathcal{L}(X,$	Y). In particular,		
	$1. \mathbf{A} \geq 0$		$\forall \mathbf{A} \in \mathcal{L}(\mathbf{X}, \mathbf{Y})$	(NON-NEGATIVE)	and
P R	$2. \mathbf{A} = 0$	$\iff \mathbf{A} \stackrel{\circ}{=} \mathbb{0}$	$\forall \mathbf{A} \in \mathcal{L}(\mathbf{X}, \mathbf{Y})$	(NONDEGENERATE)	and
P	3. $\ \alpha \mathbf{A} \ = \alpha \ $		$\forall \mathbf{A} {\in} \mathcal{L}(\mathbf{X}, \mathbf{Y}), \alpha {\in} \mathbb{F}$	(HOMOGENEOUS)	and
	$4. \mathbf{A} + \mathbf{B} \leq \mathbf{A} $	$\ \mathbf{H}\ $	$\forall \mathbf{A} \in \mathcal{L}(\mathbf{X}, \mathbf{Y})$	(SUBADDITIVE).	
	Moreover, $(\mathcal{L}(\mathbf{X}, \mathbf{Y}), \ \cdot \ $) is a normed l	inear space.		

[♠]Proof:

1. Proof that $\|\mathbf{A}\| > 0$ for $\mathbf{A} \neq 0$:

$$\||\mathbf{A}|\| \triangleq \sup_{\mathbf{x} \in \mathbf{X}} \{ \|\mathbf{A}\mathbf{x}\| \mid \|\mathbf{x}\| \le 1 \}$$
$$> 0$$

by definition of |||·||| (Definition G.6 page 151)

2. Proof that $\|\mathbf{A}\| = 0$ for $\mathbf{A} \stackrel{\circ}{=} 0$:

$$|||\mathbf{A}||| \triangleq \sup_{x \in X} \{||\mathbf{A}x|| \mid ||x|| \le 1\}$$
$$= \sup_{x \in X} \{||0x|| \mid ||x|| \le 1\}$$
$$= 0$$

by definition of |||·||| (Definition G.6 page 151)

3. Proof that $\|\alpha A\| = |\alpha| \|A\|$:

$$\| \alpha \mathbf{A} \| \triangleq \sup_{x \in X} \{ \| \alpha \mathbf{A} x \| \mid \| x \| \le 1 \}$$
 by definition of $\| \cdot \|$ (Definition G.6 page 151)
$$= \sup_{x \in X} \{ |\alpha| \| \mathbf{A} x \| \mid \| x \| \le 1 \}$$
 by definition of $\| \cdot \|$ (Definition G.6 page 151)
$$= |\alpha| \sup_{x \in X} \{ \| \mathbf{A} x \| \mid \| x \| \le 1 \}$$
 by definition of sup
$$= |\alpha| \| \| \mathbf{A} \|$$
 by definition of $\| \cdot \|$ (Definition G.6 page 151)

¹³ ■ Rudin (1991) page 92, ■ Aliprantis and Burkinshaw (1998) page 225

¹⁴The operator norm notation **||**|⋅**||**| is introduced (as a Matrix norm) in

Horn and Johnson (1990) page 290

¹⁵ Rudin (1991) page 93

4. Proof that $\| \mathbf{A} + \mathbf{B} \| \le \| \mathbf{A} \| + \| \mathbf{B} \|$:

$$\begin{aligned} \| \mathbf{A} \stackrel{\circ}{+} \mathbf{B} \| & \triangleq \sup_{x \in X} \left\{ \| (\mathbf{A} \stackrel{\circ}{+} \mathbf{B}) x \| \mid \| x \| \le 1 \right\} \\ &= \sup_{x \in X} \left\{ \| \mathbf{A} x + \mathbf{B} x \| \mid \| x \| \le 1 \right\} \\ &\leq \sup_{x \in X} \left\{ \| \mathbf{A} x \| + \| \mathbf{B} x \| \mid \| x \| \le 1 \right\} \\ &\leq \sup_{x \in X} \left\{ \| \mathbf{A} x \| + \| \mathbf{B} x \| \mid \| x \| \le 1 \right\} \\ &\leq \sup_{x \in X} \left\{ \| \mathbf{A} x \| \mid \| x \| \le 1 \right\} + \sup_{x \in X} \left\{ \| \mathbf{B} x \| \mid \| x \| \le 1 \right\} \\ &\triangleq \| \| \mathbf{A} \| + \| \| \mathbf{B} \| \end{aligned} \qquad \text{by definition of } \| \cdot \| \text{ (Definition G.6 page 151)}$$

₽

Lemma G.1. Let $(\mathcal{L}(X, Y), \|\|\cdot\|\|)$ be the normed space of linear operators over normed linear spaces $X \triangleq (X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$ and $Y \triangleq (Y, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$.

№ Proof: ¹⁶

1. Proof that $\sup_{x} \{ \|\mathbf{L}x\| \mid \|x\| \le 1 \} \ge \sup_{x} \{ \|\mathbf{L}x\| \mid \|x\| = 1 \}$:

$$\sup_{\mathbf{x}} \{ \|\mathbf{L}\mathbf{x}\| \mid \|\mathbf{x}\| \le 1 \} \ge \sup_{\mathbf{x}} \{ \|\mathbf{L}\mathbf{x}\| \mid \|\mathbf{x}\| = 1 \} \qquad \text{because } A \subseteq B \implies \sup_{\mathbf{x}} A \le \sup_{\mathbf{x}} B$$

2. Let the subset $Y \subseteq X$ be defined as

$$Y \triangleq \left\{ \begin{array}{ll} 1. & \|\mathbf{L}\mathbf{y}\| = \sup_{\mathbf{x} \in X} \{\|\mathbf{L}\mathbf{x}\| \mid \|\mathbf{x}\| \le 1\} \text{ and } \\ 2. & 0 < \|\mathbf{y}\| \le 1 \end{array} \right\}$$

3. Proof that $\sup_{x} \{ \|\mathbf{L}x\| \mid \|x\| \le 1 \} \le \sup_{x} \{ \|\mathbf{L}x\| \mid \|x\| = 1 \}$:

$$\sup_{x \in X} \{ \|\mathbf{L}x\| \mid \|x\| \le 1 \} = \|\mathbf{L}y\|$$
 by definition of set Y

$$= \frac{\|y\|}{\|y\|} \|\mathbf{L}y\|$$
 by homogeneous property (page 150)
$$= \|y\| \left\| \mathbf{L} \frac{y}{\|y\|} \right\|$$
 by homogeneous property (page 147)
$$\leq \|y\| \sup_{y \in Y} \left\{ \left\| \mathbf{L} \frac{y}{\|y\|} \right\| \right\}$$
 by definition of supremum
$$= \|y\| \sup_{y \in Y} \left\{ \left\| \mathbf{L} \frac{y}{\|y\|} \right\| \mid \left\| \frac{y}{\|y\|} \right\| = 1 \right\}$$
 because $\left\| \frac{y}{\|y\|} \right\| = 1$ for all $y \in Y$

$$\leq \sup_{y \in Y} \left\{ \left\| \mathbf{L} \frac{y}{\|y\|} \right\| \mid \left\| \frac{y}{\|y\|} \right\| = 1 \right\}$$
 because $0 < \|y\| \le 1$

$$\leq \sup_{x \in X} \left\{ \|\mathbf{L}x\| \mid \|x\| = 1 \right\}$$
 because $\frac{y}{\|y\|} \in X$ $\forall y \in Y$

Many many thanks to former NCTU Ph.D. student Chien Yao (Chinese: 姚建; PinYin: Yáo Jiàn) for his brilliant help with this proof. (If you are viewing this text as a pdf file, zoom in on the figure to the left to see text from Chien Yao's 2007 April 16 email.)

4. By (1) and (3),

$$\sup_{x \in X} \{ \|\mathbf{L}x\| \mid \|x\| \le 1 \} = \sup_{x \in X} \{ \|\mathbf{L}x\| \mid \|x\| = 1 \}$$

Proposition G.2. ¹⁷ Let **I** be the identity operator in the normed space of linear operators $(\mathcal{L}(X, X), ||| \cdot |||)$.

№ Proof:

$$\|\|\mathbf{I}\|\| \triangleq \sup \{ \|\mathbf{I}x\| \mid \|x\| \le 1 \}$$

= $\sup \{ \|x\| \mid \|x\| \le 1 \}$
= 1

by definition of |||·||| (Definition G.6 page 151)

by definition of I (Definition G.3 page 146)

Theorem G.6. 18 Let $(\mathcal{L}(X, Y), \|\|\cdot\|\|)$ be the normed space of linear operators over normed linear spaces X and Y.

^ℚProof:

1. Proof that $||Lx|| \le |||L||| ||x||$:

$$\|\mathbf{L}\mathbf{x}\| = \frac{\|\mathbf{x}\|}{\|\mathbf{x}\|} \|\mathbf{L}\mathbf{x}\|$$

$$= \|\mathbf{x}\| \left\| \frac{1}{\|\mathbf{x}\|} \mathbf{L}\mathbf{x} \right\|$$

$$= \|\mathbf{x}\| \left\| \mathbf{L} \frac{\mathbf{x}}{\|\mathbf{x}\|} \right\|$$

$$\triangleq \|\mathbf{x}\| \|\mathbf{L}\mathbf{y}\|$$

$$\leq \|\mathbf{x}\| \sup_{\mathbf{y}} \|\mathbf{L}\mathbf{y}\|$$

$$= \|\mathbf{x}\| \sup_{\mathbf{y}} \{ \|\mathbf{L}\mathbf{y}\| \mid \|\mathbf{y}\| = 1 \}$$

$$\triangleq \|\mathbf{x}\| \|\mathbf{L}\|$$

by property of norms

by property of linear operators

where
$$y \triangleq \frac{x}{\|x\|}$$

by definition of supremum

because
$$||y|| = \left\| \frac{x}{||x||} \right\| = \frac{||x||}{||x||} = 1$$

by definition of operator norm

¹⁷ Michel and Herget (1993) page 410

¹⁸ ■ Rudin (1991) page 103, ■ Aliprantis and Burkinshaw (1998) page 225

2. Proof that $|||KL||| \le |||K||| |||L|||$:

$$\begin{aligned} \| \mathbf{K} \mathbf{L} \| &\triangleq \sup_{\mathbf{x} \in X} \left\{ \| (\mathbf{K} \mathbf{L}) \mathbf{x} \| \mid \| \mathbf{x} \| \leq 1 \right\} & \text{by Definition G.6 page 151 (} \| \cdot \|) \\ &= \sup_{\mathbf{x} \in X} \left\{ \| \mathbf{K} (\mathbf{L} \mathbf{x}) \| \mid \| \mathbf{x} \| \leq 1 \right\} & \text{by 1.} \\ &\leq \sup_{\mathbf{x} \in X} \left\{ \| \mathbf{K} \| \| \| \mathbf{L} \mathbf{x} \| \mid \| \mathbf{x} \| \leq 1 \right\} & \text{by 1.} \\ &\leq \sup_{\mathbf{x} \in X} \left\{ \| \mathbf{K} \| \| \| \mathbf{L} \| \| \| \mathbf{x} \| \mid \| \mathbf{x} \| \leq 1 \right\} & \text{by definition of sup} \\ &= \| \mathbf{K} \| \| \| \mathbf{L} \| \| \| \mathbf{L} \| \| \| \mathbf{L} \| \| \mathbf{x} \| \leq 1 \end{aligned}$$

G.2.2 Bounded linear operators

Definition G.7. 19 Let $(\mathcal{L}(X, Y), \|\|\cdot\|)$ be a normed space of linear operators.

D A E T

An operator **B** is **bounded** if $|||\mathbf{B}|| < \infty$.

The quantity $\mathcal{B}(X, Y)$ is the set of all **bounded linear operators** on (X, Y) such that $\mathcal{B}(X, Y) \triangleq \{L \in \mathcal{L}(X, Y) | ||L|| < \infty\}.$

Theorem G.7. ²⁰ Let $(\mathcal{L}(X, Y), |||\cdot|||)$ be the set of linear operators over normed linear spaces $X \triangleq (X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), ||\cdot||)$ and $Y \triangleq (Y, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), ||\cdot||)$.

The following conditions are all Equivalent:

1. L is continuous at A single Point $x_0 \in X$ $\forall L \in \mathcal{L}(X,Y)$ \iff 2. L is continuous (at every point $x \in X$) $\forall L \in \mathcal{L}(X,Y)$ \iff 3. $||L|| < \infty$ (L is Bounded) $\forall L \in \mathcal{L}(X,Y)$ \iff 4. $\exists M \in \mathbb{R}$ such that $||Lx|| \leq M ||x||$ $\forall L \in \mathcal{L}(X,Y), x \in X$

[♠]Proof:

1. Proof that $1 \implies 2$:

$$\epsilon > \|\mathbf{L}x - \mathbf{L}x_0\|$$
 by hypothesis 1
 $= \|\mathbf{L}(x - x_0)\|$ by linearity (Definition G.4 page 147)
 $= \|\mathbf{L}(x + y - x_0 - y)\|$ by linearity (Definition G.4 page 147)
 $\Rightarrow \mathbf{L}$ is continuous at point $x + y$
 $\Rightarrow \mathbf{L}$ is continuous at every point in X (hypothesis 2)

2. Proof that $2 \implies 1$: obvious:

²⁰ Aliprantis and Burkinshaw (1998) page 227

¹⁹ Rudin (1991) pages 92–93

3. Proof that $4 \implies 2^{21}$

$$\begin{split} \|\|\mathbf{L}x\|\| &\leq M \ \|x\| \implies \|\|\mathbf{L}(x-y)\|\| \leq M \ \|x-y\| \qquad \qquad \text{by hypothesis 4} \\ &\implies \|\|\mathbf{L}x-\mathbf{L}y\|\| \leq M \ \|x-y\| \qquad \qquad \text{by linearity of } \mathbf{L} \text{ (Definition G.4 page 147)} \\ &\implies \|\|\mathbf{L}x-\mathbf{L}y\|\| \leq \epsilon \text{ whenever } M \ \|x-y\| < \epsilon \\ &\implies \|\|\mathbf{L}x-\mathbf{L}y\|\| \leq \epsilon \text{ whenever } \|x-y\| < \frac{\epsilon}{M} \qquad \text{(hypothesis 2)} \end{split}$$

4. Proof that $3 \implies 4$:

$$\|\mathbf{L}x\| \le \underbrace{\|\|\mathbf{L}\|\|}_{M} \|x\|$$
 by Theorem G.6 page 153
$$= M \|x\|$$
 where $M \triangleq \|\|\mathbf{L}\|\| < \infty$ (by hypothesis 1)

5. Proof that $1 \implies 3^{22}$

$$\|\|\mathbf{L}\|\| = \infty \implies \{\|\mathbf{L}x\| \mid \|\mathbf{x}\| \le 1\} = \infty$$

$$\implies \exists (x_n) \quad \text{such that} \quad \|\mathbf{x}_n\| = 1 \text{ and } \|\|\mathbf{L}\|\| = \{\|\mathbf{L}x_n\| \mid \|\mathbf{x}_n\| \le 1\} = \infty$$

$$\implies \|\mathbf{x}_n\| = 1 \text{ and } \infty = \|\|\mathbf{L}\|\| = \|\mathbf{L}x_n\|$$

$$\implies \|\mathbf{x}_n\| = 1 \text{ and } \|\mathbf{L}x_n\| \ge n$$

$$\implies \frac{1}{n} \|\mathbf{x}_n\| = \frac{1}{n} \text{ and } \frac{1}{n} \|\mathbf{L}x_n\| \ge 1$$

$$\implies \|\frac{\mathbf{x}_n}{n}\| = \frac{1}{n} \text{ and } \|\mathbf{L}\frac{\mathbf{x}_n}{n}\| \ge 1$$

$$\implies \lim_{n \to \infty} \|\frac{\mathbf{x}_n}{n}\| = 0 \text{ and } \lim_{n \to \infty} \|\mathbf{L}\frac{\mathbf{x}_n}{n}\| \ge 1$$

$$\implies \mathbf{L} \text{ is not continuous at } 0$$

But by hypothesis, L *is* continuous. So the statement $\|\|\mathbf{L}\|\| = \infty$ must be *false* and thus $\|\|\mathbf{L}\|\| < \infty$ (L is *bounded*).

G.2.3 Adjoints on normed linear spaces

Definition G.8. Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces X and Y. Let X^* be the TOPOLOGICAL DUAL SPACE of X.

 $\mathbf{B}^* \text{ is the adjoint of an operator } \mathbf{B} \in \mathcal{B}(\mathbf{X}, \mathbf{Y}) \text{ if}$ $\mathsf{f}(\mathbf{B}\mathbf{x}) = \begin{bmatrix} \mathbf{B}^* \mathbf{f} \end{bmatrix}(\mathbf{x}) \qquad \forall \mathbf{f} \in \mathbf{X}^*, \ \mathbf{x} \in \mathbf{X}$

Theorem G.8. ²³ Let $\mathcal{B}(X, Y)$ be the space of bounded linear operators on normed linear spaces X and Y.

Т	$(\mathbf{A} \stackrel{\circ}{+} \mathbf{B})^*$	=	$\mathbf{A}^* \stackrel{\circ}{+} \mathbf{B}^*$	$\forall \mathbf{A}, \mathbf{B} \in \mathcal{B}(\mathbf{X}, \mathbf{Y})$
н	$(\lambda \mathbf{A})^*$	=	$\lambda \mathbf{A}^*$	$\forall A,B \in \mathcal{B}(X,Y)$
M	$(\mathbf{AB})^*$	=	$\mathbf{B}^*\mathbf{A}^*$	$\forall A,B \in \mathcal{B}(X,Y)$

²¹ Bollobás (1999) page 29

🌉 Trigonometric Systems [VERSION 0.52] 🌉

²² Aliprantis and Burkinshaw (1998) page 227

²³ Bollobás (1999) page 156

Daniel J. Greenhoe

№ Proof:

$$\left[\mathbf{A} + \mathbf{B}\right]^* \mathbf{f}(\mathbf{x}) = \mathbf{f}\left(\left[\mathbf{A} + \mathbf{B}\right]\mathbf{x}\right) \qquad \text{by definition of adjoint} \qquad \text{(Definition G.8 page 155)} \\ &= \mathbf{f}(\mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{x}) \qquad \text{by definition of linear operators} \qquad \text{(Definition G.4 page 147)} \\ &= \mathbf{f}(\mathbf{A}\mathbf{x}) + \mathbf{f}(\mathbf{B}\mathbf{x}) \qquad \text{by definition of } \\ &= \mathbf{A}^*\mathbf{f}(\mathbf{x}) + \mathbf{B}^*\mathbf{f}(\mathbf{x}) \qquad \text{by definition of } \\ &= \mathbf{A}^*\mathbf{f}(\mathbf{x}) + \mathbf{B}^*\mathbf{f}(\mathbf{x}) \qquad \text{by definition of } \\ &= \mathbf{A}^*\mathbf{f}(\mathbf{x}) + \mathbf{B}^*\mathbf{f}(\mathbf{x}) \qquad \text{by definition of } \\ &= \mathbf{A}^*\mathbf{f}(\mathbf{A}\mathbf{x}) \qquad \text{by definition of } \\ &= \mathbf{A}^*\mathbf{f}(\mathbf{A}\mathbf{B}\mathbf{x}) \qquad \text{by definition of } \\ &= \mathbf{A}^*\mathbf{f}(\mathbf{A}\mathbf{f}) \qquad \text{definition } \\ &=$$

Theorem G.9. ²⁴ Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces X and Y. Let \mathbf{B}^* be the adjoint of an operator \mathbf{B} .

№ Proof:

$$|||\mathbf{B}||| \triangleq \sup \{ ||\mathbf{B}x|| \mid ||x|| \le 1 \}$$
 by Definition G.6 page 151

$$\stackrel{?}{=} \sup \{ ||\mathbf{g}(\mathbf{B}x; \mathbf{y}^*)|| ||x|| \le 1, ||\mathbf{y}^*|| \le 1 \}$$

$$= \sup \{ ||\mathbf{f}(\mathbf{x}; \mathbf{B}^* \mathbf{y}^*)|| ||x|| \le 1, ||\mathbf{y}^*|| \le 1 \}$$

$$\triangleq \sup \{ ||\mathbf{B}^* \mathbf{y}^*|| \mid ||\mathbf{y}^*|| \le 1 \}$$

$$= \sup \{ ||\mathbf{B}^* \mathbf{y}^*|| \mid ||\mathbf{y}^*|| \le 1 \}$$

$$\triangleq |||\mathbf{B}^*|||$$
 by Definition G.6 page 151

G.2.4 More properties

*Beginning with the third year of studies, most of my mathematical work was really started in conversations with Mazur and Banach. And according to Banach some of my own contributions were characterized by a certain "strangeness" in the formulation of problems and in the outline of possible proofs. As he told me once some years later, he was surprised how often these "strange" approaches really worked. Stanislaus M. Ulam (1909–1984), Polish mathematician ²⁵

²⁴ Rudin (1991) page 98

—>

Theorem G.10 (Mazur-Ulam theorem). ²⁶ Let $\phi \in \mathcal{L}(X, Y)$ be a function on normed linear spaces $(X, \|\cdot\|_X)$ and $(Y, \|\cdot\|_Y)$. Let $I \in \mathcal{L}(X, X)$ be the identity operator on $(X, \|\cdot\|_X)$.

T H M

1.
$$\frac{\phi^{-1}\phi = \phi\phi^{-1} = \mathbf{I}}{\text{bijective}}$$
2.
$$\|\phi \mathbf{x} - \phi \mathbf{y}\|_{Y} = \|\mathbf{x} - \mathbf{y}\|_{X} \quad \forall \mathbf{x}, \mathbf{y} \in X$$

$$\text{isometric}$$

$$\Rightarrow \phi([1 - \lambda]\mathbf{x} + \lambda \mathbf{y}) = [1 - \lambda]\phi\mathbf{x} + \lambda \phi\mathbf{y} \forall \lambda \in \mathbb{R}$$

♠PROOF: Proof not yet complete.

1. Let ψ be the *reflection* of z in X such that $\psi x = 2z - x$

(a)
$$\|\psi x - z\| = \|x - z\|$$

2. Let
$$\lambda \triangleq \sup_{g} \{ \|gz - z\| \}$$

3. Proof that $g \in W \implies g^{-1} \in W$:

Let
$$\hat{\mathbf{x}} \triangleq \mathbf{g}^{-1}\mathbf{x}$$
 and $\hat{\mathbf{y}} \triangleq \mathbf{g}^{-1}\mathbf{y}$.

$$||g^{-1}x - g^{-1}y|| = ||\hat{x} - \hat{y}||$$

$$= ||g\hat{x} - g\hat{y}||$$

$$= ||gg^{-1}x - gg^{-1}y||$$

$$= ||x - y||$$

by definition of \hat{x} and \hat{y} by left hypothesis by definition of \hat{x} and \hat{y} by definition of g^{-1}

4. Proof that gz = z:

$$2\lambda = 2 \sup \{ \|gz - z\| \}$$

$$\leq 2 \|gz - z\|$$

$$= \|2z - 2gz\|$$

$$= \|\psi gz - gz\|$$

$$= \|g^{-1}\psi gz - g^{-1}gz\|$$

$$= \|g^{-1}\psi gz - z\|$$

$$= \|\psi g^{-1}\psi gz - z\|$$

$$= \|g^*z - z\|$$

$$\leq \lambda$$

$$\implies 2\lambda \leq \lambda$$

$$\implies \lambda = 0$$

$$\implies gz = z$$

by definition of λ item (2) by definition of sup

by definition of ψ item (1) by item (3) by definition of g^{-1}

by definition of λ item (2)

5. Proof that $\phi\left(\frac{1}{2}\mathbf{x} + \frac{1}{2}\mathbf{y}\right) = \frac{1}{2}\phi\mathbf{x} + \frac{1}{2}\phi\mathbf{y}$:

$$\phi\left(\frac{1}{2}x + \frac{1}{2}y\right) =$$

$$= \frac{1}{2}\phi x + \frac{1}{2}\phi y$$

Ulam (1991) page 33

image: http://www-history.mcs.st-andrews.ac.uk/Biographies/Ulam.html

²⁶ Oikhberg and Rosenthal (2007) page 598, Väisälä (2003) page 634, Giles (2000) page 11, Dunford and Schwartz (1957) page 91, Mazur and Ulam (1932)

6. Proof that $\phi([1-\lambda]x + \lambda y) = [1-\lambda]\phi x + \lambda \phi y$:

$$\phi([1 - \lambda]x + \lambda y) =$$

$$= [1 - \lambda]\phi x + \lambda \phi y$$

₽

Theorem G.11 (Neumann Expansion Theorem). ²⁷ Let $A \in X^X$ be an operator on a linear space X.

G.3 Operators on Inner product spaces

G.3.1 General Results

Definition G.9. ²⁸ Let $\Omega \triangleq (X, +, \cdot, (\mathbb{F}, +, \dot{\times}))$ be a linear space.

```
A function \langle \triangle \mid \nabla \rangle \in \mathbb{F}^{X \times X} is an inner product on \Omega if
 \langle x \mid x \rangle \geq 0
 (non-negative)
 and
 \langle x \mid x \rangle = 0 \iff x = 0
 \forall x \in X
 (nondegenerate)
 and
 \langle \alpha \mathbf{x} \mid \mathbf{y} \rangle = \alpha \langle \mathbf{x} \mid \mathbf{y} \rangle
DEF
 \forall x,y \in X, \forall \alpha \in \mathbb{C}
 (homogeneous)
 and
 4. \langle x + y | u \rangle = \langle x | u \rangle + \langle y | u \rangle
 \forall x, y, u \in X
 (additive)
 and
 \langle x | y \rangle = \langle y | x \rangle^*
 \forall x, y \in X
 (conjugate symmetric).
 An inner product is also called a scalar product.
 An inner product space is the pair (\Omega, \langle \triangle | \nabla \rangle).
```

Theorem G.12. ²⁹ *Let* \mathbf{A} , $\mathbf{B} \in \mathcal{B}(\mathbf{X}, \mathbf{X})$ *be* BOUNDED LINEAR OPERATORS *on an inner product space* $\mathbf{X} \triangleq (X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \langle \triangle \mid \nabla \rangle).$

I.	$\langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle$	=	0	∀ <i>x</i> ∈ <i>X</i>	\Leftrightarrow	Вx	=	0	∀ <i>x</i> ∈ <i>X</i>
M	$\langle \mathbf{B} x \mid x \rangle$ $\langle \mathbf{A} x \mid x \rangle$	=	$\langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle$	$\forall x \in X$	\iff	A	=	B	

№ Proof:

²⁹ Rudin (1991) page 310 (Theorem 12.7, Corollary)

²⁷ Michel and Herget (1993) page 415

²⁸ Haaser and Sullivan (1991) page 277, Aliprantis and Burkinshaw (1998) page 276, Peano (1888b) page 72

1. Proof that $\langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle = 0 \implies \mathbf{B} \mathbf{x} = 0$:

$$0 = \langle \mathbf{B}(\mathbf{x} + \mathbf{B}\mathbf{x}) \mid (\mathbf{x} + \mathbf{B}\mathbf{x}) \rangle + i \langle \mathbf{B}(\mathbf{x} + i\mathbf{B}\mathbf{x}) \mid (\mathbf{x} + i\mathbf{B}\mathbf{x}) \rangle$$
 by left hypothesis
$$= \left\{ \langle \mathbf{B}\mathbf{x} + \mathbf{B}^2\mathbf{x}) \mid \mathbf{x} + \mathbf{B}\mathbf{x} \rangle \right\} + i \left\{ \langle \mathbf{B}\mathbf{x} + i\mathbf{B}^2\mathbf{x}) \mid \mathbf{x} + i\mathbf{B}\mathbf{x} \rangle \right\}$$
 by Definition G.4 page 147
$$= \left\{ \langle \mathbf{B}\mathbf{x} \mid \mathbf{x} \rangle + \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle + \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{x} \rangle + \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle \right\}$$
 by Definition G.9 page 158
$$+ i \left\{ \langle \mathbf{B}\mathbf{x} \mid \mathbf{x} \rangle - i \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle + i \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{x} \rangle - i^2 \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle \right\}$$

$$= \left\{ 0 + \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle + \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{x} \rangle + 0 \right\} + i \left\{ 0 - i \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle + i \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{x} \rangle - i^2 0 \right\}$$
 by left hypothesis
$$= \left\{ \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle + \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{x} \rangle \right\} + \left\{ \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle - \langle \mathbf{B}^2\mathbf{x} \mid \mathbf{x} \rangle \right\}$$

$$= 2 \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle$$

$$= 2 \langle \mathbf{B}\mathbf{x} \mid \mathbf{B}\mathbf{x} \rangle$$
 by Definition G.5 page 150

- 2. Proof that $\langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle = 0 \iff \mathbf{B} \mathbf{x} = 0$: by property of inner products.
- 3. Proof that $\langle \mathbf{A} \mathbf{x} \mid \mathbf{x} \rangle = \langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle \implies \mathbf{A} \stackrel{\circ}{=} \mathbf{B}$:

$$0 = \langle \mathbf{A} x \mid \mathbf{x} \rangle - \langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle \qquad \text{by left hypothesis}$$

$$= \langle \mathbf{A} \mathbf{x} - \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle \qquad \text{by additivity property of } \langle \triangle \mid \nabla \rangle \text{ (Definition G.9 page 158)}$$

$$= \langle (\mathbf{A} - \mathbf{B}) \mathbf{x} \mid \mathbf{x} \rangle \qquad \text{by definition of operator addition}$$

$$\implies (\mathbf{A} - \mathbf{B}) \mathbf{x} = 0 \qquad \text{by item 1}$$

$$\implies \mathbf{A} = \mathbf{B} \qquad \text{by definition of operator subtraction}$$

4. Proof that $\langle \mathbf{A} \mathbf{x} \mid \mathbf{x} \rangle = \langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle \iff \mathbf{A} \stackrel{\circ}{=} \mathbf{B}$:

$$\langle \mathbf{A} \mathbf{x} \mid \mathbf{x} \rangle = \langle \mathbf{B} \mathbf{x} \mid \mathbf{x} \rangle$$

by $\mathbf{A} \stackrel{\circ}{=} \mathbf{B}$ hypothesis

G.3.2 Operator adjoint

A fundamental concept of operators on inner product spaces is the operator adjoint (Proposition G.3 page 159). The adjoint of an operator is a kind of generalization of the conjugate of a complex number in that

- Both are *star-algebras* (Theorem G.13 page 160).
- Both support decomposition into "real" and "imaginary" parts (Theorem A.3 page 92).

Structurally, the operator adjoint provides a convenient symmetric relationship between the *range* space and Null Space of an operator (Theorem G.14 page 161).

Proposition G.3. 30 Let $\mathcal{B}(H,H)$ be the space of BOUNDED LINEAR OPERATORS (Definition G.7 page 154) on a Hilbert space H.

An operator
$$\mathbf{B}^*$$
 is the **adjoint** of $\mathbf{B} \in \mathcal{B}(H, H)$ if $\langle \mathbf{B} x | y \rangle = \langle x | \mathbf{B}^* y \rangle$ $\forall x, y \in H$.

♥Proof:

³⁰ ⚠ Michel and Herget (1993) page 220, ♠ Rudin (1991) page 311, ♠ Giles (2000) page 182, ♠ von Neumann (1929) page 49, **Stone** (1932) page 41

- 1. For fixed y, $f(x) \triangleq \langle x | y \rangle$ is a functional in \mathbb{F}^X .
- 2. \mathbf{B}^* is the *adjoint* of \mathbf{B} because

$$\langle \mathbf{B}x \mid y \rangle \triangleq \mathsf{f}(\mathbf{B}x)$$

 $\triangleq \mathbf{B}^*\mathsf{f}(x)$ by definition of *operator adjoint* (Definition G.8 page 155)
 $= \langle x \mid \mathbf{B}^*y \rangle$

Example G.2.

In matrix algebra ("linear algebra")

The inner product operation $\langle x \mid y \rangle$ is represented by $y^H x$.

The linear operator is represented as a matrix A.

The operation of A on a vector x is represented as

The adjoint of matrix A is the Hermitian matrix A^H .

№ Proof:

E X

$$\langle Ax \mid y \rangle \triangleq y^H Ax = [(Ax)^H y]^H = [x^H A^H y]^H = (A^H y)^H x \triangleq \langle x \mid A^H y \rangle$$

Structures that satisfy the four conditions of the next theorem are known as *-algebras ("star-algebras" (Definition A.3 page 90). Other structures which are *-algebras include the *field of complex numbers* $\mathbb C$ and any *ring of complex square* $n \times n$ *matrices*. 31

Theorem G.13 (operator star-algebra). ³² *Let* H *be a* HILBERT SPACE *with operators* A, $B \in \mathcal{B}(H, H)$ *and with adjoints* A^* , $B^* \in \mathcal{B}(H, H)$. *Let* $\bar{\alpha}$ *be the complex conjugate of some* $\alpha \in \mathbb{C}$.

-	The pa	ir (H , *) is	'a *	-ALGEBRA	(STAR-ALGE	вка). <i>In particular</i> ,	
т	1.	$(\mathbf{A} \stackrel{\circ}{+} \mathbf{B})^*$	=	$A^* + B^*$	∀ A , B ∈ <i>H</i>	(DISTRIBUTIVE)	and
Ĥ	2.	$(\alpha \mathbf{A})^*$	=	$ar{lpha}\mathbf{A}^*$	∀ A , B ∈ <i>H</i>	(CONJUGATE LINEAR)	and
M	3.	$(AB)^*$	=	$\mathbf{B}^*\mathbf{A}^*$	∀ A , B ∈ <i>H</i>	(ANTIAUTOMORPHIC)	and
	4.	\mathbf{A}^{**}	=	A	∀ A , B ∈ <i>H</i>	(INVOLUTARY)	

♥Proof:

³² Halmos (1998) pages 39–40, Rudin (1991) page 311

³¹ Sakai (1998) page 1

$$\langle x \mid (AB)^*y \rangle = \langle (AB)x \mid y \rangle \qquad \text{by definition of adjoint} \qquad \text{(Proposition G.3 page 159)}$$

$$= \langle A(Bx) \mid y \rangle \qquad \text{by definition of operator multiplication}$$

$$= \langle (Bx) \mid A^*y \rangle \qquad \text{by definition of adjoint} \qquad \text{(Proposition G.3 page 159)}$$

$$= \langle x \mid B^*A^*y \rangle \qquad \text{by definition of adjoint} \qquad \text{(Proposition G.3 page 159)}$$

$$\langle x \mid A^{**}y \rangle = \langle A^*x \mid y \rangle \qquad \text{by definition of adjoint} \qquad \text{(Proposition G.3 page 159)}$$

$$= \langle y \mid A^*x \rangle^* \qquad \text{by definition of inner product} \qquad \text{(Definition G.9 page 158)}$$

$$= \langle x \mid Ay \rangle \qquad \text{by definition of inner product} \qquad \text{(Definition G.9 page 158)}$$

Theorem G.14. 33 Let Y^X be the set of all operators from a linear space X to a linear space Y. Let $\mathcal{N}(\mathbf{L})$ be the Null Space of an operator \mathbf{L} in $\mathbf{Y}^{\mathbf{X}}$ and $\mathbf{\mathcal{F}}(\mathbf{L})$ the image set of \mathbf{L} in $\mathbf{Y}^{\mathbf{X}}$.

$$\begin{array}{c|c} \mathbf{T} & \mathcal{N}(\mathbf{A}) = \mathcal{J}(\mathbf{A}^*)^{\perp} \\ \mathbf{M} & \mathcal{N}(\mathbf{A}^*) = \mathcal{J}(\mathbf{A})^{\perp} \\ \end{array}$$

[♠]Proof:

$$\begin{split} \mathcal{J}(\mathbf{A}^*)^\perp &= \big\{ y \in H | \, \langle y \, | \, u \rangle = 0 \quad \forall u \in \mathcal{J}(\mathbf{A}^*) \big\} \\ &= \big\{ y \in H | \, \langle y \, | \, x \rangle = 0 \quad \forall x \in H \big\} \\ &= \{ y \in H | \, \langle \mathbf{A} y \, | \, x \rangle = 0 \quad \forall x \in H \} \\ &= \{ y \in H | \, \mathbf{A} y = 0 \} \\ &= \mathcal{N}(\mathbf{A}) \end{split} \qquad \text{by definition of } \mathcal{N}(\mathbf{A}) \end{split}$$

$$\mathcal{J}(\mathbf{A})^\perp &= \{ y \in H | \, \langle y \, | \, u \rangle = 0 \quad \forall u \in \mathcal{J}(\mathbf{A}) \} \\ &= \{ y \in H | \, \langle y \, | \, u \rangle = 0 \quad \forall u \in \mathcal{J}(\mathbf{A}) \} \\ &= \{ y \in H | \, \langle y \, | \, x \rangle = 0 \quad \forall x \in H \} \\ &= \{ y \in H | \, \langle \mathbf{A}^* y \, | \, x \rangle = 0 \quad \forall x \in H \} \\ &= \{ y \in H | \, \mathbf{A}^* y = 0 \} \\ &= \mathcal{N}(\mathbf{A}^*) \end{aligned} \qquad \text{by definition of } \mathcal{N}(\mathbf{A})$$

Special Classes of Operators G.4

Projection operators G.4.1

Definition G.10. ³⁴ Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces X and Y. Let P be a bounded linear operator in $\mathcal{B}(X, Y)$.

³³ **Rudin (1991) page 312**

🦀 Trigonometric Systems [VERSION 0.52] 🚧

³⁴ ■ Rudin (1991) page 126 (5.15 Projections), ■ Kubrusly (2001) page 70, ■ Bachman and Narici (1966) page 26, Halmos (1958) page 73 (§41. Projections)

Theorem G.15. 35 Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces **X** and **Y**. Let **P** be a bounded linear operator in $\mathcal{B}(\mathbf{X}, \mathbf{Y})$ with Null Space $\mathcal{N}(\mathbf{P})$ and image set $\mathcal{J}(\mathbf{P})$.

$$\begin{bmatrix}
\mathbf{1} & \mathbf{P}^2 &= \mathbf{P} & & & & & \text{(P is a projection operator)} & \text{and} \\
2. & \mathbf{\Omega} &= \mathbf{X} + \mathbf{Y} & & & & \text{(Y compliments } \mathbf{X} \text{ in } \mathbf{\Omega}) & \text{and} \\
3. & \mathbf{P}\mathbf{\Omega} &= \mathbf{X} & & & & & \text{(P projects onto } \mathbf{X})
\end{bmatrix} \implies \begin{cases}
1. & \mathbf{\mathcal{F}}(\mathbf{P}) &= \mathbf{X} & & \text{and} \\
2. & \mathbf{\mathcal{N}}(\mathbf{P}) &= \mathbf{Y} & & \text{and} \\
3. & \mathbf{\Omega} &= \mathbf{\mathcal{F}}(\mathbf{P}) + \mathbf{\mathcal{N}}(\mathbf{P})
\end{cases}$$

♥Proof:

$$\begin{split} \mathcal{J}(\mathbf{P}) &= \mathbf{P}\mathbf{\Omega} \\ &= \mathbf{P}(\mathbf{\Omega}_1 + \mathbf{\Omega}_2) \\ &= \mathbf{P}\mathbf{\Omega}_1 + \mathbf{P}\mathbf{\Omega}_2 \\ &= \mathbf{\Omega}_1 + \{0\} \\ &= \mathbf{\Omega}_1 \end{split}$$

$$\mathcal{N}(\mathbf{P}) = \{ \mathbf{x} \in \mathbf{\Omega} | \mathbf{P} \mathbf{x} = \mathbf{0} \}$$

$$= \{ \mathbf{x} \in (\mathbf{\Omega}_1 + \mathbf{\Omega}_2) | \mathbf{P} \mathbf{x} = \mathbf{0} \}$$

$$= \{ \mathbf{x} \in \mathbf{\Omega}_1 | \mathbf{P} \mathbf{x} = \mathbf{0} \} + \{ \mathbf{x} \in \mathbf{\Omega}_2 | \mathbf{P} \mathbf{x} = \mathbf{0} \}$$

$$= \{ \mathbf{0} \} + \mathbf{\Omega}_2$$

$$= \mathbf{\Omega}_2$$

Theorem G.16. 36 Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces **X** and **Y**. Let **P** be a bounded linear operator in $\mathcal{B}(X, Y)$.

$$\begin{array}{c}
\mathbf{T} \\
\mathbf{H} \\
\mathbf{M}
\end{array}
\qquad
\begin{array}{c}
\mathbf{P}^2 = \mathbf{P} \\
\mathbf{P} \text{ is a projection operator}
\end{array}
\qquad \Longleftrightarrow \qquad \underbrace{(\mathbf{I} - \mathbf{P})^2 = (\mathbf{I} - \mathbf{P})}_{(\mathbf{I} - \mathbf{P}) \text{ is a projection operator}}$$

^ℚProof:

Proof that
$$\mathbf{P}^2 = \mathbf{P} \implies (\mathbf{I} - \mathbf{P})^2 = (\mathbf{I} - \mathbf{P})$$
:

$$(I - P)^{2} = (I - P)(I - P)$$

$$= I(I - P) + (-P)(I - P)$$

$$= I - P - PI + P^{2}$$

$$= I - P - P + P$$

$$= I - P$$

by left hypothesis

4 Proof that
$$\mathbf{P}^2 = \mathbf{P} \iff (\mathbf{I} - \mathbf{P})^2 = (\mathbf{I} - \mathbf{P})$$
:

$$\mathbf{P}^{2} = \underbrace{\mathbf{I} - \mathbf{P} - \mathbf{P} + \mathbf{P}^{2}}_{(\mathbf{I} - \mathbf{P})^{2}} - (\mathbf{I} - \mathbf{P} - \mathbf{P})$$

$$= (\mathbf{I} - \mathbf{P})^{2} - (\mathbf{I} - \mathbf{P} - \mathbf{P})$$

$$= (\mathbf{I} - \mathbf{P}) - (\mathbf{I} - \mathbf{P} - \mathbf{P})$$

$$= \mathbf{P}$$

by right hypothesis

³⁶ Michel and Herget (1993) page 121

₽

³⁵ Michel and Herget (1993) pages 120–121

Theorem G.17. ³⁷ Let H be a Hilbert space and P an operator in H^H with adjoint P^* , Null Space $\mathcal{N}(\mathbf{P})$, and image set $\mathcal{J}(\mathbf{P})$.

If **P** is a projection operator, then the following are equivalent: (P is self-adjoint) T H M $\mathbf{P}^*\mathbf{P} = \mathbf{P}\mathbf{P}^*$ (P is NORMAL) $\mathscr{J}(\mathbf{P}) = \mathscr{N}(\mathbf{P})^{\perp}$ 4. $\langle \mathbf{P} \mathbf{x} \mid \mathbf{x} \rangle = \|\mathbf{P} \mathbf{x}\|^2$

PROOF: This proof is incomplete at this time.

Proof that $(1) \Longrightarrow (2)$:

$$\mathbf{P}^*\mathbf{P} = \mathbf{P}^{**}\mathbf{P}^*$$
by (1)
$$= \mathbf{PP}^*$$
by Theorem G.13 page 160

Proof that $(1) \Longrightarrow (3)$:

$$\mathcal{J}(\mathbf{P}) = \mathcal{N}(\mathbf{P}^*)^{\perp}$$
 by Theorem G.14 page 161
= $\mathcal{N}(\mathbf{P})^{\perp}$ by (1)

Proof that $(3) \Longrightarrow (4)$:

Proof that $(4) \Longrightarrow (1)$:

G.4.2 Self Adjoint Operators

Definition G.11. ³⁸ Let $\mathbf{B} \in \mathcal{B}(\mathbf{H}, \mathbf{H})$ be a BOUNDED operator with adjoint \mathbf{B}^* on a Hilbert space Н.

The operator **B** is said to be **self-adjoint** or **hermitian** if $\mathbf{B} \stackrel{\circ}{=} \mathbf{B}^*$.

Example G.3 (Autocorrelation operator). Let x(t) be a random process with autocorrelation $R_{xx}(t, u) \triangleq \underbrace{E[x(t)x^*(u)]}_{\text{expectation}}.$

Let an autocorrelation operator **R** be defined as [**R**f](t) $\triangleq \int_{\mathbb{R}} R_{xx}(t,u)f(u) du$.

 $\mathbf{R} = \mathbf{R}^*$ (The auto-correlation operator **R** is *self-adjoint*)

Theorem G.18. ³⁹ Let $S: H \to H$ be an operator over a Hilbert space H with eigenvalues $\{\lambda_n\}$ and eigenfunctions $\{\psi_n\}$ such that $\mathbf{S}\psi_n = \lambda_n \psi_n$ and let $\|\mathbf{x}\| \triangleq \sqrt{\langle \mathbf{x} \mid \mathbf{x} \rangle}$.

$$\left\{ \begin{array}{l} \mathbf{T} \\ \mathbf{H} \\ \mathbf{N} \end{array} \right\} \left\{ \begin{array}{l} \mathbf{S} = \mathbf{S}^* \\ \mathbf{S} \text{ is } \textit{self adjoint} \end{array} \right\} \implies \left\{ \begin{array}{l} 1. & \langle \mathbf{S} \mathbf{x} \mid \mathbf{x} \rangle \in \mathbb{R} \\ 2. & \lambda_n \in \mathbb{R} \\ 3. & \lambda_n \neq \lambda_m \implies \langle \psi_n \mid \psi_m \rangle = 0 \end{array} \right. \text{ (the hermitian quadratic form of \mathbf{S} is real-valued)} \\ \left\{ \begin{array}{l} \mathbf{S} = \mathbf{S}^* \\ \mathbf{S} \text{ is } \textit{self adjoint} \end{array} \right\} \implies \left\{ \begin{array}{l} 1. & \langle \mathbf{S} \mathbf{x} \mid \mathbf{x} \rangle \in \mathbb{R} \\ 2. & \lambda_n \in \mathbb{R} \\ 3. & \lambda_n \neq \lambda_m \implies \langle \psi_n \mid \psi_m \rangle = 0 \end{array} \right. \text{ (eigenvectors are ORTHOGONAL)}$$

³⁹ 🛮 Lax (2002) pages 315–316, 📳 Keener (1988) pages 114–119, 📳 Bachman and Narici (1966) page 24 (Theorem 2.1), Bertero and Boccacci (1998) page 225 (§"9.2 SVD of a matrix ... If all eigenvectors are normalized...")

³⁷ Rudin (1991) page 314

³⁸Historical works regarding self-adjoint operators: a von Neumann (1929) page 49, "linearer Operator R selbstadjungiert oder Hermitesch", **a** Stone (1932) page 50 ⟨"self-adjoint transformations"⟩

1. Proof that $S = S^* \implies \langle Sx \mid x \rangle \in \mathbb{R}$:

Daniel J. Greenhoe

$$\langle x \mid Sx \rangle = \langle Sx \mid x \rangle$$
 by left hypothesis
= $\langle x \mid Sx \rangle^*$ by definition of $\langle \triangle \mid \nabla \rangle$ Definition G.9 page 158

2. Proof that $S = S^* \implies \lambda_n \in \mathbb{R}$:

$$\lambda_{n} \|\psi_{n}\|^{2} = \lambda_{n} \langle \psi_{n} | \psi_{n} \rangle$$
 by definition
$$= \langle \lambda_{n} \psi_{n} | \psi_{n} \rangle$$
 by definition of $\langle \triangle | \nabla \rangle$ Definition G.9 page 158
$$= \langle \mathbf{S} \psi_{n} | \psi_{n} \rangle$$
 by definition of eigenpairs
$$= \langle \psi_{n} | \mathbf{S} \psi_{n} \rangle$$
 by left hypothesis
$$= \langle \psi_{n} | \lambda_{n} \psi_{n} \rangle$$
 by definition of eigenpairs
$$= \lambda_{n}^{*} \langle \psi_{n} | \psi_{n} \rangle$$
 by definition of $\langle \triangle | \nabla \rangle$ Definition G.9 page 158
$$= \lambda_{n}^{*} \|\psi_{n}\|^{2}$$
 by definition

3. Proof that $S = S^* \implies [\lambda_n \neq \lambda_m \implies \langle \psi_n | \psi_m \rangle = 0]$:

$$\lambda_{n} \langle \psi_{n} | \psi_{m} \rangle = \langle \lambda_{n} \psi_{n} | \psi_{m} \rangle \qquad \text{by definition of } \langle \triangle | \nabla \rangle \text{ Definition G.9 page 158}$$

$$= \langle \mathbf{S} \psi_{n} | \psi_{m} \rangle \qquad \text{by definition of eigenpairs}$$

$$= \langle \psi_{n} | \mathbf{S} \psi_{m} \rangle \qquad \text{by left hypothesis}$$

$$= \langle \psi_{n} | \lambda_{m} \psi_{m} \rangle \qquad \text{by definition of eigenpairs}$$

$$= \lambda_{m}^{*} \langle \psi_{n} | \psi_{m} \rangle \qquad \text{by definition of } \langle \triangle | \nabla \rangle \text{ Definition G.9 page 158}$$

$$= \lambda_{m} \langle \psi_{n} | \psi_{m} \rangle \qquad \text{because } \lambda_{m} \text{ is real}$$

This implies for $\lambda_n \neq \lambda_m \neq 0$, $\langle \psi_n | \psi_m \rangle = 0$.

G.4.3 Normal Operators

Definition G.12. ⁴⁰ Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces X and Y. Let \mathbb{N}^* be the adjoint of an operator $\mathbb{N} \in \mathcal{B}(X, Y)$.

 $\begin{array}{c} \mathbf{D} \\ \mathbf{E} \\ \mathbf{F} \end{array} \mathbf{N} \ is \ normal \ if} \quad \mathbf{N}^*\mathbf{N} \ = \ \mathbf{N}\mathbf{N}^*.$

Theorem G.19. ⁴¹ Let $\mathcal{B}(H, H)$ be the space of BOUNDED LINEAR OPERATORS on a HILBERT SPACE H. Let $\mathcal{N}(\mathbf{N})$ be the NULL SPACE of an operator \mathbf{N} in $\mathcal{B}(H, H)$ and $\mathcal{F}(\mathbf{N})$ the image set of \mathbf{N} in $\mathcal{B}(H, H)$.

⁴⁰ ■ Rudin (1991) page 312, ■ Michel and Herget (1993) page 431, ■ Dieudonné (1969) page 167, ■ Frobenius (1878), ■ Frobenius (1968) page 391

⁴¹ Rudin (1991) pages 312–313

^ℚProof:

1. Proof that $\mathbf{N}^*\mathbf{N} = \mathbf{N}\mathbf{N}^* \implies \|\mathbf{N}^*x\| = \|\mathbf{N}x\|$:

$$||\mathbf{N}x||^2 = \langle \mathbf{N}x \mid \mathbf{N}x \rangle$$
 by definition

$$= \langle x \mid \mathbf{N}^*\mathbf{N}x \rangle$$
 by Proposition G.3 page 159 (definition of \mathbf{N}^*)

$$= \langle x \mid \mathbf{N}\mathbf{N}^*x \rangle$$
 by left hypothesis (\mathbf{N} is normal)

$$= \langle \mathbf{N}x \mid \mathbf{N}^*x \rangle$$
 by Proposition G.3 page 159 (definition of \mathbf{N}^*)

$$= ||\mathbf{N}^*x||^2$$
 by definition

2. Proof that $N^*N = NN^* \iff ||N^*x|| = ||Nx||$:

$$\langle \mathbf{N}^* \mathbf{N} \boldsymbol{x} \mid \boldsymbol{x} \rangle = \langle \mathbf{N} \boldsymbol{x} \mid \mathbf{N}^{**} \boldsymbol{x} \rangle \qquad \text{by Proposition G.3 page 159 (definition of } \mathbf{N}^*)$$

$$= \langle \mathbf{N} \boldsymbol{x} \mid \mathbf{N} \boldsymbol{x} \rangle \qquad \text{by Theorem G.13 page 160 (property of adjoint)}$$

$$= \|\mathbf{N} \boldsymbol{x}\|^2 \qquad \text{by definition}$$

$$= \|\mathbf{N}^* \boldsymbol{x}\|^2 \qquad \text{by right hypothesis } (\|\mathbf{N}^* \boldsymbol{x}\| = \|\mathbf{N} \boldsymbol{x}\|)$$

$$= \langle \mathbf{N}^* \boldsymbol{x} \mid \mathbf{N}^* \boldsymbol{x} \rangle \qquad \text{by definition}$$

$$= \langle \mathbf{N} \mathbf{N}^* \boldsymbol{x} \mid \boldsymbol{x} \rangle \qquad \text{by Proposition G.3 page 159 (definition of } \mathbf{N}^*)$$

Theorem G.20. 42 Let $\mathcal{B}(H, H)$ be the space of BOUNDED LINEAR OPERATORS on a HILBERT SPACE H. Let $\mathcal{N}(N)$ be the NULL SPACE of an operator N in $\mathcal{B}(H,H)$ and $\mathcal{F}(N)$ the image set of N in $\mathcal{B}(H,H)$.

№Proof:

$$\mathcal{N}(\mathbf{N}^*) = \left\{ x | \mathbf{N}^* x = 0 \quad \forall x \in \mathbf{X} \right\}$$
 by definition of *Null Space*

$$= \left\{ x | \| \mathbf{N}^* x \| = 0 \quad \forall x \in \mathbf{X} \right\}$$
 by definition of $\| \cdot \|$ (Definition G.5 page 150)
$$= \left\{ x | \| \mathbf{N} x \| = 0 \quad \forall x \in \mathbf{X} \right\}$$
 by definition of $\| \cdot \|$ (Definition G.5 page 150)
$$= \left\{ x | \mathbf{N} x = 0 \quad \forall x \in \mathbf{X} \right\}$$
 by definition of $\| \cdot \|$ (Definition G.5 page 150)
$$= \mathcal{N}(\mathbf{N})$$
 by definition of *Null Space* \mathcal{N}

Theorem G.21. ⁴³ Let $\mathcal{B}(H, H)$ be the space of bounded linear operators on a Hilbert space H. Let $\mathcal{N}(\mathbf{N})$ be the Null Space of an operator \mathbf{N} in $\mathcal{B}(\mathbf{H}, \mathbf{H})$ and $\mathbf{\mathcal{F}}(\mathbf{N})$ the image set of \mathbf{N} in $\mathcal{B}(\mathbf{H}, \mathbf{H})$.

Proof: The proof in (1) is flawed. This implies that (2) is also flawed.
☐ Rudin (1991) page 313 claims both to be true.

Trigonometric Systems [VERSIDN 0.52]

⁴² Rudin (1991) pages 312–313

⁴³ Rudin (1991) pages 312–313

1. Proof that $N^*N = NN^* \implies N^*\psi = \lambda^*\psi$:

$$\mathbf{N}\psi = \lambda\psi$$

$$\Longleftrightarrow$$

$$0 = \mathcal{N}(\mathbf{N} - \lambda \mathbf{I})$$

$$= \mathcal{N}([\mathbf{N} - \lambda \mathbf{I}]^*) \qquad \text{by } \mathcal{N}(\mathbf{N}) = \mathcal{N}(\mathbf{N}^*)$$

$$= \mathcal{N}(\mathbf{N}^* - [\lambda \mathbf{I}]^*) \qquad \text{by Theorem G.13 page 160}$$

$$= \mathcal{N}(\mathbf{N}^* - \lambda^* \mathbf{I}^*) \qquad \text{by Theorem G.13 page 160}$$

$$= \mathcal{N}(\mathbf{N}^* - \lambda^* \mathbf{I})$$

$$\Longrightarrow$$

$$(\mathbf{N}^* - \lambda^* \mathbf{I})\psi = 0$$

$$\Longleftrightarrow \mathbf{N}^*\psi = \lambda^*\psi$$

2. Proof that $\mathbf{N}^*\mathbf{N} = \mathbf{N}\mathbf{N}^* \implies [\lambda_n \neq \lambda_m \implies \langle \psi_n | \psi_m \rangle = 0]$:

$$\lambda_{n} \langle \psi_{n} | \psi_{m} \rangle = \langle \lambda_{n} \psi_{n} | \psi_{m} \rangle \qquad \text{by definition of } \langle \triangle | \nabla \rangle \text{ Definition G.9 page 158}$$

$$= \langle \mathbf{N} \psi_{n} | \psi_{m} \rangle \qquad \text{by definition of eigenpairs}$$

$$= \langle \psi_{n} | \mathbf{N}^{*} \psi_{m} \rangle \qquad \text{by Proposition G.3 page 159 (definition of adjoint)}$$

$$= \langle \psi_{n} | \lambda_{m}^{*} \psi_{m} \rangle \qquad \text{by (4.)}$$

$$= \lambda_{m} \langle \psi_{n} | \psi_{m} \rangle \qquad \text{by definition of } \langle \triangle | \nabla \rangle \text{ Definition G.9 page 158}$$

This implies for $\lambda_n \neq \lambda_m \neq 0$, $\langle \psi_n | \psi_m \rangle = 0$.

G.4.4 Isometric operators

An operator on a pair of normed linear spaces is *isometric* (next definition) if it is an *isometry*.

Definition G.13. Let $(X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$ and $(Y, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$ be NORMED LINEAR SPACES (Definition G.5 page 150).

An operator
$$\mathbf{M} \in \mathcal{L}(\mathbf{X}, \mathbf{Y})$$
 is **isometric** if $\|\mathbf{M}\mathbf{x}\| = \|\mathbf{x}\| \quad \forall \mathbf{x} \in X$.

Theorem G.22. ⁴⁴ Let $(X, +, \cdot, (\mathbb{F}, \dotplus, \dot{\times}), \|\cdot\|)$ and $(Y, +, \cdot, (\mathbb{F}, \dotplus, \dot{\times}), \|\cdot\|)$ be normed linear spaces. Let \mathbf{M} be a linear operator in $\mathcal{L}(\mathbf{X}, \mathbf{Y})$.

$$||\mathbf{M}x|| = ||x|| \quad \forall x \in X \qquad \Longleftrightarrow \qquad ||\mathbf{M}x - \mathbf{M}y|| = ||x - y|| \quad \forall x, y \in X$$
isometric in length isometric in distance

№ Proof:

1. Proof that $||Mx|| = ||x|| \implies ||Mx - My|| = ||x - y||$:

$$\|\mathbf{M}x - \mathbf{M}y\| = \|\mathbf{M}(x - y)\|$$
 by definition of linear operators (Definition G.4 page 147)
 $= \|\mathbf{M}u\|$ let $u \triangleq x - y$
 $= \|x - y\|$ by left hypothesis

⁴⁴ Kubrusly (2001) page 239 (Proposition 4.37), Berberian (1961) page 27 (Theorem IV.7.5)

2. Proof that $||Mx|| = ||x|| \iff ||Mx - My|| = ||x - y||$:

$$\begin{split} \|\mathbf{M}x\| &= \|\mathbf{M}(x-0)\| \\ &= \|\mathbf{M}x - \mathbf{M}0\| \\ &= \|x-0\| \\ &= \|x\| \end{split} \qquad \text{by definition of linear operators (Definition G.4 page 147)} \\ &= \|x\| \end{split}$$

Isometric operators have already been defined (Definition G.13 page 166) in the more general normed linear spaces, while Theorem G.22 (page 166) demonstrated that in a normed linear space X, $||Mx|| = ||x|| \iff ||Mx - My|| = ||x - y||$ for all $x, y \in X$. Here in the more specialized inner product spaces, Theorem G.23 (next) demonstrates two additional equivalent properties.

Theorem G.23. ⁴⁵ Let $\mathcal{B}(\mathbf{X}, \mathbf{X})$ be the space of BOUNDED LINEAR OPERATORS on a normed linear space $\mathbf{X} \triangleq (X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}), \|\cdot\|)$. Let \mathbf{N} be a bounded linear operator in $\mathcal{L}(\mathbf{X}, \mathbf{X})$, and \mathbf{I} the identity operator in $\mathcal{L}(\mathbf{X}, \mathbf{X})$. Let $\|\mathbf{x}\| \triangleq \sqrt{\langle \mathbf{x} | \mathbf{x} \rangle}$.

NPROOF:

1. Proof that $(1) \Longrightarrow (2)$:

$$\langle \mathbf{M} \mathbf{x} \mid \mathbf{M} \mathbf{y} \rangle = \langle \mathbf{x} \mid \mathbf{M}^* \mathbf{M} \mathbf{y} \rangle$$
 by Proposition G.3 page 159 (definition of adjoint)

$$= \langle \mathbf{x} \mid \mathbf{I} \mathbf{y} \rangle$$
 by (1)

$$= \langle \mathbf{x} \mid \mathbf{y} \rangle$$
 by Definition G.3 page 146 (definition of **I**)

2. Proof that $(2) \Longrightarrow (4)$:

$$\|\mathbf{M}x\| = \sqrt{\langle \mathbf{M}x \, | \, \mathbf{M}x \rangle}$$
 by definition of $\|\cdot\|$
= $\sqrt{\langle x \, | \, x \rangle}$ by right hypothesis
= $\|x\|$ by definition of $\|\cdot\|$

3. Proof that $(2) \Leftarrow (4)$:

$$4 \langle \mathbf{M} \mathbf{x} | \mathbf{M} \mathbf{y} \rangle = \|\mathbf{M} \mathbf{x} + \mathbf{M} \mathbf{y}\|^{2} - \|\mathbf{M} \mathbf{x} - \mathbf{M} \mathbf{y}\|^{2} + i \|\mathbf{M} \mathbf{x} + i \mathbf{M} \mathbf{y}\|^{2} - i \|\mathbf{M} \mathbf{x} - i \mathbf{M} \mathbf{y}\|^{2}$$
by polarization id.

$$= \|\mathbf{M} (\mathbf{x} + \mathbf{y})\|^{2} - \|\mathbf{M} (\mathbf{x} - \mathbf{y})\|^{2} + i \|\mathbf{M} (\mathbf{x} + i \mathbf{y})\|^{2} - i \|\mathbf{M} (\mathbf{x} - i \mathbf{y})\|^{2}$$
by Definition G.4

$$= \|\mathbf{x} + \mathbf{y}\|^{2} - \|\mathbf{x} - \mathbf{y}\|^{2} + i \|\mathbf{x} + i \mathbf{y}\|^{2} - i \|\mathbf{x} - i \mathbf{y}\|^{2}$$
by left hypothesis

4. Proof that (3) \iff (4): by Theorem G.22 page 166

⁴⁵ Michel and Herget (1993) page 432 (Theorem 7.5.8),

Kubrusly (2001) page 391 (Proposition 5.72)

Daniel J. Greenhoe

$$\langle \mathbf{M}^* \mathbf{M} \boldsymbol{x} \mid \boldsymbol{x} \rangle = \langle \mathbf{M} \boldsymbol{x} \mid \mathbf{M}^{**} \boldsymbol{x} \rangle \qquad \text{by Proposition G.3 page 159 (definition of adjoint)}$$

$$= \langle \mathbf{M} \boldsymbol{x} \mid \mathbf{M} \boldsymbol{x} \rangle \qquad \text{by Theorem G.13 page 160 (property of adjoint)}$$

$$= \| \boldsymbol{x} \|^2 \qquad \text{by definition}$$

$$= \| \boldsymbol{x} \|^2 \qquad \text{by left hypothesis with } \boldsymbol{y} = 0$$

$$= \langle \boldsymbol{x} \mid \boldsymbol{x} \rangle \qquad \text{by definition}$$

$$= \langle \mathbf{I} \boldsymbol{x} \mid \boldsymbol{x} \rangle \qquad \text{by Definition G.3 page 146 (definition of I)}$$

$$\Longrightarrow \qquad \mathbf{M}^* \mathbf{M} = \mathbf{I} \qquad \forall \boldsymbol{x} \in X$$

Theorem G.24. ⁴⁶ Let $\mathcal{B}(X,Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces X and Y. Let M be a bounded linear operator in $\mathcal{B}(X,Y)$, and I the identity operator in $\mathcal{L}(X,X)$. Let Λ be the set of eigenvalues of M. Let $\|x\| \triangleq \sqrt{\langle x | x \rangle}$.

$$\begin{array}{c}
\mathbf{T} \\
\mathbf{H} \\
\mathbf{M}
\end{array}$$

$$\mathbf{M}^*\mathbf{M} = \mathbf{I} \\
\mathbf{M} \text{ is isometric}$$

$$\Rightarrow \begin{cases}
\|\mathbf{M}\|\| = 1 \\
|\lambda| = 1 \quad \forall \lambda \in \Lambda
\end{cases}$$
(Unit length) and
$$|\lambda| = 1 \quad \forall \lambda \in \Lambda$$

♥PROOF:

1. Proof that $\mathbf{M}^*\mathbf{M} = \mathbf{I} \implies |||\mathbf{M}||| = 1$:

$$\|\|\mathbf{M}\|\| = \sup_{x \in X} \{ \|\mathbf{M}x\| \mid \|x\| = 1 \}$$
 by Definition G.6 page 151
 $= \sup_{x \in X} \{ \|x\| \mid \|x\| = 1 \}$ by Theorem G.23 page 167
 $= \sup_{x \in X} \{ 1 \}$
 $= 1$

2. Proof that $|\lambda| = 1$: Let (x, λ) be an eigenvector-eigenvalue pair.

$$1 = \frac{1}{\|x\|} \|x\|$$

$$= \frac{1}{\|x\|} \|Mx\|$$
by Theorem G.23 page 167
$$= \frac{1}{\|x\|} \|\lambda x\|$$
by definition of λ

$$= \frac{1}{\|x\|} |\lambda| \|x\|$$
by homogeneous property of $\|\cdot\|$

$$= |\lambda|$$

Example G.4 (One sided shift operator). ⁴⁷ Let \boldsymbol{X} be the set of all sequences with range \mathbb{W} (0, 1, 2, ...) and shift operators defined as

1.
$$\mathbf{S}_r(x_0, x_1, x_2, \dots) \triangleq (0, x_0, x_1, x_2, \dots)$$
 (right shift operator)
2. $\mathbf{S}_l(x_0, x_1, x_2, \dots) \triangleq (x_1, x_2, x_3, \dots)$ (left shift operator)

1. \mathbf{S}_r is an isometric operator. 2. $\mathbf{S}_r^* = \mathbf{S}_I$

⁴⁶ Michel and Herget (1993) page 432
⁴⁷ Michel and Herget (1993) page 441

№ Proof:

1. Proof that $S_r^* = S_l$:

$$\langle \mathbf{S}_{r} (x_{0}, x_{1}, x_{2}, \dots) | (y_{0}, \mathbf{y}_{1}, \mathbf{y}_{2}, \dots) \rangle = \langle (0, x_{0}, x_{1}, x_{2}, \dots) | (y_{0}, \mathbf{y}_{1}, \mathbf{y}_{2}, \dots) \rangle$$

$$= \sum_{n=1}^{\infty} \mathbf{x}_{n-1} \mathbf{y}_{n}^{*}$$

$$= \sum_{n=0}^{\infty} \mathbf{x}_{n} \mathbf{y}_{n+1}^{*}$$

$$= \sum_{n=0}^{\infty} \mathbf{x}_{n} \mathbf{y}_{n+1}^{*}$$

$$= \langle (x_{0}, x_{1}, x_{2}, \dots) | (y_{1}, \mathbf{y}_{2}, \mathbf{y}_{3}, \dots) \rangle$$

$$= \langle (x_{0}, x_{1}, x_{2}, \dots) | (\mathbf{y}_{1}, \mathbf{y}_{2}, \mathbf{y}_{3}, \dots) \rangle$$

2. Proof that S_r is isometric ($S_r^*S_r = I$):

$$\mathbf{S}_r^* \mathbf{S}_r = \mathbf{S}_l \mathbf{S}_r$$

$$= \mathbf{I}$$
by 1.

G.4.5 Unitary operators

Definition G.14. ⁴⁸ Let $\mathcal{B}(X, Y)$ be the space of BOUNDED LINEAR OPERATORS on normed linear spaces X and Y. Let U be a bounded linear operator in $\mathcal{B}(X, Y)$, and I the identity operator in $\mathcal{B}(X, X)$.

The operator U is unitary if $U^*U = UU^* = I$.

Proposition G.4. Let $\mathcal{B}(X, Y)$ be the space of bounded linear operators on normed linear spaces X and Y. Let U and V be bounded linear operators in $\mathcal{B}(X, Y)$.

$$\left.\begin{array}{ccc}
P & U \text{ is UNITARY} & and \\
P & V \text{ is UNITARY}
\end{array}\right\} \qquad \Longrightarrow \qquad (UV) \text{ is UNITARY}.$$

№ Proof:

$$(\mathbf{UV})(\mathbf{UV})^* = (\mathbf{UV})(\mathbf{V}^*\mathbf{U}^*) \qquad \text{by Theorem G.8 page 155}$$

$$= \mathbf{U}(\mathbf{VV}^*)\mathbf{U}^* \qquad \text{by associative property}$$

$$= \mathbf{UIU}^* \qquad \text{by definition of } \underbrace{unitary} \text{ operators} \qquad \text{(Definition G.14 page 169)}$$

$$= \mathbf{I} \qquad \text{by definition of } \underbrace{unitary} \text{ operators} \qquad \text{(Definition G.14 page 169)}$$

$$(\mathbf{UV})^*(\mathbf{UV}) = (\mathbf{V}^*\mathbf{U}^*)(\mathbf{UV}) \qquad \text{by Theorem G.8 page 155}$$

$$= \mathbf{V}^*(\mathbf{U}^*\mathbf{U})\mathbf{V} \qquad \text{by associative property}$$

$$= \mathbf{V}^*\mathbf{IV} \qquad \text{by definition of } \underbrace{unitary} \text{ operators} \qquad \text{(Definition G.14 page 169)}$$

$$= \mathbf{I} \qquad \text{by definition of } \underbrace{unitary} \text{ operators} \qquad \text{(Definition G.14 page 169)}$$

⁴⁸ Rudin (1991) page 312, Michel and Herget (1993) page 431, Autonne (1901) page 209, Autonne (1902), Schur (1909), Steen (1973)

 \Rightarrow

Theorem G.25. ⁴⁹ Let $\mathcal{B}(H, H)$ be the space of BOUNDED LINEAR OPERATORS on a HILBERT SPACE H. Let $\mathcal{J}(\mathbf{U})$ be the image set of \mathbf{U} .

If U is a bounded linear operator ($U \in \mathcal{B}(H, H)$), then the following conditions are equivalent:

T

- 1. $\mathbf{U}\mathbf{U}^* = \mathbf{U}^*\mathbf{U} = \mathbf{I}$
- (UNITARY)

- 2. $\langle \mathbf{U} x | \mathbf{U} y \rangle = \langle \mathbf{U}^* x | \mathbf{U}^* y \rangle = \langle x | y \rangle$
- and $\mathcal{J}(\mathbf{U}) = X$ 3. $\|\mathbf{U}x - \mathbf{U}y\| = \|\mathbf{U}^*x - \mathbf{U}^*y\| = \|x - y\|$ and $\mathcal{J}(\mathbf{U}) = X$
 - (SURJECTIVE) (ISOMETRIC IN DISTANCE)

 $4. \quad \|\mathbf{U}\mathbf{x}\| = \|\mathbf{x}\|$

- - and $\mathcal{J}(\mathbf{U}) = X$ (ISOMETRIC IN LENGTH)

^ℚProof:

- 1. Proof that $(1) \implies (2)$:
 - (a) $\langle \mathbf{U} \mathbf{x} | \mathbf{U} \mathbf{y} \rangle = \langle \mathbf{U}^* \mathbf{x} | \mathbf{U}^* \mathbf{y} \rangle = \langle \mathbf{x} | \mathbf{y} \rangle$ by Theorem G.23 (page 167).
 - (b) Proof that $\mathcal{J}(\mathbf{U}) = X$:

$$X \supseteq \mathcal{F}(\mathbf{U})$$
 because $\mathbf{U} \in X^X$
 $\supseteq \mathcal{F}(\mathbf{U}\mathbf{U}^*)$
 $= \mathcal{F}(\mathbf{I})$ by left hypothesis $(\mathbf{U}^*\mathbf{U} = \mathbf{U}\mathbf{U}^* = \mathbf{I})$
 $= X$ by Definition G.3 page 146 (definition of **I**)

- 2. Proof that (2) \iff (3) \iff (4): by Theorem G.23 page 167.
- 3. Proof that (3) \implies (1):
 - (a) Proof that $||\mathbf{U}x \mathbf{U}y|| = ||x y|| \implies \mathbf{U}^*\mathbf{U} = \mathbf{I}$: by Theorem G.23 page 167
 - (b) Proof that $\|\mathbf{U}^*x \mathbf{U}^*y\| = \|x y\| \implies \mathbf{U}\mathbf{U}^* = \mathbf{I}$:

$$\|\mathbf{U}^* \mathbf{x} - \mathbf{U}^* \mathbf{y}\| = \|\mathbf{x} - \mathbf{y}\| \implies \qquad \mathbf{U}^{**} \mathbf{U}^* = \mathbf{I} \qquad \text{by Theorem G.23 page 167}$$

$$\mathbf{U}\mathbf{U}^* = \mathbf{I} \qquad \text{by Theorem G.13 page 160}$$

Theorem G.26. Let $\mathcal{B}(H, H)$ be the space of BOUNDED LINEAR OPERATORS on a HILBERT SPACE H. Let U be a bounded linear operator in $\mathcal{B}(H,H)$, $\mathcal{N}(U)$ the Null Space of U, and $\mathcal{F}(U)$ the image set of U.

$$\underbrace{\mathbf{U}\mathbf{U}^* = \mathbf{U}^*\mathbf{U} = \mathbf{I}}_{\mathbf{U} \text{ is unitary}} \Longrightarrow \left\{ \begin{array}{ll} \mathbf{U}^{-1} &=& \mathbf{U}^* & \text{and} \\ \boldsymbol{\mathcal{I}}(\mathbf{U}) &=& \boldsymbol{\mathcal{I}}(\mathbf{U}^*) &=& X & \text{and} \\ \boldsymbol{\mathcal{N}}(\mathbf{U}) &=& \boldsymbol{\mathcal{N}}(\mathbf{U}^*) &=& \{0\} & \text{and} \\ \|\|\mathbf{U}\|\| &=& \|\|\mathbf{U}^*\|\| &=& 1 & \text{(unit length)} \end{array} \right\}$$

[♠]Proof:

1. Note that U, U^* , and U^{-1} are all both *isometric* and *normal*:

⁴⁹ ■ Rudin (1991) pages 313–314 (Theorem 12.13), ■ Knapp (2005a) page 45 (Proposition 2.6)

- 2. Proof that $U^*U = UU^* = I \implies \mathcal{J}(U) = \mathcal{J}(U^*) = H$: by Theorem G.25 page 170.
- 3. Proof that $\mathbf{U}^*\mathbf{U} = \mathbf{U}\mathbf{U}^* = \mathbf{I} \implies \mathcal{N}(\mathbf{U}) = \mathcal{N}(\mathbf{U}^*) = \mathcal{N}(\mathbf{U}^{-1})$:

$$\mathcal{N}(\mathbf{U}^*) = \mathcal{N}(\mathbf{U})$$
 because \mathbf{U} and \mathbf{U}^* are both *normal* and by Theorem G.20 page 165 by Theorem G.14 page 161 by above result $= \{0\}$

4. Proof that $\mathbf{U}^*\mathbf{U} = \mathbf{U}\mathbf{U}^* = \mathbf{I} \implies \|\mathbf{U}^{-1}\| = \|\mathbf{U}^*\| = \|\mathbf{U}\| = 1$: Because U, U^* , and U^{-1} are all isometric and by Theorem G.24 page 168.

Example G.5 (Rotation matrix). ⁵⁰

$$\underbrace{\left\{ \mathbf{R}_{\theta} \triangleq \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix} \right\}}_{\text{rotation matrix } \mathbf{R}_{\theta} : \mathbb{R}^{2} \to \mathbb{R}^{2}} \qquad \Longrightarrow \qquad \left\{ \begin{array}{ccc} \text{(1).} & \mathbf{R}^{-1}{}_{\theta} & = & \mathbf{R}_{-\theta} & \text{ and } \\ \text{(2).} & \mathbf{R}^{*}{}_{\theta} & = & \mathbf{R}^{-1}{}_{\theta} & \text{ (\mathbf{R} is unitary)} \end{array} \right\}$$

^ℚProof:

$$\begin{split} \mathbf{R}^* &= \mathbf{R}^H \\ &= \begin{bmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{bmatrix}^H & \text{by definition of } \mathbf{R} \\ &= \begin{bmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{bmatrix} & \text{by definition of } Hermetian \ transpose \ operator \ H \\ &= \begin{bmatrix} \cos(-\theta) & -\sin(-\theta) \\ \sin(-\theta) & \cos(-\theta) \end{bmatrix} & \text{(Theorem 1.2 page 5)} \\ &= \mathbf{R}_{-\theta} & \text{by definition of } \mathbf{R} \\ &= \mathbf{R}^{-1} & \text{by 1.} \end{split}$$

Example G.6. 51 Let **A** and **B** be matrix operators

Example G.7. Examples of Fredholm integral operators include

	1.	Fourier Transform	$[\tilde{\mathbf{F}}x](f)$	=	$\int_{t\in\mathbb{R}} x(t)e^{-i2\pi ft} \mathrm{dt}$	$\kappa(t, f)$	=	$e^{-i2\pi ft}$
E X	2.	Inverse Fourier Transform	$[\tilde{\mathbf{F}}^{-1}\tilde{\mathbf{x}}](t)$	=	$\int_{f \in \mathbb{R}} \tilde{x}(f) e^{i2\pi f t} df$	$\kappa(f,t)$	=	$e^{i2\pi ft}$
	3.	Laplace operator	$[\mathbf{L}x](s)$	=	$\int_{t\in\mathbb{R}}^{\infty} x(t)e^{-st} \mathrm{dt}$	$\kappa(t,s)$	=	e^{-st}

Example G.8 (Translation operator). Let $\boldsymbol{X} = \boldsymbol{L}_{\mathbb{R}}^2$ and $\mathbf{T} \in \boldsymbol{X}^{\boldsymbol{X}}$ be defined as

$$\mathbf{Tf}(x) \triangleq \mathbf{f}(x-1) \quad \forall \mathbf{f} \in \mathcal{L}^2_{\mathbb{D}}$$
 (translation operator)

⁵⁰ ■ Noble and Daniel (1988) page 311

⁵¹ Gel'fand (1963) page 4, Gelfand et al. (2018) page 4

1.
$$\mathbf{T}^{-1}\mathbf{f}(x) = \mathbf{f}(x+1) \quad \forall \mathbf{f} \in \mathcal{L}_{\mathbb{R}}^2$$
 (inverse translation operator)
2. $\mathbf{T}^* = \mathbf{T}^{-1}$ (T is invertible)

3. $\mathbf{T}^*\mathbf{T} = \mathbf{T}\mathbf{T}^* = \mathbf{I}$

(T is unitary)

[♠]Proof:

1. Proof that $T^{-1}f(x) = f(x + 1)$:

$$\mathbf{T}^{-1}\mathbf{T} = \mathbf{I}$$
$$\mathbf{T}\mathbf{T}^{-1} = \mathbf{I}$$

2. Proof that **T** is unitary:

$$\langle \mathbf{Tf}(x) | \mathbf{g}(x) \rangle = \langle \mathbf{f}(x-1) | \mathbf{g}(x) \rangle$$
 by definition of \mathbf{T}

$$= \int_{x} \mathbf{f}(x-1)\mathbf{g}^{*}(x) dx$$

$$= \int_{x} \mathbf{f}(x)\mathbf{g}^{*}(x+1) dx$$

$$= \langle \mathbf{f}(x) | \mathbf{g}(x+1) \rangle$$

$$= \left\langle \mathbf{f}(x) | \underbrace{\mathbf{T}^{-1}}_{\mathbf{T}^{*}} \mathbf{g}(x) \right\rangle$$
 by 1.

Example G.9 (Dilation operator). Let $\pmb{X} = \pmb{L}_{\mathbb{R}}^2$ and $\mathbf{T} \in \pmb{X}^{\pmb{X}}$ be defined as

$$\mathbf{D}\mathsf{f}(x) \triangleq \sqrt{2}\mathsf{f}(2x) \qquad \forall \mathsf{f} \in L^2_{\mathbb{R}}$$

(dilation operator)

1.
$$\mathbf{D}^{-1} f(x) = \frac{1}{\sqrt{2}} f\left(\frac{1}{2}x\right) \quad \forall f \in L_{\mathbb{R}}^2$$
 (inverse dilation operator)
2. $\mathbf{D}^* = \mathbf{D}^{-1}$ (D is invertible)

(D is invertible)

 $\mathbf{D}^*\mathbf{D} = \mathbf{D}\mathbf{D}^* = \mathbf{I}$

(D is unitary)

[♠]Proof:

1. Proof that $\mathbf{D}^{-1} f(x) = \frac{1}{\sqrt{2}} f\left(\frac{1}{2}x\right)$:

$$\mathbf{D}^{-1}\mathbf{D} = \mathbf{I}$$
$$\mathbf{D}\mathbf{D}^{-1} = \mathbf{I}$$

2. Proof that **D** is unitary:

$$\langle \mathbf{D}f(x) | g(x) \rangle = \left\langle \sqrt{2}f(2x) | g(x) \right\rangle \qquad \text{by definition of } \mathbf{D}$$

$$= \int_{x} \sqrt{2}f(2x)g^{*}(x) \, dx$$

$$= \int_{u \in \mathbb{R}} \sqrt{2}f(u)g^{*}\left(\frac{1}{2}u\right)\frac{1}{2} \, du \qquad \text{let } u \triangleq 2x \implies dx = \frac{1}{2} \, du$$

$$= \int_{u \in \mathbb{R}} f(u) \left[\frac{1}{\sqrt{2}}g\left(\frac{1}{2}u\right)\right]^{*} \, du$$

$$= \left\langle f(x) | \frac{1}{\sqrt{2}}g\left(\frac{1}{2}x\right) \right\rangle$$

$$= \left\langle f(x) | \mathbf{D}^{-1}g(x) \right\rangle \qquad \text{by 1.}$$

_

Example G.10 (Delay operator). Let X be the set of all sequences and $D \in X^X$ be a delay operator.

The delay operator $\mathbf{D}(x_n)_{n\in\mathbb{Z}} \triangleq (x_{n-1})_{n\in\mathbb{Z}}$ is unitary.

 \triangle Proof: The inverse \mathbf{D}^{-1} of the delay operator \mathbf{D} is

$$\mathbf{D}^{-1}\left((x_{n})_{n\in\mathbb{Z}}\triangleq\left(x_{n+1}\right)_{n\in\mathbb{Z}}.$$

$$\langle \mathbf{D} (x_n) | (y_n) \rangle = \langle (x_{n-1}) | (y_n) \rangle$$
 by definition of \mathbf{D}

$$= \sum_{n} x_{n-1} y_n^*$$

$$= \sum_{n} x_n y_{n+1}^*$$

$$= \langle (x_n) | (y_{n+1}) \rangle$$

$$= \langle (x_n) | (y_n) \rangle$$

Therefore, $\mathbf{D}^* = \mathbf{D}^{-1}$. This implies that $\mathbf{D}\mathbf{D}^* = \mathbf{D}^*\mathbf{D} = \mathbf{I}$ which implies that \mathbf{D} is unitary.

Example G.11 (Fourier transform). Let $\tilde{\mathbf{F}}$ be the *Fourier Transform* and $\tilde{\mathbf{F}}^{-1}$ the *inverse Fourier Transform* operator (Theorem 5.1 page 74)

$$[\tilde{\mathbf{F}}\mathbf{x}](f) \triangleq \int_{t} \mathbf{x}(t) \underbrace{e^{-i2\pi f t}}_{\kappa(t,f)} d\mathbf{t} \qquad \qquad \left[\tilde{\mathbf{F}}^{-1}\tilde{\mathbf{x}}\right](t) \triangleq \int_{f} \tilde{\mathbf{x}}(f) \underbrace{e^{i2\pi f t}}_{\kappa^{*}(t,f)} d\mathbf{f}.$$

 $\tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^{-1}$ (the Fourier Transform operator $\tilde{\mathbf{F}}$ is unitary)

№PROOF:

$$\begin{split} \left\langle \tilde{\mathbf{F}} \mathbf{x} \mid \tilde{\mathbf{y}} \right\rangle &= \left\langle \int_{t} \mathbf{x}(t) e^{-i2\pi f t} \, \mathrm{d} \mathbf{t} \mid \tilde{\mathbf{y}}(f) \right\rangle \\ &= \int_{t} \mathbf{x}(t) \left\langle e^{-i2\pi f t} \mid \tilde{\mathbf{y}}(f) \right\rangle \, \mathrm{d} \mathbf{t} \\ &= \int_{t} \mathbf{x}(t) \int_{f} e^{-i2\pi f t} \tilde{\mathbf{y}}^{*}(f) \, \mathrm{d} \mathbf{f} \, \mathrm{d} \mathbf{t} \\ &= \int_{t} \mathbf{x}(t) \left[\int_{f} e^{i2\pi f t} \tilde{\mathbf{y}}(f) \, \mathrm{d} \mathbf{f} \right]^{*} \, \mathrm{d} \mathbf{t} \\ &= \left\langle \mathbf{x}(t) \mid \int_{f} \tilde{\mathbf{y}}(f) e^{i2\pi f t} \, \mathrm{d} \mathbf{f} \right\rangle \\ &= \left\langle \mathbf{x} \mid \underbrace{\tilde{\mathbf{F}}^{-1}}_{\tilde{\mathbf{F}}^{*}} \tilde{\mathbf{y}} \right\rangle \end{split}$$

This implies that $\tilde{\mathbf{F}}$ is unitary $(\tilde{\mathbf{F}}^* = \tilde{\mathbf{F}}^{-1})$.

G.5 Operator order

Definition G.15. ⁵² *Let* $P \in Y^X$ *be an operator.*

P is positive if $\langle \mathbf{P}x \mid x \rangle \geq 0 \ \forall x \in \mathbf{X}$.

This condition is denoted $\mathbf{P} \geq 0$.

Theorem G.27. 53

T 11/	OICHI G.ET.					
т			$(\mathbf{P} + \mathbf{Q})$	≥ 0		$((\mathbf{P} + \mathbf{Q}) \text{ is positive})$
Ĥ	$\mathbf{P} \ge 0$ and $\mathbf{Q} \ge 0$	\Longrightarrow	A^*PA	≥ 0	$\forall \mathbf{A} \in \mathcal{B}(\mathbf{X}, \mathbf{X})$	(A*PA is positive)
M	P and Q are both positive		A^*A	≥ 0	$\forall \mathbf{A} \in \mathcal{B}(\mathbf{X}, \mathbf{X})$	(A * A is positive)
	I and Q are som positive					

♥Proof:

$$\langle (\mathbf{P} + \mathbf{Q}) \boldsymbol{x} \, | \, \boldsymbol{x} \rangle = \langle \mathbf{P} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle + \langle \mathbf{Q} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle$$
 by additive property of $\langle \triangle \, | \, \nabla \rangle$ (Definition G.9 page 158)
$$\geq \langle \mathbf{P} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle$$
 by left hypothesis
$$\geq 0$$
 by left hypothesis
$$\langle \mathbf{A}^* \mathbf{P} \mathbf{A} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle = \langle \mathbf{P} \mathbf{A} \boldsymbol{x} \, | \, \mathbf{A} \boldsymbol{x} \rangle$$
 by definition of adjoint (Proposition G.3 page 159)
$$= \langle \mathbf{P} \boldsymbol{y} \, | \, \boldsymbol{y} \rangle$$
 where $\boldsymbol{y} \triangleq \mathbf{A} \boldsymbol{x}$ by left hypothesis
$$\langle \mathbf{I} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle = \langle \boldsymbol{x} \, | \, \boldsymbol{x} \rangle$$
 by definition of \mathbf{I} (Definition G.3 page 146)
$$\geq 0$$
 by non-negative property of $\langle \triangle \, | \, \nabla \rangle$ (Definition G.9 page 158)
$$\Rightarrow \mathbf{I} \text{ is positive }$$

$$\langle \mathbf{A}^* \mathbf{A} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle = \langle \mathbf{A}^* \mathbf{I} \mathbf{A} \boldsymbol{x} \, | \, \boldsymbol{x} \rangle$$
 by definition of \mathbf{I} (Definition G.3 page 146)
$$\geq 0$$
 by two previous results

Definition G.16. ⁵⁴ *Let* \mathbf{A} , $\mathbf{B} \in \mathcal{B}(\mathbf{X}, \mathbf{Y})$ *be* BOUNDED *operators*.

 $A \ge B$ ("A is greater than or equal to B") if $A - B \ge 0$ ("(A - B) is positive")

⁵⁴ Michel and Herget (1993) page 429

⁵² Michel and Herget (1993) page 429 (Definition 7.4.12)

⁵³ Michel and Herget (1993) page 429

'
RIRI IOGRAPHV

- Yuri A. Abramovich and Charalambos D. Aliprantis. *An Invitation to Operator Theory*. American Mathematical Society, Providence, Rhode Island, 2002. ISBN 0-8218-2146-6. URL http://books.google.com/books?vid=ISBN0821821466.
- Milton Abramowitz and Irene A. Stegun, editors. *Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables.* National Bureau of Standards, 1972. URL http://www.cs.bham.ac.uk/~aps/research/projects/as/book.php.
- M.R. Adhikari and A. Adhikari. *Groups, Rings And Modules With Applications*. Universities Press, Hyderabad, 2 edition, 2003. ISBN 978-8173714290. URL http://books.google.com/books?vid=ISBN8173714290.
- Charalambos D. Aliprantis and Owen Burkinshaw. *Principles of Real Analysis*. Acedemic Press, London, 3 edition, 1998. ISBN 9780120502578. URL http://www.amazon.com/dp/0120502577.
- George E. Andrews, Richard Askey, and Ranjan Roy. *Special Functions*, volume 71 of *Encyclopedia of mathematics and its applications*. Cambridge University Press, Cambridge, U.K., new edition, February 15 2001. ISBN 0521789885. URL http://books.google.com/books?vid=ISBN0521789885.
- Tom M. Apostol. *Mathematical Analysis*. Addison-Wesley series in mathematics. Addison-Wesley, Reading, 2 edition, 1975. ISBN 986-154-103-9. URL http://books.google.com/books?vid=ISBN0201002884.
- Léon Autonne. Sur l'hermitien (on the hermitian). In *Comptes Rendus Des SéAnces De L'AcadéMie Des Sciences*, volume 133, pages 209–268. De L'Académie des sciences (Academy of Sciences), Paris, 1901. URL http://visualiseur.bnf.fr/Visualiseur?0=NUMM-3089. Comptes Rendus Des SéAnces De L'AcadéMie Des Sciences (Reports Of the Meetings Of the Academy of Science).
- Léon Autonne. Sur l'hermitien (on the hermitian). *Rendiconti del Circolo Matematico di Palermo*, 16:104–128, 1902. Rendiconti del Circolo Matematico di Palermo (Statements of the Mathematical Circle of Palermo).
- Claude Gaspard Bachet. Arithmétiques de Diophante. 1621. URL http://www.bsb-muenchen-digital.de/~web/web1008/bsb10081407/images/index.html?digID=bsb10081407.

George Bachman. *Elements of Abstract Harmonic Analysis*. Academic paperbacks. Academic Press, New York, 1964. ISBN 9781483267562. URL http://books.google.com/books?vid=ISBN9781483267562.

- George Bachman and Lawrence Narici. *Functional Analysis*. Academic Press textbooks in mathematics; Pure and Applied Mathematics Series. Academic Press, 1 edition, 1966. ISBN 9780486402512. URL http://books.google.com/books?vid=ISBN0486402517. "unabridged republication" available from Dover (isbn 0486402517).
- George Bachman, Lawrence Narici, and Edward Beckenstein. *Fourier and Wavelet Analysis*. Universitext Series. Springer, 2002. ISBN 9780387988993. URL http://books.google.com/books?vid=ISBN9780387988993. "Corrected second printing, 2002".
- Stefan Banach. Sur les opérations dans les ensembles abstraits et leur applications aux équations intégrales (on abstract operations and their applications to the integral equations). *Fundamenta Mathematicae*, 3:133–181, 1922. URL http://matwbn.icm.edu.pl/ksiazki/fm/fm3/fm3120.pdf.
- Stefan Banach. *Théorie des opérations linéaires*. Monografje Matematyczne, Warsaw, Poland, 1932a. URL http://matwbn.icm.edu.pl/kstresc.php?tom=1&wyd=10. (Theory of linear operations).
- Stefan Banach. *Theory of Linear Operations*, volume 38 of *North-Holland mathematical library*. North-Holland, Amsterdam, 1932b. ISBN 0444701842. URL http://www.amazon.com/dp/0444701842/. English translation of 1932 French edition, published in 1987.
- Edward Barbeau. *Polynomials*. Problem Books in Mathematics. Springer, New York, 1989. ISBN 0-387-96919-5. URL http://books.google.com/books?vid=ISBN0387406271.
- Adi Ben-Israel and Robert P. Gilbert. *Computer-supported calculus*. Texts and monographs in symbolic computation. Springer, 2002. ISBN 3-211-82924-5. URL http://books.google.com/books?vid=ISBN3211829245.
- Sterling Khazag Berberian. *Introduction to Hilbert Space*. Oxford University Press, New York, 1961. URL http://books.google.com/books?vid=ISBN0821819127.
- M. Bertero and P. Boccacci. *Introduction to Inverse Problems in Imaging*. CRC Press, 1998. ISBN 9781439822067. URL http://books.google.com/books?vid=ISBN9781439822067.
- Josef Betten. *Creep Mechanics*, chapter A. The Heaviside and Dirac Functions, pages 285–294. Springer Science & Business Media, 3 edition, 2008a. ISBN 9783540850519. URL https://link.springer.com/content/pdf/bbm:978-3-540-85051-9/1.pdf. https://www.springer.com/gp/book/9783540850502.
- Josef Betten. Creep Mechanics, chapter B. The LAPLACE Transformation, pages 295–343. Springer Science & Business Media, 3 edition, 2008b. ISBN 9783540850519. URL https://link.springer.com/content/pdf/bbm:978-3-540-85051-9/1.pdf. https://www.springer.com/gp/book/9783540850502.
- Etienne Bézout. *Théorie Générale des équations Algébriques*. 1779a. URL http://books.google.com.tw/books?id=RDEVAAAAQAAJ. (General Theory of Algebraic Equations).
- Etienne Bézout. *General Theory of Algebraic Equations*. Princeton University Press, 1779b. ISBN 978-0691114323. URL http://books.google.com/books?vid=ISBN0691114323. 2006 translation of Théorie générale des équations algébriques (1779).

BIBLIOGRAPHY Daniel J. Greenhoe page 177

Ralph Philip Boas. *Entire Functions*, volume 5 of *Pure and Applied Mathematics*. *A Series of Monographs and Text Books*. Academic Press, 1954. ISBN 9780123745828. URL http://books.google.com/books?vid=ISBN0123745829.

- Béla Bollobás. *Linear Analysis; an introductory course*. Cambridge mathematical textbooks. Cambridge University Press, Cambridge, 2 edition, March 1 1999. ISBN 978-0521655774. URL http://books.google.com/books?vid=ISBN0521655773.
- Peter B. Borwein and Tamás Erdélyi. *Polynomials and Polynomial Inequalities*. Graduate Texts in Mathematics Series. Springer, 1995. ISBN 9780387945095. URL http://books.google.com/books?vid=ISBN0387945091.
- Umberto Bottazzini. *The Higher Calculus: A History of Real and Complex Analysis from Euler to Weierstrass.* Springer-Verlag, New York, 1986. ISBN 0-387-96302-2. URL http://books.google.com/books?vid=ISBN0387963022.
- Nicolas Bourbaki. *Algebra I*. Elements of Mathematics. Springer, 2003a. ISBN 3-540-64243-9. URL http://books.google.com/books?vid=ISBN3540642439.
- Nicolas Bourbaki. *Algebra II*. Elements of Mathematics. Springer, 2003b. ISBN 978-3540007067. URL http://books.google.com/books?vid=ISBN3540007067.
- Carl Benjamin Boyer and Uta C. Merzbach. *A History of Mathematics*. Wiley, New York, 2 edition, 1991. ISBN 0471543977. URL http://books.google.com/books?vid=ISBN0471543977.
- Ronald Newbold Bracewell. *The Fourier transform and its applications*. McGraw-Hill electrical and electronic engineering series. McGraw-Hill, 2, illustrated, international student edition edition, 1978. ISBN 9780070070134. URL http://books.google.com/books?vid=ISBN007007013X.
- Thomas John I'Anson Bromwich. *An Introduction to the Theory of Infinite Series*. Macmillan and Company, 1 edition, 1908. ISBN 9780821839768. URL http://www.archive.org/details/anintroductiont00bromgoog.
- Andrew M. Bruckner, Judith B. Bruckner, and Brian S. Thomson. *Real Analysis*. Prentice-Hall, Upper Saddle River, N.J., 1997. ISBN 9780134588865. URL http://books.google.com/books?vid=ISBN013458886X.
- Florian Cajori. A history of mathematical notations; notations mainly in higher mathematics. In *A History of Mathematical Notations; Two Volumes Bound as One*, volume 2. Dover, Mineola, New York, USA, 1993. ISBN 0-486-67766-4. URL http://books.google.com/books?vid=ISBN0486677664. reprint of 1929 edition by *The Open Court Publishing Company*.
- Lennart Axel Edvard Carleson. Convergence and growth of partial sums of fourier series. *Acta Mathematica*, 116(1):135–157, 1966. doi: 10.1007/BF02392815. URL http://dx.doi.org/10.1007/BF02392815.
- Lennart Axel Edvard Carleson and Björn Engquist. After the 'golden age': what next? lennart carleson interviewed by björn engquist. In Björn Engquist and Wilfried Schmid, editors, *Mathematics Unlimited—2001 and beyond*, pages 455–461. Springer, Berlin, 2001. ISBN 978-3-540-66913-5. URL https://link.springer.com/chapter/10.1007/978-3-642-56478-9_22.
- Peter G. Casazza and Mark C. Lammers. Bracket products for weyl-heisenberg frames. In Hans G. Feichtinger and Thomas Strohmer, editors, *Gabor Analysis and Algorithms: Theory and Applications*, Applied and Numerical Harmonic Analysis, pages 71–98. Birkhäuser, 1998. ISBN 9780817639594.

Clémente Ibarra Castanedo. *Quantitative subsurface defect evaluation by pulsed phase thermography: depth retrieval with the phase.* PhD thesis, Université Laval, October 2005. URL http://archimede.bibl.ulaval.ca/archimede/fichiers/23016/23016.html. Faculte' Des Sciences Et De Génie.

- Joan Cerdà. *Linear functional analysis*, volume 116 of *Graduate studies in mathematics*. American Mathematical Society, July 16 2010. ISBN 0821851152. URL http://books.google.com/books?vid=ISBN0821851152.
- Lindsay Childs. *A Concrete Introduction To Higher Algebra*. Undergraduate texts in mathematics. Springer, New York, 3 edition, 2009. ISBN 978-0-387-74527-5. URL http://books.google.com/books?vid=ISBN0387745270.
- Alexandre J. Chorin and Ole H. Hald. *Stochastic Tools in Mathematics and Science*, volume 1 of *Surveys and Tutorials in the Applied Mathematical Sciences*. Springer, New York, 2 edition, 2009. ISBN 978-1-4419-1001-1. URL http://books.google.com/books?vid=ISBN9781441910011.
- Ole Christensen. *An Introduction to Frames and Riesz Bases*. Applied and Numerical Harmonic Analysis. Birkhäuser, Boston/Basel/Berlin, 2003. ISBN 0-8176-4295-1. URL http://books.google.com/books?vid=ISBN0817642951.
- Charles K. Chui. *An Introduction to Wavelets*. Academic Press, San Diego, California, USA, January 3 1992. ISBN 9780121745844. URL http://books.google.com/books?vid=ISBN0121745848.
- Jon F. Claerbout. Fundamentals of Geophysical Data Processing with Applications to Petroleum Prospecting. International series in the earth and planetary sciences, Tab Mastering Electronics Series. McGraw-Hill, New York, 1976. ISBN 9780070111172. URL http://sep.stanford.edu/sep/prof/.
- J. L. Coolidge. The story of the binomial theorem. *The American Mathematical Monthly*, 56(3): 147–157, March 1949. URL http://www.jstor.org/stable/2305028.
- A. Córdoba. Dirac combs. Letters in Mathematical Physics, 17(3):191–196, 1989. URL https://doi.org/10.1007/BF00401584. print ISSN 0377-9017 online ISSN 1573-0530.
- Xingde Dai and David R. Larson. *Wandering vectors for unitary systems and orthogonal wavelets*. Number 640 in Memoirs of the American Mathematical Society. American Mathematical Society, Providence R.I., July 1998. ISBN 0821808001. URL http://books.google.com/books?vid=ISBN0821808001.
- Xingde Dai and Shijie Lu. Wavelets in subspaces. *Michigan Math. J.*, 43(1):81–98, 1996. doi: 10. 1307/mmj/1029005391. URL http://projecteuclid.org/euclid.mmj/1029005391.
- Ingrid Daubechies. *Ten Lectures on Wavelets*. Society for Industrial and Applied Mathematics, Philadelphia, 1992. ISBN 0-89871-274-2. URL http://www.amazon.com/dp/0898712742.
- Kenneth R. Davidson and Allan P. Donsig. *Real Analysis and Applications*. Springer, 2010. ISBN 9781441900050. URL http://books.google.com/books?vid=ISBN1441900055.
- Charles Jean de la Vallée-Poussin. Sur l'intégrale de lebesgue. *Transactions of the American Mathematical Society*, 16(4):435–501, October 1915. URL http://www.jstor.org/stable/1988879.
- Juan-Arias de Reyna. *Pointwise Convergence of Fourier Series*, volume 1785 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin/Heidelberg/New York, 2002. ISBN 3540432701. URL http://books.google.com/books?vid=ISBN3540432701.

BIBLIOGRAPHY Daniel J. Greenhoe page 179

René Descartes. *La géométrie*. 1637a. URLhttp://historical.library.cornell.edu/math/math_D.html.

- René Descartes. *Discours de la méthode pour bien conduire sa raison, et chercher la verite' dans les sciences*. Jan Maire, Leiden, 1637b. URL http://www.gutenberg.org/etext/13846.
- René Descartes. Discourse on the Method of Rightly Conducting the Reason in the Search for Truth in the Sciences. 1637c. URL http://www.gutenberg.org/etext/59.
- René Descartes. Regulae ad directionem ingenii. 1684a. URL http://www.fh-augsburg.de/~harsch/Chronologia/Lspost17/Descartes/des_re00.html.
- René Descartes. Rules for Direction of the Mind. 1684b. URL http://en.wikisource.org/wiki/Rules_for_the_Direction_of_the_Mind.
- René Descartes. *The Geometry of Rene Descartes*. Courier Dover Publications, June 1 1954. ISBN 0486600688. URL http://books.google.com/books?vid=isbn0486600688. orginally published by Open Court Publishing, Chicago, 1925; translation of La géométrie.
- Jean Alexandre Dieudonné. *Foundations of Modern Analysis*. Academic Press, New York, 1969. ISBN 1406727911. URL http://books.google.com/books?vid=ISBN1406727911.
- Bogdan Dumitrescu. *Positive Trigonometric Polynomials and Signal Processing Applications*. Signals and Communication Technology. Springer, 2007. ISBN 978-1-4020-5124-1. URL gen.lib.rus.ec/get?md5=5346e169091b2d928d8333cd053300f9.
- Nelson Dunford and Jacob T. Schwartz. *Linear operators. Part 1, General Theory*, volume 7 of *Pure and applied mathematics*. Interscience Publishers, New York, 1957. ISBN 0471226394. URL http://www.amazon.com/dp/0471608483. with the assistance of William G. Bade and Robert G. Bartle.
- Yuli Eidelman, Vitali D. Milman, and Antonis Tsolomitis. *Functional Analysis: An Introduction*, volume 66 of *Graduate Studies in Mathematics*. American Mathematical Society, 2004. ISBN 0821836463. URL http://books.google.com/books?vid=ISBN0821836463.
- Euclid. Elements. circa 300BC. URL http://farside.ph.utexas.edu/euclid.html.
- Leonhard Euler. *Introductio in analysin infinitorum*, volume 1. Marcum-Michaelem Bousquet & Socios, Lausannæ, 1748. URL http://www.math.dartmouth.edu/~euler/pages/E101.html. Introduction to the Analysis of the Infinite.
- Leonhard Euler. *Introduction to the Analysis of the Infinite*. Springer, 1988. ISBN 0387968245. URL http://books.google.com/books?vid=ISBN0387968245. translation of 1748 Introductio in analysin infinitorum.
- David Ewen. *The Book of Modern Composers*. Alfred A. Knopf, New York, 1950. URL http://books.google.com/books?id=yHw4AAAAIAAJ.
- David Ewen. *The New Book of Modern Composers*. Alfred A. Knopf, New York, 3 edition, 1961. URL http://books.google.com/books?id=bZIaAAAAMAAJ.
- Lorenzo Farina and Sergio Rinaldi. *Positive Linear Systems: Theory and Applications*. Pure and applied mathematics. John Wiley & Sons, 1 edition, July 3 2000. ISBN 9780471384564. URL http://books.google.com/books?vid=ISBN0471384569.

G.L. Fix and G. Strang. Fourier analysis of the finite element method in ritz-galerkin theory. *Studies in Applied Mathematics*, 48:265–273, 1969.

- Harley Flanders. Differentiation under the integral sign. *The American Mathematical Monthly*, 80(6):615–627, June–July 1973. URL http://sgpwe.izt.uam.mx/files/users/uami/jdf/proyectos/Derivar_inetegral.pdf. http://www.jstor.org/pss/2319163.
- Francis J. Flanigan. *Complex Variables; Harmonic and Analytic Functions*. Dover, New York, 1983. ISBN 9780486613888. URL http://books.google.com/books?vid=ISBN0486613887.
- Gerald B. Folland. Fourier Analysis and its Applications. Wadsworth & Brooks / Cole Advanced Books & Software, Pacific Grove, California, USA, 1992. ISBN 0-534-17094-3. URL http://www.worldcat.org/isbn/0534170943.
- Gerald B. Folland. *A Course in Abstract Harmonic Analysis*. Studies in Advanced Mathematics. CRC Press, Boca Raton, 1995. ISBN 0-8493-8490-7. URL http://books.google.com/books?vid=ISBN 0-849384907.
- Brigitte Forster and Peter Massopust, editors. *Four Short Courses on Harmonic Analysis: Wavelets, Frames, Time-Frequency Methods, and Applications to Signal and Image Analysis.* Applied and Numerical Harmonic Analysis. Springer, November 19 2009. ISBN 9780817648909. URL http://books.google.com/books?vid=ISBN0817648909.
- Jean-Baptiste-Joseph Fourier. Mémoire sur la propagation de la chaleur dans les corps solides (dissertation on the propagation of heat in solid bodies). In M. Gaston Darboux, editor, Œuvres De Fourier, pages 215–221. Ministère de L'instruction Publique, Paris, France, 2 edition, December 21 1807. URL http://gallica.bnf.fr/ark:/12148/bpt6k33707/f220n7.
- Jean-Baptiste-Joseph Fourier. *Théorie Analytique de la Chaleur (The Analytical Theory of Heat)*. Chez Firmin Didot, pere et fils, Paris, 1822. URL http://books.google.com/books?vid=04X2vlqZx7hydlQUWEq&id=TDQJAAAAIAAJ.
- Jean-Baptiste-Joseph Fourier. *The Analytical Theory of Heat (Théorie Analytique de la Chaleur)*. Cambridge University Press, Cambridge, February 20 1878. URL http://www.archive.org/details/analyticaltheory00fourrich. 1878 English translation of the original 1822 French edition. A 2003 Dover edition is also available: isbn 0486495310.
- Ferdinand Georg Frobenius. Uber lineare substitutionen und bilineare formen. *Journal für die reine und angewandte Mathematik (Crelle's Journal)*, 84:1–63, 1878. ISSN 0075-4102. URL http://www.digizeitschriften.de/home/services/pdfterms/?ID=509796.
- Ferdinand Georg Frobenius. Uber lineare substitutionen und bilineare formen. In Jean Pierre Serre, editor, *Gesammelte Abhandlungen (Collected Papers)*, volume I, pages 343–405. Springer, Berlin, 1968. URL http://www.worldcat.org/oclc/253015. reprint of Frobenius' 1878 paper.
- Jürgen Fuchs. Affine Lie Algebras and Quantum Groups: An Introduction, With Applications in Conformal Field Theory. Cambridge Monographs on Mathematical Physics. Cambridge University Press, 1995. ISBN 052148412X. URL http://books.google.com/books?vid=ISBN052148412X.
- Paul Abraham Fuhrmann. *A Polynomial Approach to Linear Algebra*. Springer Science+Business Media, LLC, 2 edition, 2012. ISBN 978-1461403371. URL http://books.google.com/books?vid=ISBN1461403375.
- Dennis Gabor. Theory of communication. *Journal of the Institution of Electrical Engineers*, 93(26): 429–457, November 1946. URL http://bigwww.epfl.ch/chaudhury/gabor.pdf.

BIBLIOGRAPHY Daniel J. Greenhoe page 181

Carl Friedrich Gauss. Carl Friedrich Gauss Werke, volume 8. Königlichen Gesellschaft der Wissenschaften, B.G. Teubneur In Leipzig, Göttingen, 1900. URL http://gdz.sub.uni-goettingen. de/dms/load/img/?PPN=PPN236010751.

- Israel M. Gelfand. Normierte ringe. Mat. Sbornik, 9(51)(1):3-24, 1941. URL http://www.mathnet. ru/links/d19894c5545d2f75b3e1037162f86d58/sm6046.pdf.
- Israel M. Gelfand and Mark A. Naimark. Normed rings with an involution and their representations. In Commutative Normed Rings, number 170 in AMS Chelsea Publishing Series, pages 240–274. Chelsea Publishing Company, Bronx, 1964. ISBN 9780821820223. URL http://books.google. com/books?vid=ISBN0821820222.
- Israel M. Gelfand and Mark A. Neumark. On the imbedding of normed rings into the ring of operators in hilbert space. Mat. Sbornik, 12(54:2):197–217, 1943a.
- Israel M. Gelfand and Mark A. Neumark. On the imbedding of normed rings into the ring of operators in hilbert space. In Robert S. Doran, editor, C*-algebras: 1943-1993: a Fifty Year Celebration: Ams Special Session Commenorating the First Fifty Years of C*-Algebra Theory January 13-14, 1993, pages 3-19. American Mathematical Society, 1943b. ISBN 978-0821851753. URL http://books.google.com/books?vid=ISBN0821851756.
- Israel M. Gelfand, R. A. Minlos, and Z. .Ya. Shapiro. Representations of the rotation and Lorentz Courier Dover Publications, reprint edition, 2018. groups and their applications. 9780486823850. Izrail' Moiseevich Gel'fand.
- Izrail' Moiseevich Gel'fand. Representations of the rotation and Lorentz groups and their applications. Pergamon Press book, 1963. 2018 Dover edition available.
- John Robilliard Giles. Introduction to the Analysis of Normed Linear Spaces. Number 13 in Australian Mathematical Society lecture series. Cambridge University Press, Cambridge, 2000. ISBN 0-521-65375-4. URL http://books.google.com/books?vid=ISBN0521653754.
- T. N. T. Goodman, S. L. Lee, and W. S. Tang. Wavelets in wandering subspaces. *Transactions of the* A.M.S., 338(2):639-654, August 1993a. URL http://www.jstor.org/stable/2154421. Transactions of the American Mathematical Society.
- T. N. T. Goodman, S. L. Lee, and W. S. Tang. Wavelets in wandering subspaces. Advances in Computational Mathematics 1, pages 109–126, February 1993b.
- Jaideva C. Goswami and Andrew K. Chan. Fundamentals of Wavelets; Theory, Algorithms, and Applications. John Wiley & Sons, Inc., 1999. ISBN 0-471-19748-3. URL http://vadkudr.boom.ru/ Collection/fundwave contents.html.
- Ronald L. Graham, Donald Ervin Knuth, and Oren Patashnik. Concrete Mathematics: A Foundation for Computer Science. Addison-Wesley, 2 edition, 1994. ISBN 0201558025. URL http://books. google.com/books?vid=ISBN0201558025.
- Ernst Adolph Guillemin. Synthesis of Passive Networks: Theory and Methods Appropriate to the Realization and Approximation Problems. John Wiley & Sons, 1957. ISBN 9780882754819. URL http://books.google.com.tw/books?id=JQ4nAAAAMAAJ.
- Norman B. Haaser and Joseph A. Sullivan. Real Analysis. Dover Publications, New York, 1991. ISBN 0-486-66509-7. URL http://books.google.com/books?vid=ISBN0486665097.

Paul R. Haddad and Ali N. Akansu. *Multiresolution Signal Decomposition: Transforms, Subbands, and Wavelets.* Acedemic Press, October 1 1992. ISBN 0323138365. URL http://books.google.com/books?vid=ISBN0323138365.

- Paul R. Halmos. *Finite Dimensional Vector Spaces*. Princeton University Press, Princeton, 1 edition, 1948. ISBN 0691090955. URL http://books.google.com/books?vid=isbn0691090955.
- Paul R. Halmos. *Finite Dimensional Vector Spaces*. Springer Science & Business Media, New York, 1 edition, 1958. ISBN 9781461263876. URL http://books.google.com/books?vid=isbn9781461263876. 2012 "Softcover reprint of the hardcover 1st edition 1987"; *Undergraduate Texts in Mathematics*.
- Paul R. Halmos. *Intoduction to Hilbert Space and the Theory of Spectral Multiplicity*. Chelsea Publishing Company, New York, 2 edition, 1998. ISBN 0821813781. URL http://books.google.com/books?vid=ISBN0821813781.
- Godfrey H. Hardy. *A Mathematician's Apology*. Cambridge University Press, Cambridge, 1940. URL http://www.math.ualberta.ca/~mss/misc/A%20Mathematician's%20Apology.pdf.
- Godfrey Harold Hardy. Notes on special systems of orthogonal functions (iv): the orthogonal functions of whittaker's cardinal series. *Mathematical Proceedings of the Cambridge Philosophical Society*, 37(4):331–348, October 1941. URL http://dx.doi.org/10.1017/S0305004100017977.
- Felix Hausdorff. *Set Theory*. Chelsea Publishing Company, New York, 3 edition, 1937. ISBN 0828401195. URL http://books.google.com/books?vid=ISBN0828401195. 1957 translation of the 1937 German *Grundzüge der Mengenlehre*.
- Michiel Hazewinkel, editor. *Handbook of Algebras*, volume 2. North-Holland, Amsterdam, 1 edition, 2000. ISBN 044450396X. URL http://books.google.com/books?vid=ISBN044450396X.
- Jean Van Heijenoort. From Frege to Gödel: A Source Book in Mathematical Logic, 1879-1931. Harvard University Press, Cambridge, Massachusetts, 1967. URL http://www.hup.harvard.edu/catalog/VANFGX.html.
- Christopher Heil. *A Basis Theory Primer*. Applied and Numerical Harmonic Analysis. Birkhäuser, Boston, expanded edition edition, 2011. ISBN 9780817646868. URL http://books.google.com/books?vid=ISBN9780817646868.
- Christopher E. Heil and David F. Walnut. Continuous and discrete wavelet transforms. *Society for Industrial and Applied Mathematics*, 31(4), December 1989. URL http://citeseer.ist.psu.edu/viewdoc/download?doi=10.1.1.132.1241&rep=rep1&type=pdf.
- Charles Hermite. Lettre à stieltjes. In B. Baillaud and H. Bourget, editors, *Correspondance d'Hermite et de Stieltjes*, volume 2, pages 317–319. Gauthier-Villars, Paris, May 20 1893. published in 1905.
- J. R. Higgins. Five short stories about the cardinal series. *Bulletin of the American Mathematical Society*, 12(1):45–89, 1985. URL http://www.ams.org/journals/bull/1985-12-01/S0273-0979-1985-15293-0/.
- John Rowland Higgins. Sampling Theory in Fourier and Signal Analysis: Foundations. Oxford Science Publications. Oxford University Press, August 1 1996. ISBN 9780198596998. URL http://books.google.com/books?vid=ISBN0198596995.

BIBLIOGRAPHY Daniel J. Greenhoe page 183

David Hilbert, Lothar Nordheim, and John von Neumann. über die grundlagen der quantenmechanik (on the bases of quantum mechanics). Mathematische Annalen, 98:1-30, 1927. ISSN 0025-5831 (print) 1432-1807 (online). URL http://dz-srv1.sub.uni-goettingen.de/cache/ toc/D27776.html.

- Roger A. Horn and Charles R. Johnson. *Matrix Analysis*. Cambridge University Press, Cambridge, 1990. ISBN 0-521-30586-1. URL http://books.google.com/books?vid=isbn0521305861. Library: QA188H66 1985.
- Alfred Edward Housman. More Poems. Alfred A. Knopf, 1936. URL http://books.google.com/ books?id=rTMiAAAAMAAJ.
- Introduction to Shannon Sampling and Interpolation Theory. Robert J. Marks II. Verlag, New York, 1991. ISBN 0-387-97391-5,3-540-97391-5. URL http://marksmannet.com/ RobertMarks/REPRINTS/1999 IntroductionToShannonSamplingAndInterpolationTheory.pdf.
- Vasile I. Istrățescu. *Inner Product Structures: Theory and Applications*. Mathematics and Its Applications. D. Reidel Publishing Company, 1987. ISBN 9789027721822. URL http://books.google. com/books?vid=ISBN9027721823.
- A. J. E. M. Janssen. The zak transform: A signal transform for sampled time-continuous signals. Philips Journal of Research, 43(1):23-69, 1988.
- Bjorn Jawerth and Wim Sweldens. An overview of wavelet based multiresolution analysis. SIAM Review, 36:377-412, September 1994. URL http://citeseerx.ist.psu.edu/viewdoc/download? doi=10.1.1.45.5864&rep=rep1&type=pdf.
- Alan Jeffrey and Hui Hui Dai. Handbook of Mathematical Formulas and Integrals. Handbook of Mathematical Formulas and Integrals Series. Academic Press, 4 edition, January 18 2008. ISBN 9780080556840. URL http://books.google.com/books?vid=ISBN0080556841.
- K. D. Joshi. Applied Discrete Structures. New Age International, New Delhi, 1997. ISBN 8122408265. URL http://books.google.com/books?vid=ISBN8122408265.
- J.S.Chitode. Signals And Systems. Technical Publications, 2009. ISBN 9788184316780. URL http: //books.google.com/books?vid=ISBN818431678X.
- Jean-Pierre Kahane. Partial differential equations, trigonometric series, and the concept of function around 1800: a brief story about lagrange and fourier. In Dorina Mitrea and V. G. Mazía, editors, Perspectives In Partial Differential Equations, Harmonic Analysis And Applications: a Volume in Honor of Vladimir G. Maz'ya's 70th birthday, volume 79 of Proceedings of Symposia in Pure Mathematics, pages 187–206. American Mathematical Society, 2008. ISBN 0821844245. URL http://books.google.com/books?vid=ISBN0821844245.
- David W. Kammler. A First Course in Fourier Analysis. Cambridge University Press, 2 edition, 2008. ISBN 9780521883405. URL http://books.google.com/books?vid=ISBN0521883407.
- Edward Kasner and James Roy Newman. Mathematics and the Imagination. Simon and Schus-ISBN 0486417034. URL http://books.google.com/books?vid=ISBN0486417034. "unabridged and unaltered republication" available from Dover.
- Yitzhak Katznelson. An Introduction to Harmonic Analysis. Cambridge mathematical library. Cambridge University Press, 3 edition, 2004. ISBN 0521543592. URL http://books.google.com/ books?vid=ISBN0521543592.

James P. Keener. *Principles of Applied Mathematics; Transformation and Approximation*. Addison-Wesley Publishing Company, Reading, Massachusets, 1988. ISBN 0201156741. URL http://www.worldcat.org/isbn/0201156741.

- Anthony W Knapp. *Advanced Real Analysis*. Cornerstones. Birkhäuser, Boston, Massachusetts, USA, 1 edition, July 29 2005a. ISBN 0817643826. URL http://books.google.com/books?vid=ISBN 0817643826.
- Anthony W Knapp. *Basic Real Analysis*. Cornerstones. Birkhäuser, Boston, Massachusetts, USA, 1 edition, July 29 2005b. ISBN 0817632506. URL http://books.google.com/books?vid=ISBN 0817632506.
- Granino A. Korn and Theresea M. Korn. *Mathematical Handbook for Scientists and Engineers; Definitions, Theorems, and Formulas for Reference and Review*. McGraw-Hill, Inc., New York, 2 edition, 1968. ISBN 0486411478. URL http://books.google.com/books?vid=ISBN0486411478.
- Vladimir Aleksandrovich Kotelnikov. On the transmission capacity of the 'ether' and of cables in electrical communications. In *Proceedings of the first All-Union Conference on the technological reconstruction of the communications sector and the development of low-current engineering*, Moscow, 1933. URL http://ict.open.ac.uk/classics/1.pdf.
- Carlos S. Kubrusly. *The Elements of Operator Theory*. Springer, 1 edition, 2001. ISBN 9780817641740. URL http://books.google.com/books?vid=ISBN0817641742.
- Carlos S. Kubrusly. *The Elements of Operator Theory*. Springer, 2 edition, 2011. ISBN 9780817649975. URL http://books.google.com/books?vid=ISBN0817649972.
- Joseph-Louis Lagrange, Pierre-Simon Laplace, Étienne Louis Malus, René Just Haüy, and Adrien-Marie Legendre. Proclamation des prix décernés dans la séance publique de 6 janvier 1812. *Esprit des Journaux, Français et étrangers par Une Societe de Gens Delettres*, 2:111–112, January 6 1812a. URL http://books.google.com/books?id=QpUUAAAAQAAJ.
- Joseph-Louis Lagrange, Pierre-Simon Laplace, Étienne Louis Malus, René Just Haüy, and Adrien-Marie Legendre. Proclamation des prix décernés dans la séance publique de 6 janvier 1812. *Mercure De France, Journal Littéraire et Politique*, 50:374–375, January 6 1812b. URL http://books.google.com/books?id=8HxBAAAACAAJ.
- Imre Lakatos. *Proofs and Refutations: The Logic of Mathematical Discovery*. Cambridge University Press, Cambridge, 1976. ISBN 0521290384. URL http://books.google.com/books?vid=ISBN0521290384.
- Traian Lalescu. *Sur les équations de Volterra*. PhD thesis, University of Paris, 1908. advisor was Émile Picard.
- Traian Lalescu. *Introduction à la théorie des équations intégrales (Introduction to the Theory of Integral Equations)*. Librairie Scientifique A. Hermann, Paris, 1911. URL http://www.worldcat.org/oclc/1278521. first book about integral equations ever published.
- Pierre-Simon Laplace. Theorie Analytique des Probabilités. 1812.
- Pierre-Simon Laplace. *Theorie Analytique des Probabilités*. Paris, 2 edition, 1814. URL https://archive.org/details/bub_gb_6MRLAAAAMAAJ/.
- Pierre-Simon Laplace. A Philosophical Essay on Probabilities. Wiley, 1902. URL https://books.google.com/books?id=DfI7AQAAMAAJ.

BIBLIOGRAPHY Daniel J. Greenhoe page 185

Rupert Lasser. *Introduction to Fourier Series*, volume 199 of *Monographs and textbooks in pure and applied mathematics*. Marcel Dekker, New York, New York, USA, February 8 1996. ISBN 978-0824796105. URL http://books.google.com/books?vid=ISBN0824796101. QA404.L33 1996.

- Peter D. Lax. Functional Analysis. John Wiley & Sons Inc., USA, 2002. ISBN 0-471-55604-1. URL http://www.worldcat.org/isbn/0471556041. QA320.L345 2002.
- Gottfried W. Leibniz. Symbolismus memorabilis calculi algebraici et infinitesimalis, in comparatione potentiarum et differentiarum; et de lege homogeneorum transcendentali. *Miscellanea Berolinensia ad incrementum scientiarum, ex scriptis Societati Regiae scientarum,* pages 160–165, 1710. URL http://bibliothek.bbaw.de/bibliothek-digital/digitalequellen/schriften/anzeige/index_html?band=01-misc/1& seite:int=184.
- Gottfried Wilhelm Leibniz. Letter to christian huygens, 1679. In Leroy E. Loemker, editor, *Philosophical Papers and Letters*, volume 2 of *The New Synthese Historical Library*, chapter 27, pages 248–249. Kluwer Academic Press, Dordrecht, 2 edition, September 8 1679. ISBN 902770693X. URL http://books.google.com/books?vid=ISBN902770693X.
- Ezra C. Levy. A New Table of Laplace Transformation Pairs. Space Technology Laboratories, Inc., P.O. Box 95001 Los Angeles 45, California, November 1958. "This Laplace transform table contains 1024 possible transformation pairs in nine sections....In this table we shall deal with the one-sided Laplace transformation, as contrasted to the two-sided transformation...The reason for this choice is that for the systems that are most commonly considered the solution of interest is that corresponding to real values of time, and which assumes knowledge of the initial conditions, i. e., the dynamic characteristics of the system at t=0."
- J. Liouville. Sur l'integration d'une classe d'équations différentielles du second ordre en quantités finies explicites. *Journal De Mathematiques Pures Et Appliquees*, 4:423–456, 1839. URL http://gallica.bnf.fr/ark:/12148/bpt6k16383z.
- Lynn H. Loomis and Ethan D. Bolker. *Harmonic analysis*. Mathematical Association of America, 1965. URL http://books.google.com/books?id=MEfvAAAAMAAJ.
- Nikolai Luzin. Sur la convergence des séries trigonom etriers de fourier. *C. R. Acad. Sci.*, 156:1655–1658, 1913.
- Colin Maclaurin. *Treatise of Fluxions*. W. Baynes, 1742. URL http://www.amazon.com/dp/B000863E7M.
- Stéphane G. Mallat. *A Wavelet Tour of Signal Processing*. Elsevier, 2 edition, September 15 1999. ISBN 9780124666061. URL http://books.google.com/books?vid=ISBN012466606X.
- maxima. Maxima Manual version 5.28.0. 5.28.0 edition. URL http://maxima.sourceforge.net/documentation.html.
- Stefan Mazur. Sur les anneaux linéaires. *Comptes rendus de l'Académie des sciences*, 207:1025–1027, 1938.
- Stefan Mazur and Stanislaus M. Ulam. Sur les transformations isométriques d'espaces vectoriels normées. *Comptes rendus de l'Académie des sciences*, 194:946–948, 1932.
- William Henry Metzler, Edward Drake Roe, and Warren Gardner Bullard. *College Algebra*. Longsmans, Green, & Co., New York, 1908. URL http://archive.org/details/collegealgebra00metzrich.

Anthony N. Michel and Charles J. Herget. *Applied Algebra and Functional Analysis*. Dover Publications, Inc., 1993. ISBN 048667598X. URL http://books.google.com/books?vid=ISBN048667598X. original version published by Prentice-Hall in 1981.

- Fred Mintzer. Filters for distortion-free two-band multi-rate filter banks. *IEEE Transactions on Acoustics, Speech and Signal Processing*, 32, 1985.
- Robert Édouard Moritz. *Memorabilia Mathematica; Or, The Philomath's Quotation-book*. Macmillan, 1914. URL https://archive.org/details/memorabiliamath02morigoog.
- Eddie Ortiz Muniz. A method for deriving various formulas in electrostatics and electromagnetism using lagrange's trigonometric identities. *American Journal of Physics*, 21(140), 1953. doi: 10. 1119/1.1933371. URL http://dx.doi.org/10.1119/1.1933371.
- M. Zuhair Nashed and Gilbert G. Walter. General sampling theorems for functions in reproducing kernel hilbert spaces. *Mathematics of Control, Signals and Systems*, 4(4):363–390, 1991. URL http://link.springer.com/article/10.1007/BF02570568.
- Ben Noble and James W. Daniel. *Applied Linear Algebra*. Prentice-Hall, Englewood Cliffs, NJ, USA, 3 edition, 1988. ISBN 0130412600. URL http://www.worldcat.org/isbn/0130412600.
- Timur Oikhberg and Haskell Rosenthal. A metric characterization of normed linear spaces. *Rocky Mountain Journal Of Mathematics*, 37(2):597–608, 2007. URL http://www.ma.utexas.edu/users/rosenthl/pdf-papers/95-oikh.pdf.
- Alan V. Oppenheim and Ronald W. Schafer. *Discrete-Time Signal Processing*. Prentice Hall, 2 edition, 1999. ISBN 9780137549207. URL http://www.amazon.com/dp/0137549202.
- Judith Packer. Applications of the work of stone and von neumann to wavelets. In Robert S. Doran and Richard V. Kadison, editors, *Operator Algebras, Quantization, and Noncommutative Geometry: A Centennial Celebration Honoring John Von Neumann and Marshall H. Stone: AMS Special Session on Operator Algebras, Quantization, and Noncommutative Geometry, a Centennial Celebration Honoring John Von Neumann and Marshall H. Stone, January 15-16, 2003, Baltimore, Maryland, volume 365 of Contemporary mathematics—American Mathematical Society, pages 253–280, Baltimore, Maryland, 2004. American Mathematical Society. ISBN 9780821834022. URL http://books.google.com/books?vid=isbn0821834029.*
- Lincoln P. Paine. Warships of the World to 1900. Ships of the World Series. Houghton Mifflin Harcourt, 2000. ISBN 9780395984147. URL http://books.google.com/books?vid=ISBN9780395984149.
- Athanasios Papoulis. *Circuits and Systems: A Modern Approach*. HRW series in electrical and computer engineering. Holt, Rinehart, and Winston, 1980. ISBN 9780030560972. URL http://books.google.com/books?vid=ISBN0030560977.
- Giuseppe Peano. Calcolo geometrico secondo l'Ausdehnungslehre di H. Grassmann preceduto dalle operazioni della logica deduttiva. Fratelli Bocca Editori, Torino, 1888a. Geometric Calculus: According to the Ausdehnungslehre of H. Grassmann.
- Giuseppe Peano. Geometric Calculus: According to the Ausdehnungslehre of H. Grassmann. Springer (2000), 1888b. ISBN 0817641262. URL http://books.google.com/books?vid=isbn0817641262. originally published in 1888 in Italian.
- Michael Pedersen. Functional Analysis in Applied Mathematics and Engineering. Chapman & Hall/CRC, New York, 2000. ISBN 9780849371691. URL http://books.google.com/books?vid=ISBN0849371694. Library QA320.P394 1999.

BIBLIOGRAPHY Daniel J. Greenhoe page 187

Mark A. Pinsky. *Introduction to Fourier Analysis and Wavelets*. Brooks/Cole, Pacific Grove, 2002. ISBN 9780534376604. URL http://www.amazon.com/dp/0534376606.

- Lakshman Prasad and Sundararaja S. Iyengar. Wavelet Analysis with Applications to Image Processing. CRC Press LLC, Boca Raton, 1997. ISBN 978-0849331695. URL http://books.google.com/ books?vid=ISBN0849331692. Library TA1637.P7 1997.
- Victor V. Prasolov. Polynomials, volume 11 of Algorithms and Computation in Mathemat-Springer, 2004. ISBN 978-3-540-40714-0. URL http://books.google.com/books?vid= ISBN3540407146. translated from Russian (2001, 2nd edition).
- Murray H. Protter and Charles B. Jr. Morrey. Intermediate Calculus. Undergraduate Texts in Mathematics. Springer Science & Business Media, 2, illustrated edition, 2012. ISBN 9781461210863. URL http://books.google.com/books?vid=ISBN1461210860. "Softcover reprint of the hardcover 2nd edition 1985" (page iv).
- Ptolemy. Ptolemy's Almagest. Springer-Verlag (1984), New York, circa 100AD. ISBN 0387912207. URL http://gallica.bnf.fr/ark:/12148/bpt6k3974x.
- Shie Qian and Dapang Chen. Joint time-frequency analysis: methods and applications. PTR Prentice Hall, 1996. ISBN 9780132543842. URL http://books.google.com/books?vid= ISBN0132543842.
- Charles Earl Rickart. General Theory of Banach Algebras. University series in higher mathematics. D. Van Nostrand Company, Yale University, 1960. URL http://books.google.com/books?id= PVrvAAAAMAAJ.
- Theodore J. Rivlin. The Chebyshev Polynomials. Pure and Applied Mathematics: A Wiley-Interscience Series of Texts, Monographs and Tracts. John Wiley & Sons, New York, 1974. ISBN 0-471-72470-X. URL http://books.google.com/books?vid=ISBN047172470X.
- Enders A. Robinson. Random Wavelets and Cybernetic Systems, volume 9 of Griffins Statistical Monographs & Courses. Lubrecht & Cramer Limited, London, June 1962. ISBN 0852640757. URL http://books.google.com/books?vid=ISBN0852640757.
- Enders A. Robinson. Multichannel z-transforms and minimum delay. *Geophyics*, 31(3):482–500, June 1966. doi: 10.1190/1.1439788. URL http://dx.doi.org/10.1190/1.1439788.
- Enders A. Robinson. A historical perspective of spectrum estimation. Proceedings of the IEEE, 70 (9):885-907, September 1982. doi: 10.1109/PROC.1982.12423. URL http://www.archive.ece. cmu.edu/~ece792/handouts/Robinson82.pdf.
- Maxwell Rosenlicht. Introduction to Analysis. Dover Publications, New York, 1968. ISBN 0-486-65038-3. URL http://books.google.com/books?vid=ISBN0486650383.
- Joseph J. Rotman. Advanced Modern Algebra, volume 114 of Graduate studies in mathematics. American Mathematical Society, 2 edition, 2010. ISBN 978-0-8218-4741-1. URL http: //books.google.com/books?vid=ISBN0821847414.
- Walter Rudin. Real and Complex Analysis. McGraw-Hill Book Company, New York, New York, USA, 3 edition, 1987. ISBN 9780070542341. URL http://www.amazon.com/dp/0070542341. Library QA300.R8 1976.
- Walter Rudin. Functional Analysis. McGraw-Hill, New York, 2 edition, 1991. ISBN 0-07-118845-2. URL http://www.worldcat.org/isbn/0070542252. Library QA320.R83 1991.

Shôichirô Sakai. *C*-Algebras and W*-Algebras*. Springer-Verlag, Berlin, 1 edition, 1998. ISBN 9783540636335. URL http://books.google.com/books?vid=ISBN3540636331. reprint of 1971 edition.

- Frank Moulton Saxelby. *A course in practical mathematics*. Longmans, Green, and Co., 39 Paternoster Row, London, 6 edition, 1920. URL https://archive.org/details/courseinpractica00saxerich/.
- Gert Schubring. *Conflicts Between Generalization, Rigor, and Intuition: Number Concepts Underlying the Development of Analysis in 17th–19th Century France and Germany.* Sources and studies in the history of mathematics and physical sciences. Springer, New York, 1 edition, June 2005. ISBN 0387228365. URL http://books.google.com/books?vid=ISBN0387228365.
- Isaac Schur. Uber die charakterischen wurzeln einer linearen substitution mit enier anwendung auf die theorie der integralgleichungen (over the characteristic roots of one linear substitution with an application to the theory of the integral). *Mathematische Annalen*, 66:488–510, 1909. URL http://dz-srv1.sub.uni-goettingen.de/cache/toc/D38231.html.
- Atle Selberg. Harmonic analysis and discontinuous groups in weakly symmetric riemannian spaces with applications to dirichlet series. *Journal of the Indian Mathematical Society*, 20:47–87, 1956.
- Morteza Shafii-Mousavi. *Laplace Transforms Essentials*. Essentials. Research & Education Association, Piscataway, New Jersey, USA, 2015. ISBN 9780738672458. URL http://books.google.com/books?vid=ISBN9780738672458.
- Claude E. Shannon. A mathematical theory of communication. *The Bell System Technical Journal*, 27:379–343,623–656, July,October 1948. URL http://cm.bell-labs.com/cm/ms/what/shannonday/shannon1948.pdf.
- Claude E. Shannon. Communication in the presence of noise. *Proceedings of the IRE*, 37:10–21, January 1949. ISSN 0096-8390. doi: 10.1109/JRPROC.1949.232969. URL www.stanford.edu/class/ee104/shannonpaper.pdf.
- Neil J. A. Sloane. On-line encyclopedia of integer sequences. World Wide Web, 2014. URL http://oeis.org/.
- M.J.T. Smith and T.P. Barnwell. A procedure for designing exact reconstruction filter banks for tree-structured subband coders. *IEEE International Conference on Acoustics, Speech and Signal Processing*, 9:421–424, 1984a. T.P. Barnwell is T.P. Barnwell III.
- M.J.T. Smith and T.P. Barnwell. The design of digital filters for exact reconstruction in subband coding. *IEEE Transactions on Acoustics, Speech and Signal Processing*, 34(3):434–441, June 1984b. ISSN 0096-3518. doi: 10.1109/TASSP.1986.1164832. T.P. Barnwell is T.P. Barnwell III.
- Houshang H. Sohrab. *Basic Real Analysis*. Birkhäuser, Boston, 1 edition, 2003. ISBN 978-0817642112. URL http://books.google.com/books?vid=ISBN0817642110.
- Lynn Arthur Steen. Highlights in the history of spectral theory. *The American Mathematical Monthly*, 80(4):359–381, April 1973. ISSN 00029890. URL http://www.jstor.org/stable/2319079.
- Marshall Harvey Stone. *Linear transformations in Hilbert space and their applications to analysis*, volume 15 of *American Mathematical Society. Colloquium publications*. American Mathematical Society, New York, 1932. URL http://books.google.com/books?vid=ISBN0821810154. 1990 reprint of the original 1932 edition.

BIBLIOGRAPHY Daniel J. Greenhoe page 189

Gilbert Strang and Truong Nguyen. Wavelets and Filter Banks. Wellesley-Cambridge Press, ISBN 9780961408879. Wellesley, MA, 1996. URL http://books.google.com/books?vid= ISBN0961408871.

- Robert S. Strichartz. The Way of Analysis. Jones and Bartlett Publishers, Boston-London, 1995. ISBN 978-0867204711. URL http://books.google.com/books?vid=ISBN0867204710.
- Endre Süli and David F. Mayers. An Introduction to Numerical Analysis. Cambridge University Press, August 28 2003. ISBN 9780521007948. URL http://books.google.com/books?vid= ISBN0521007941.
- Wim Sweldens and Robert Piessens. Wavelet sampling techniques. In 1993 Proceedings of the Statistical Computing Section, pages 20–29. American Statistical Association, August 1993. URL http://citeseer.ist.psu.edu/18531.html.
- Erik Talvila. Necessary and sufficient conditions for differentiating under the integral sign. *The* American Mathematical Monthly, 108(6):544-548, June-July 2001. URL http://arxiv.org/abs/ math/0101012.
- Brook Taylor. Methodus Incrementorum Directa et Inversa. London, 1715. URL https://books. google.com/books?id=oA5tpwAACAAJ.
- Brook Taylor. Methodus Incrementorum Directa et Inversa. London, 1717. URL https://books. google.com/books?id=zbgYn4lq4-EC.
- Audrey Terras. Fourier Analysis on Finite Groups and Applications. Number 43 in London Mathematical Society Student Texts. Cambridge University Press, Cambridge, 1999. ISBN 0-521-45718-1. URL http://books.google.com/books?vid=ISBN0521457181.
- Brian S. Thomson, Andrew M. Bruckner, and Judith B. Bruckner. Elementary Real Analywww.classicalrealanalysis.com, 2 edition, 2008. ISBN 9781434843678. URL http:// classicalrealanalysis.info/com/Elementary-Real-Analysis.php.
- Stanislaw Marcin Ulam. Adventures of a Mathematician. University of California Press, Berkeley, 1991. ISBN 0520071549. URL http://books.google.com/books?vid=ISBN0520071549.
- P.P. Vaidyanathan. Multirate Systems and Filter Banks. Prentice Hall Signal Processing Series. Prentice Hall, 1993. ISBN 0136057187. URL http://books.google.com/books?vid=ISBN0136057187.
- Jussi Väisälä. A proof of the mazur-ulam theorem. *The American Mathematical Monthly*, 110(7): 633-635, August-September 2003. URL http://www.helsinki.fi/~jvaisala/mazurulam.pdf.
- Balthasar van der Pol and Hendricus Bremmer. Operational Calculus based on the Two-Sided Laplace Integral. Cambridge at the University Press, 2nd, reprinted edition, 1959. URL https: //archive.org/details/in.ernet.dli.2015.141269/.
- Brani Vidakovic. Statistical Modeling by Wavelets. John Wiley & Sons, Inc, New York, 1999. ISBN 9780471293651. URL http://www.amazon.com/dp/0471293652.
- John von Neumann. Allgemeine eigenwerttheorie hermitescher funktionaloperatoren. Mathematische Annalen, 102(1):49–131, 1929. ISSN 0025-5831 (print) 1432-1807 (online). http://resolver.sub.uni-goettingen.de/purl?GDZPPN002273535. General eigenvalue theory of Hermitian functional operators.
- David F. Walnut. An Introduction to Wavelet Analysis. Applied and numerical harmonic analysis. Springer, 2002. ISBN 0817639624. URL http://books.google.com/books?vid=ISBN0817639624.

Seth Warner. *Modern Algebra*. Dover, Mineola, 1990. ISBN 0-486-66341-8. URL http://books.google.com/books?vid=ISBN0486663418. "An unabridged, corrected republication of the work originally published in two volumes by Prentice Hall, Inc., Englewood Cliffs, New Jersey, in 1965".

- Edmund Taylor Whittaker. On the functions which are represented by the expansions of the interpolation theory. *Proceedings of the Royal Society Edinburgh*, 35:181–194, 1915.
- John Macnaghten Whittaker. *Interpolatory Function Theory*, volume 33 of *Cambridge tracts in mathematics and mathematical physics*. Cambridge University Press, 1935. URL http://books.google.com.tw/books?id=yyPvAAAAMAAJ.
- Stephen B. Wicker. *Error Control Systems for Digital Communication and Storage*. Prentice Hall, Upper Saddle River, 1995. ISBN 0-13-200809-2. URL http://www.worldcat.org/isbn/0132008092.
- P. Wojtaszczyk. *A Mathematical Introduction to Wavelets*, volume 37 of *London Mathematical Society student texts*. Cambridge University Press, February 13 1997. ISBN 9780521578943. URL http://books.google.com/books?vid=ISBN0521578949.
- Kôsaku Yosida. *Functional Analysis*, volume 123 of *Classics in Mathematics*. Springer, 6 reprint revised edition, 1980. ISBN 9783540586548. URL http://books.google.com/books?vid=ISBN3540586547.
- Robert M. Young. *An introduction to nonharmonic Fourier series*, volume 93 of *Pure and applied mathematics*. Academic Press, revised first edition, May 16 2001. ISBN 0127729550. URL http://books.google.com/books?vid=ISBN0127729550.
- Ahmed I. Zayed. *Handbook of Function and Generalized Function Transformations*. Mathematical Sciences Reference Series. CRC Press, Boca Raton, 1996. ISBN 0849378516. URL http://books.google.com/books?vid=ISBN0849378516.
- Ahmed I. Zayed. A prelude to sampling, wavelets, and tomography. In John Benedetto and Ahmed I. Zayed, editors, *Sampling, Wavelets, and Tomography*, Applied and Numerical Harmonic Analysis, pages 1–32. Springer, 2004. ISBN 9780817643041. URL http://books.google.com/books?vid=ISBN0817643044.
- Gary Zukav. *The Dancing Wu Li Masters: An Overview of the New Physics*. Bantam Books, New York, 1980. ISBN 055326382X. URL http://books.google.com/books?vid=ISBN055326382X.
- Antoni Zygmund. Trigonometric series volume ii. In *Trigonometric Series*, page 364. Cambridge University Press, London/New York/Melbourne, 3 edition, 2002. ISBN 0-521-89053-5. URLhttp://books.google.com/books?vid=ISBN0521890535.

REFERENCE INDEX

Abramovich and Aliprantis				
(2002), 132				
Aliprantis and Burkinshaw				
(1998), 56, 147, 150, 151, 153–				
155, 158				
Adhikari and Adhikari				
(2003), 102				
Ptolemy (circa 100AD), 13				
Andrews et al. (2001), 64				
Apostol (1975), 96				
Abramowitz and Stegun				
(1972), 1, 2, 24, 27				
Autonne (1901), 169				
Autonne (1902), 169				
Bachet (1621), 102				
Bachman (1964), 46, 115, 129				
Bachman and Narici (1966),				
161, 163				
Bachman et al. (2002), 44, 46,				
56, 115, 118, 129				
Banach (1922), 145, 150				
Banach (1932b), 150				
Banach (1932a), 150				
Barbeau (1989), 95				
Ben-Israel and Gilbert				
(2002), 113				
Berberian (1961), 93, 147–				
149, 166				
Bertero and Boccacci (1998),				
163				
Betten (2008a), 119, 122				
Betten (2008b), 117, 130				
Bézout (1779b), 102				
Bézout (1779a), 102				
Boas (1954), 68				
Bollobás (1999), 155				
Borwein and Erdélyi (1995),				
95, 102				
Bottazzini (1986), 8, 9				
Bourbaki (2003b), 102				
Bourbaki (2003a), 107				
Boyer and Merzbach (1991),				

1					
Bracewell (1978), 46, 69, 115,					
117–120, 122, 123, 126–129					
Bromwich (1908), 131					
Bruckner et al. (1997), 32, 34					
Carleson and Engquist					
(2001), 74					
Casazza and Lammers					
(1998), 56					
Cerdà (2010), 39					
Childs (2009), 102					
J.S.Chitode (2009), 83					
Chorin and Hald (2009), 44,					
45					
Christensen (2003), 56, 58, 59					
Chui (1992), 80, 112					
Claerbout (1976), 135					
Coolidge (1949), 107					
Córdoba (1989), 69					
Dai and Lu (1996), 56					
Dai and Larson (1998), 56, 58					
Daubechies (1992), 83, 102					
Davidson and Donsig (2010),					
26					
Descartes (1954), 102					
Descartes (1637a), 102					
Descartes (1637b), 55					
Dieudonné (1969), 164					
Dumitrescu (2007), 135					
Dunford and Schwartz					
(1957), 157					
Lagrange et al. (1812a), 73					
Eidelman et al. (2004), 148					
Whittaker (1915), 68					
Euclid (circa 300BC), 107					
Euler (1748), 1, 8, 9, 18					
Ewen (1950), viii					
Ewen (1961), viii Farina and Rinaldi (2000),					
Farina and Rinaldi (2000),					
135					
Fix and Strang (1969), 50					
T1 1 (1070) 110					

Flanders (1973), 113

Flanigan (1983), 3, 107 Folland (1995), 89, 90, 93, 94 Folland (1992), 7, 32, 64 Forster and Massopust (2009), 67Fourier (1807), 73 Fourier (1878), 43, 44 Fourier (1822), 44 Frobenius (1968), 164 Frobenius (1878), 164 Fuchs (1995), 89 Fuhrmann (2012), 95, 96, 100, 102, 106 Gabor (1946), 67 Gauss (1900), 65 Gelfand (1941), 93 Gelfand and Neumark (1943b), 92-94 Gelfand and Neumark (1943a), 93, 94 Gel'fand (1963), 171 Gelfand and Naimark (1964), 90, 91, 93 Gelfand et al. (2018), 171 Giles (2000), 157, 159 Goodman et al. (1993b), 58 Goodman et al. (1993a), 56, Goswami and Chan (1999), 48 Graham et al. (1994), 107 Guillemin (1957), 24 Haaser and Sullivan (1991), 145, 158 Haddad and Akansu (1992), 139 Halmos (1948), 145 Halmos (1958), 161 Halmos (1998), 91, 160 Hardy (1941), 69 Hausdorff (1937), 56 Hazewinkel (2000), 89

Heijenoort (1967), viii Heil and Walnut (1989), 56 Heil (2011), 32, 39, 56, 146 Hermite (1893), 21 Higgins (1985), 68 Higgins (1996), 66, 68 Hilbert et al. (1927), 147 Horn and Johnson (1990), 151 Housman (1936), viii Istrățescu (1987), 39 Janssen (1988), 66 Jawerth and **Sweldens** (1994), 48, 50Jeffrey and Dai (2008), 35, 36, Whittaker (1935), 68 Joshi (1997), 131 Kahane (2008), 73 Kammler (2008), 56 Kasner and Newman (1940), 18 Katznelson (2004), 32, 39, 41, 68, 73 Keener (1988), 163 Knapp (2005a), 170 Knapp (2005b), 44, 64, 113 Korn and Korn (1968), 105, Kotelnikov (1933), 68 Kubrusly (2001), 145, 147, 161, 166, 167 Kubrusly (2011), 131 Lakatos (1976), 21 Lalescu (1908), 7 Lalescu (1911), 7 Laplace (1812), 117 Laplace (1814), 117 Laplace (1902), 117 Lasser (1996), 64 Lax (2002), 66, 163 Leibniz (1710), 113 Leibniz (1679), 145 Levy (1958), 117-120, 127, 128, 130 Liouville (1839), 3, 7 Loomis and Bolker (1965), 44

Maclaurin (1742), 107 Mallat (1999), 19, 49, 50, 68, 85, 102, 139, 141 II (1991), 68 maxima, 26, 29 Mazur and Ulam (1932), 157 Mazur (1938), 93 Lagrange et al. (1812b), 73 Metzler et al. (1908), 107 Michel and Herget (1993), 91, 92, 146, 148, 150, 153, 158, 159, 162, 164, 167–169, 174 Mintzer (1985), 139 Moritz (1914), 117 Muniz (1953), 35, 36 Nashed and Walter (1991), 68 Noble and Daniel (1988), 171 Oikhberg and Rosenthal (2007), 157Oppenheim and Schafer (1999), 68Packer (2004), 56 Paine (2000), vi Papoulis (1980), 68 Peano (1888b), 145, 158 Pedersen (2000), 7 Pinsky (2002), 30 de la Vallée-Poussin (1915), Prasad and Iyengar (1997), 112 Prasolov (2004), 102 Protter and Morrey (2012), Qian and Chen (1996), 67 de Reyna (2002), 39 Rickart (1960), 90-93 Rivlin (1974), 21, 26 Robinson (1962), 135 Robinson (1966), 135 Robinson (1982), 43 Rosenlicht (1968), 1, 3-7 Rotman (2010), 107 Rudin (1991), 151, 153, 154, 156, 158-161, 163-165, 169, 170 Rudin (1987), 9, 64, 68

Sakai (1998), 160 Saxelby (1920), 16, 17 Schubring (2005), 31 Schur (1909), 169 Selberg (1956), 66 Shafii-Mousavi (2015), 119, 123, 124 Shannon (1948), 68 Shannon (1949), 68 Smith and Barnwell (1984a), Smith and Barnwell (1984b), 139 Sohrab (2003), 107 Steen (1973), 169 Stone (1932), 147, 159, 163 Strang and Nguyen (1996), 139 Strichartz (1995), 107 Süli and Mayers (2003), 26 Sweldens and Piessens (1993), 48, 50Talvila (2001), 113 Taylor (1717), 107 Taylor (1715), 107 Terras (1999), 66 Thomson et al. (2008), 131 Ulam (1991), 157 Vaidyanathan (1993), 139 Väisälä (2003), 157 van der Pol and Bremmer (1959), 117, 119, 123 Vidakovic (1999), 48–50, 85, von Neumann (1929), 159, Walnut (2002), 39, 56 Warner (1990), 102, 107 Wicker (1995), 97, 100 Wojtaszczyk (1997), 56, 59 Yosida (1980), 68 Young (2001), 68 Zayed (2004), 56 Zayed (1996), 66 Zukav (1980), 18 Zygmund (2002), 68

SUBJECT INDEX

C* algebra, 93, 94	Avant-Garde, vi	complex linear space, 146
C*-algebra, 94	D 1 1 1 00	complex number system, 11
*-algebra, 78 , 90 , 90–92, 160	Banach algebra, 93	conjugate linear, 90, 91, 160
nth moment, 48 , 48–50	bandlimited, 66, 68, 70	conjugate pairs, 137
*-algebras, 160	basis, 66–69	conjugate quadrature filter,
ETEX, vi	bijective, xi, 157	139 , 139
T _E X-Gyre Project, vi	Binomial Theorem, 10, 107,	conjugate quadrature filter
X _H et _E X, vi	107	condition, 139
attention markers, 157	Binomial theorem, 107	Conjugate quadrature filters,
problem, 150, 156, 163,	binomial theorem, 113	138
165	Borel measure, 44, 111	conjugate recipricol pairs, 30
	Borel sets, 44, 111	conjugate symmetric, 158
absolute value, x	bounded, xi, 154, 163, 174	conjugate symmetric prop-
absolutely summable, 132,	bounded linear operator,	erty, 45
133	170	constant, 7, 59, 60
additive, 61, 119–121, 147,	bounded linear operators,	continuous, xi, 39, 59, 60, 93,
149, 158	154 , 155, 156, 158, 159, 161,	111, 148
additive identity, 147	162, 164, 165, 167–170	continuous point spectrum,
additive inverse, 11, 13, 147	bounded operator, 154	19
additive property, 45	Bézout's Identity, 102	converge, 117
additivity, 159	•	converges, 117
adjoint, 44, 58, 61, 92, 155 ,	C star algebra, 93	Convolution, 96
156, 159 , 160	Cardinal sequence, 68	convolution, 46, 69, 118, 131 ,
Adobe Systems Incorpo-	Cardinal Series, 66	131, 132
rated, vi	Cardinal series, 66, 69	convolution operation, 115
affine, 157	Cartesian product, x	convolution operator, 131,
algebra, 89 , 89, 90	Cauchy product, 96	132
algebra of sets, xi	causal, 123–125, 136 , 136	Convolution theorem, 69
algebras	characteristic function, x, 56	convolution theorem, 46, 52,
C^* -algebra, 93	Chebyshev polynomial, 26	129, 134
*-algebra, 90	Chebyshev polynomial of the	cosine, 3
analytic, 43, 107	first kind, 26	counting measure, xi
AND, xi	Chebyshev polynomials, 26	CQF, 139 , 139, 140
anti-causality, 123	closed interval, 117	CQF condition, 139 , 141
anti-symmetric, 48, 111	coefficient, 95	CQF theorem, 139 , 141, 142
antiautomorphic, 90, 91, 160	coefficients, 137	cycle, 98
antilinear, 91	comb function, 74	<i>cycle, cc</i>
associates, 146	commutative, 13, 61, 115,	de la Vallée Poussin kernel,
associateve, 115	131, 132, 146, 149	39, 41
associative, 146, 149, 169	commutativity, 132	definitions
asymmetric, 135	commutator relation, 58	<i>C</i> * algebra, 93, 94
autocorrelation, 163	complement, x	*-algebra, 78 , 90
autocorrelation, 105	complement, x	*-aigebia, 10, 30

algebra, <mark>89</mark>	unital, <mark>89</mark>	Cardinal Series, 66
Banach algebra, 93	vector space, 146	Fourier Series, 67
bounded linear opera-	vectors, 146	Fourier Transform, 67
tors, 154	zeros, 107	Gabor Transform, 67
C star algebra, 93	degree, 95	linear functions, 66
coefficient, 95	delay, 173	Rectangular pulse, 52
complex linear space,	DeMoivre's Theorem, 21 , 21,	rectangular pulse, 51
146	23	triangle, 51
CQF, 139	Descartes rule of signs, 106	wavelets, 67
degree, 95	Descartes, René, ix, 55, 102	exclusive OR, xi
dilation operator in-	difference, x	existential quantifier, xi
verse, 57	differential operator, 19	exponential function, 8
dividend, 97	differentiation operator, 107	exponential type, 68
divisor, 97	dilation, 46, 118, 119, 172	Extended Euclidean Algo-
equal, 95	dilation operator, 56 , 56, 58,	rithm, 100, 101
exponential function, 8	59	1101111, 100, 101
hermitian, 90	dilation operator adjoint, 58	false, x
inner product space,	dilation operator inverse, 57	Fejér's kernel, 39 , 39, 41
158	Dirac delta, 69, 74	Fejér-Riesz spectral factor-
leading coefficient, 95	Dirac delta distribution, 66,	ization, 30 , 30
linear space, 146	68	field, 95, 96, 102, 106, 131,
-		145
multiplicative condi-	Dirichlet Kernel, 32–34	field of complex numbers,
tion, 93	Dirichlet kernel, 39	160
normal, 90	discontinuous, 43	filter banks, 138
normed algebra, 93	Discrete Time Fourier Series,	FontLab Studio, vi
normed linear space,	xii	for each, xi
150, 151	Discrete Time Fourier Trans-	fourier analysis, 43
normed space of linear	form, xii, 77	Fourier coefficient, 68
operators, 151	discrete-time Fourier trans-	Fourier coefficients, 66, 68
Paley-Wiener, 68	form, 77 , 77–79, 83	Fourier kernel, 44
poles, 107	Dissertation on the propaga-	Fourier Series, xii, 67 , 73
polynomial, 95	tion of heat in solid bodies,	Fourier Series adjoint, 75
projection, 90	73	Fourier Series operator, 73
quotient, 97	distributes, 146	Fourier Transform, xi, xii, 18,
rational function, 106	distributive, 78, 90–92, 115,	44 , 44, 47, 48, 63, 67 , 171, 173
real linear space, 146	133, 160	adjoint, 45
Region of Convergence,	distributivity, 58	Fourier transform, 48, 49, 51,
117	diverge, 117	64, 65, 173
remainder, <mark>97</mark>	divergent, 126, 127	inverse, 45
resolvent, 89	dividend, <mark>97</mark>	Fourier Transform operator,
scalars, 146	divisor, 97	58
Selberg Trace Formula,	domain, x, 55	
66	double angle formulas, 13,	Fourier transform scaling
self-adjoint, <mark>90</mark>	14, 15, 17, 37	factor, 44
Smith-Barnwell filter,	DTFT, 63, 78, 82, 85, 139–141	Fourier, Joseph, 43
139	DTFT periodicity, 77	frame, 68
space of all abso-	amounts and ad-	frame operator, 68
lutely square summable se-	empty set, xi	Fredholm integral operators,
quences, 131	entire function, 68	171
space of Lebesgue	equal, 95 , 95, 146	Free Software Foundation, vi
square-integrable functions,	equality by definition, x	function, 44, 56, 111, 146
111	equality relation, x	characteristic, 56
spectral radius, 89	equivalence relation, 98	even, 82
spectrum, 89	equivalent, 170	indicator, 56
standard inner product,	Euclid, 107	functional, 160
111	Euler Formulas, 40	functions, xi
standard norm, 111	Euler formulas, 9 , 10, 11, 14,	nth moment, 48, 49
star-algebra, 90	15, 51	adjoint, 92
translation operator in-	Euler's Identity, 8 , 8, 9, 12, 17,	Borel measure, 44, 111
verse, 57	121	characteristic function,
underlying set, 146	even, 5, 26, 34, 82, 124, 128	56
andenying set, 140	examples	Chebyshev polynomial,

26	Volterra integral equa-	inclusive OR, xi
Chebyshev polynomial	tion of the second type, 7	indicator function, x, 56
of the first kind, 26	wavelet, 67	inequality
comb function, 74	z transform, 135	triangle, 150, 151
conjugate quadrature	Z-transform, 79	injective, xi, 148, 149
filter, 139	z-transform, 139, 140	inner product, 44, 68, 158
continuous point spec-	Zak Transform, 66	inner product space, 158
trum, 19	Fundamental Theorem of Al-	inner-product, xi
Convolution, 96	gebra, 102	inside, 136
cosine, 3	Fundamental Theorem of	Integration by Parts, 130
de la Vallée Poussin ker-	Calculus, 122, 130	intersection, x
nel, 39, 41	Fundamental theorem of	inverse, 56, 57, 146
dilation operator, 59	calculus, 112, 113	inverse DTFT, 83 , 140, 141
Dirac delta, 69, 74	Fundamental theorem of lin-	inverse Fourier Series, 74
Dirichlet Kernel, 32, 34	ear equations, 150, 150	Inverse Fourier Transform,
Dirichlet kernel, 39	ear equations, 130 , 130	171
Discrete Time Fourier	Gabor Transform, 67	Inverse Fourier transform,
Transform, 77	Gelfand-Mazur Theorem, 93	45
discrete-time Fourier	generalized product rule,	inverse Fourier Transform,
	113, 113	173
transform, 77–79	geometric series, 32, 35	inverse Fourier transform, 69
DTFT, 82, 85, 140	GNU Octave, 96	
Fejér's kernel, 39 , 39, 41	cos, 26, 29	Inverse Poisson Summation
Fourier coefficient, 68	Golden Hind, vi	Formula, 65 , 65
Fourier coefficients, 66,	GPR, 113	invertible, 90, 112
68	greatest lower bound, xi	involutary, 160
Fourier transferred 40	Gutenberg Press, vi	involution, 90 , 90, 94
Fourier transform, 48,	Gutchberg Fress, VI	involutory, 90–92
49, 51, 64, 65	half-angle formulas, 15	IPSF, 65 , 65, 70
Heaviside step function,	Handbook of Algebras, 89	irrational numbers, 60
122	harmonic analysis, 43	irreflexive ordering relation,
indicator function, 56	Heaviside step function, 122	xi
inner product, 44, 68,	Hermetian transpose, 171	isometric, 45, 76, 157, 166 ,
158	Hermite, Charles, 21	166, 170
Jackson kernel, 39, 41	hermitian, 90 , 90, 91, 163	isometric in distance, 61, 170
kronecker delta func-	hermitian components, 92	isometric in length, 61, 170
tion, 83	Hermitian representation,	isometric operator, 167–169
linear functional, 156	92	isometry, 166
norm, 150 , 151	Hermitian symmetric, 30, 48	Independent of 20 41
operator norm, 151	Heuristica, vi	Jackson kernel, 39, 41
Parseval's equation, 76	high-pass filter, 138	Jacobi, Carl Gustav Jacob, 31
Plancheral's formula, 76	Hilbert Space, 68	jaib, 1
Plancherel's formula, 76	Hilbert space, 44, 159, 160,	jiba, 1
Poisson kernel, 39, 41	163–165, 170	jiva, 1
Poisson Summation		join, <mark>xi</mark>
Formula, 66	homogeneous, 119–121, 124, 125, 127, 129, 147, 149–151,	kronocker delta function 92
scalar product, 158		kronecker delta function, 83
sequence, 131	158	l'Hôpital's rule, 34, 75
set indicator function,	Housman, Alfred Edward, vii	Lagrange trigonometric
52	identity, 146	identities, 35
Shah Function, 69	identity element, 146	Laplace convolution, 47
sine, 3	identity operator, 57, 146,	Laplace operator, 171
summability kernel, 39	146	Laplace Transform, 18, 46,
Taylor expansion, 1	if, xi	47, 53, 117 , 117–120, 122–
Taylor series, 107	if and only if, xi	124, 126–130
translation operator, 50,	image, x	Laplace transform, 19
56	image, x image set, 148, 150, 161–165,	Laurent series, 132
unit step, 122–124, 126–	170	leading coefficient, 95
128		
unit step function, 122	imaginary part, xi, 91	least upper bound, xi
Volterra integral equa-	implied by, xi implies, xi	Lebesgue square-integrable
tion, 11, 13		functions, 44, 55, 117
	implies and is implied by, xi	left distributive, 149

© 080 BY-NC-ND

Leibnitz GPR, 141, 142	operations	sampling, 69
Leibniz integration rule, 113	adjoint, 58, 61, 155 , 156,	sampling operator, 64,
Leibniz rule, 113 , 113	159	64
Leibniz, Gottfried, ix, 145	convolution, 69, 118,	Taylor series, 107 , 107
linear, 19, 66, 120, 136, 147 ,	131 , 132	translation, 118
147	convolution operation,	translation operator, 56 ,
linear bounded, xi	115	56, 58
linear functional, 156	differential operator, 19	translation operator ad-
linear functions, 66	differentiation operator,	joint, 58
linear operators, 147, 156	107	Unitary Fourier Trans-
linear space, 89, 146 , 146	dilation, 118	form, 118
linear spaces, 146	dilation operator, 56 , 56,	unitary Fourier Trans-
linear time invariant, 19	58	form, 44
		Z-Transform, xii
linearity, 147, 148	dilation operator ad-	
Liquid Crystal, vi	joint, 58	z-transform, 132 , 132
low-pass filter, 138	Discrete Time Fourier	operator, 56, 145, 146
Madaurin sories 107	Series, xii	adjoint, 91
Maclaurin series, 107	Discrete Time Fourier	autocorrelation, 163
maps to, x	Transform, xii	bounded, 154
MatLab, 96	discrete-time Fourier	definition, 146
matrix	transform, 77	delay, 173
rotation, 171	DTFT, 63, 78, 139, 141	dilation, 172
Maxima, 26, 29	Fourier Series, xii, 73	identity, 146
Mazur-Ulam theorem, 157	Fourier Series adjoint,	isometric, 167–169
meet, xi	75	linear, 147
metric, xi	Fourier Series operator,	norm, 151
Minimum phase, 142	73	normal, 164, 165, 169
minimum phase, 135, 135,	Fourier Transform, xi,	Null Space, 161
136	xii, 44 , 44, 47, 48, 63, 171, 173	positive, 174
modulation, 120, 121, 123-	frame operator, 68	projection, 161
126, 128	Hermetian transpose,	range, 161
multiplicative condition, 93	171	self-adjoint, 163
	identity operator, 57.	shift, 168
Neumann Expansion Theo-	identity operator, 57,	shift, 168 translation 171
-	146	translation, 171
rem, 158	146 imaginary part, 91	translation, 171 unbounded, 154
rem, 158 non-homogeneous, 7	146 imaginary part, 91 inverse, 57	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170
rem, 158 non-homogeneous, 7 non-negative, 151, 158	imaginary part, 91 inverse, 57 inverse Fourier Series,	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58	 imaginary part, 91 inverse, 57 inverse Fourier Series, 	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151,	 imaginary part, 91 inverse, 57 inverse Fourier Series, Inverse Fourier Trans- 	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Trans-	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164,	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46,	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150,	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature conditions, 83
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122– 124, 126–130	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155,	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122–	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122– 124, 126–130	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal pasis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68 , 68
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear oper-	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122– 124, 126–130 Laplace transform, 19	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122– 124, 126–130 Laplace transform, 19 linear operators, 156	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151 NOT, xi	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122– 124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal pasis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151 NOT, xi not constant, 60	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122–124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151 NOT, xi	imaginary part, 91 inverse, 57 inverse Fourier Series, 74 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 47, 53, 117, 117–120, 122– 124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal pasis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151 NOT, xi not constant, 60	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 17, 53, 117, 117–120, 122–124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed space of linear operators, 151 NOT, xi not constant, 60 Null Space, 148–150, 159,	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 17, 53, 117, 117–120, 122–124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161 Rationalizing the De-	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77 Plancheral's formula, 76
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed space of linear operators, 151 NOT, xi not constant, 60 Null Space, 148–150, 159, 161–165, 170	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 17, 53, 117, 117–120, 122–124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161 Rationalizing the Denominator, 123, 124	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal puadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77 Plancheral's formula, 76 Plancherel's formula, 45, 76
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed space of linear operators, 151 NOT, xi not constant, 60 Null Space, 148–150, 159, 161–165, 170 null space, x	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 17, 117, 117-120, 122-124, 126-130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161 Rationalizing the Denominator, 123, 124 real part, 91	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77 Plancheral's formula, 76
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed space of linear operators, 151 NOT, xi not constant, 60 Null Space, 148–150, 159, 161–165, 170 null space, x	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 17, 53, 117, 117–120, 122–124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161 Rationalizing the Denominator, 123, 124 real part, 91 reflection operator, 171	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal puadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77 Plancheral's formula, 76 Plancherel's formula, 45, 76
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151 NOT, xi not constant, 60 Null Space, 148–150, 159, 161–165, 170 null space, x nyquist sampling rate, 70	imaginary part, 91 inverse, 57 inverse Fourier Series, 11 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 11, 117-120, 122-124, 126-130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161 Rationalizing the Denominator, 123, 124 real part, 91 reflection operator, 171 reversal, 119	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal basis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77 Plancheral's formula, 76 Plancherel's formula, 45, 76 Poisson kernel, 39, 41
rem, 158 non-homogeneous, 7 non-negative, 151, 158 noncommutative, 58 nondegenerate, 60, 150, 151, 158 norm, 150, 151 normal, 76, 90, 163, 164, 164, 165, 170, 171 normal operator, 164, 169 normed algebra, 93, 93, 94 normed linear space, 150, 151 normed linear spaces, 155, 166 normed space of linear operators, 151 NOT, xi not constant, 60 Null Space, 148–150, 159, 161–165, 170 null space, x nyquist sampling rate, 70 odd, 5, 26, 34, 124, 129	imaginary part, 91 inverse, 57 inverse Fourier Series, 14 Inverse Fourier Transform, 171 inverse Fourier Transform, 173 involution, 90 Laplace operator, 171 Laplace Transform, 46, 17, 53, 117, 117–120, 122–124, 126–130 Laplace transform, 19 linear operators, 156 Maclaurin series, 107 modulation, 120 operator, 146 operator adjoint, 160 projection, 161 Rationalizing the Denominator, 123, 124 real part, 91 reflection operator, 171	translation, 171 unbounded, 154 unitary, 45, 76, 169, 170 operator adjoint, 159, 160 operator norm, xi, 61, 151 operator star-algebra, 160 order, x, xi ordered pair, x orthogonal, 16, 163 orthonormal, 68, 69 orthonormal pasis, 68, 76 orthonormal quadrature conditions, 83 orthonormality, 68 Paley-Wiener, 66, 68, 68 Paley-Wiener Theorem for Functions, 68 Parseval's equation, 45, 76 Pascal's Rule, 108 Peirce, Benjamin, 18 periodic, 39, 56, 64, 77 Plancheral's formula, 76 Plancherel's formula, 76 Poisson kernel, 39, 41 Poisson Summation For-

polynomial, 95	distributes, 146	meet, <mark>xi</mark>
trigonometric, 21	distributive, 78, 90–92,	metric, <mark>xi</mark>
polynomials, 106	115, 133, 160	Minimum phase, 142
positive, 174	distributivity, 58	minimum phase, 135,
power set, xi	diverge, 117	135, 136
primitive polynomial, 97	divergent, 126, 127	modulation, 121, 123-
product identities, 11, 12, 13,	domain, x	126, 128
15, 35, 36	empty set, xi	non-homogeneous, 7
projection, 90 , 161	equal, 95, 146	non-negative, 151, 158
projection operator, 161, 163	equality by definition, x	noncommutative, 58
proper subset, x	equality relation, x	nondegenerate, 60, 150,
proper superset, x	equivalent, 170	151, 158
properties	even, 5, 26, 34, 82, 124,	normal, 76, 163, 164 ,
absolute value, x	128	
		170, 171
absolutely summable,	exclusive OR, xi	NOT, xi
132, 133	existential quantifier, xi	not constant, 60
additive, 61, 119–121,	exponential type, 68	null space, x
147, 149, 158	false, x	odd, 5, 26, 34, 124, 129
additive identity, 147	for each, xi	only if, xi
additive inverse, 11, 13,	greatest lower bound, xi	operator norm, xi
147	hermitian, 90, 91, 163	order, x, xi
additivity, 159	Hermitian symmetric,	ordered pair, x
affine, 157	30, 48	orthogonal, 163
algebra of sets, xi	homogeneous, 119–121,	orthonormal, 68, 69
analytic, 43, 107	124, 125, 127, 129, 147, 149–	orthonormality, 68
AND, xi	151, 158	Paley-Wiener, 66, 68
anti-causality, 123	identity, 146	periodic, 39, 56, 64, 77
anti-symmetric, 48, 111	if, xi	positive, 174
antiautomorphic, 90,	if and only if, xi	power set, xi
91, 160	image, x	proper subset, x
associates, 146	imaginary part, xi	proper superset, x
associates, 140	implied by, xi	pseudo-distributes, 146
	implies, xi	_
	-	range, x
169	implies and is implied	real, 80, 137
bandlimited, 68, 70	by, xi	real part, xi
basis, 69	inclusive OR, xi	real-valued, 48, 78, 79,
bijective, 157	indicator function, x	82, 163
bounded, 154 , 163, 174	injective, 148, 149	reflexive ordering rela-
Cartesian product, x	inner-product, xi	tion, xi
causal, 123–125, 136	inside, 136	relation, x
characteristic function,	intersection, x	relational and, x
X	invertible, 90, 112	reversal, 122, 124, 125
commutative, 13, 61,	involutary, <mark>160</mark>	right distributive, 149
115, 131, 132, 146, 149	involution, 90, 94	ring of sets, xi
commutativity, 132	involutory, 90–92	self adjoint, 61, 163
complement, x	irreflexive ordering rela-	self-adjoint, 61, 163 , 163
conjugate linear, 90, 160	tion, xi	set of algebras of sets, xi
conjugate quadrature	isometric, 45, 76, 157,	set of rings of sets, xi
filter condition, 139	166 , 166, 170	set of topologies, xi
conjugate symmetric,	isometric in distance,	similar, 62
158	61, 170	space of linear trans-
constant, 7, 59, 60	isometric in length, 61,	forms, 148
continuous, 39, 59, 60,	170	span, xi
111, 148	join, xi	stable, 136
converge, 117	least upper bound, xi	Strang-Fix condition, 50
converges, 117	left distributive, 149	strictly positive, 150
counting measure, xi	linear, 19, 66, 120, 147 ,	subadditive, 150, 151
CQF condition, 139 , 141	147	subset, x
difference, x	linear time invariant, 19	summability kernel, 39
dilation, 46, 119	linearity, 147, 148	super set, x
discontinuous, 43	maps to, x	surjective, 61, 170

symmetric, 48, 80, 111	relation, 56	space of Lebesgue square-
symmetric difference, x	remainder, <mark>97</mark>	integrable functions, 64, 111
symmetry, 135	resolvent, 89	space of linear transforms,
there exists, xi	reversal, 119, 122, 124, 125	148
time-invariant, 19, 136	right distributive, 149	span, <mark>xi</mark>
topology of sets, xi	ring of complex square $n \times n$	spectral factorization, 30
translation, 46, 129	matrices, 160	spectral radius, 89
triangle inquality, 150	ring of sets, xi	spectrum, 89
true, x	rings, 97	squared identities, 15
union, x	Robinson's Energy Delay	stability, 136
unit length, 168, 170	Theorem, 135	stable, 136
unitary, 45, 58, 59, 61,	Rolle's Theorem, 106	standard inner product, 111
76, 169 , 169–171	rotation matrix, 171	standard norm, 111
universal quantifier, xi	rotation matrix operator, 58	star-algebra, 90 , 90, 160
vector norm, xi	rotation operator, 171	star-algebras, 159, 160
pseudo-distributes, 146	Routh-Hurwitz Criterion,	Stifel formula, 113
PSF, 50, 64	106	Strang-Fix condition, 50 , 50
pstricks, vi	Russull, Bertrand, vii	Stravinsky, Igor, vii
Formation, in		strictly positive, 150
quotes	sampling, <mark>69</mark>	structures
Descartes, 102	sampling operator, 64 , 64	C^* algebra, 93
Descartes, René, ix, 55	Sampling Theorem, 68	C^* -algebra, 94
Euclid, 107	scalar product, 158	*-algebra, 78 , 90 , 90–92,
Fourier, Joseph, 43	scalars, 146	160
Hermite, Charles, 21	Selberg Trace Formula, 66	*-algebras, 160
Housman, Alfred Ed-	self adjoint, 61, 163	adjoint, 160
ward, vii	self-adjoint, 61, 90 , 163 , 163	algebra, 89 , 89, 90
Jacobi, Carl Gustav Ja-	semilinear, 91	basis, 66–68
cob, 31	separable Hilbert space, 131	Borel sets, 44, 111
Leibniz, Gottfried, ix,	sequence, 131	bounded linear opera-
145	sequences, 139	tor, 170
Peirce, Benjamin, 18	series	bounded linear opera-
Russull, Bertrand, vii	Taylor, 107	tors, 154 , 155, 156, 158, 159,
Stravinsky, Igor, vii	set indicator function, 52	161, 162, 164, 165, 167–170
Ulam, Stanislaus M., 156	set of algebras of sets, xi	C star algebra, 93
von Neumann, John, 18	set of rings of sets, xi	Cardinal series, 66
quotient, 97	set of topologies, xi	closed interval, 117
1	Shah Function, 69	coefficients, 137
range, x, 55	shift identities, 10, 12, 13, 38,	complex linear space,
range space, 159	39	146
rational function, 106	shift operator, 168	complex number sys-
rational numbers, 60	shift relation, 51, 52	-
Rationalizing the Denomi-	similar, 62	tem, 11 conjugate pairs, 137
nator, 123, 124	sinc, 51	, , ,
real, 80, 137	sine, 1, 3	conjugate quadrature filter, 139
real linear space, 146	sinus, 1	
real number system, 11	Smith-Barnwell filter, 139	Conjugate quadrature filters, 138
real part, xi, 91	space	
real-valued, 48, 78, 79, 82,	inner product, 158	conjugate recipricol
163	linear, 145	pairs, 30
Rectangular pulse, 52	normed vector, 150	convolution operator,
rectangular pulse, 51	vector, 145	131, 132
reflection, 157	space of all absolutely square	CQF, 139 , 139, 140
reflection operator, 171	Lebesgue integrable func-	Dirac delta distribution,
reflexive ordering relation, xi	tions, 131	66, 68
Region of Convergence, 117,	space of all absolutely square	discrete-time Fourier
118–120	summable sequences, 131	transform, 83
relation, x, 56, 146	space of all absolutely square	domain, 55
relational and, x	summable sequences over \mathbb{R} ,	entire function, 68
relations, xi	64	field, 95, 96, 102, 106,
function, 56	space of all continuously dif-	131, 145
operator, 56	ferentiable real functions, 3	field of complex num-

bers, 160	square Lebesgue integrable	Descartes rule of signs,
filter banks, 138	functions, 131	106
frame, 68	space of all abso-	double angle formulas,
function, 44, 111	lutely square summable se-	13 , 14, 15, 17, 37
functional, 160	quences, 131	DTFT periodicity, 77
high-pass filter, 138	space of all absolutely	Euler formulas, 9 , 10, 11,
Hilbert Space, 68	square summable sequences	14, 15, 51
Hilbert space, 44, 159,	over \mathbb{R} , 64	Euler's Identity, 8 , 8, 9,
160, 163–165, 170	space of all contin-	12, 17, 121
identity, 146	uously differentiable real	Extended Euclidean Al-
identity element, 146	functions, 3	gorithm, 100
		· ·
image set, 148, 150, 161–	space of Lebesgue	Fejér-Riesz spectral fac-
165, 170	square-integrable functions,	torization, 30, 30
inner product space,	64, 111	Fundamental Theorem
158	spectral radius, 89	of Algebra, 102
inverse, 56, 146	spectrum, 89	Fundamental Theorem
irrational numbers, 60	star-algebra, 90 , 160	of Calculus, 122, 130
isometry, 166	star-algebras, 159	Fundamental theorem
Laurent series, 132	topological dual space,	of calculus, 112, 113
Lebesgue square-	155	Fundamental theorem
integrable functions, 44, 55,	translation operator, 66	of linear equations, 150 , 150
117	underlying set, 146	Gelfand-Mazur Theo-
linear space, 89, 146 ,	unital *-algebra, <mark>90</mark>	rem, 93
146	unital algebra, <mark>89</mark>	generalized product
linear spaces, 146	vector space, 146	rule, 113
low-pass filter, 138	vectors, 146	half-angle formulas, 15
normed algebra, 93, 94	zero, 142	Hermitian representa-
normed linear space,	zeros, 135, 137	tion, <mark>92</mark>
150, 151	subadditive, 150, 151	Integration by Parts, 130
normed linear spaces,	subset, x	inverse DTFT, 83, 140,
155, 166	summability kernel, 39 , 39	141
normed space of linear	Summation around unit cir-	Inverse Fourier trans-
operators, 151	cle, 37	form, 45
Null Space, 148, 149,	super set, x	inverse Fourier trans-
163–165, 170	surjective, xi, 61, 170	form, 69
open interval, 117	symmetric, 48, 80, 111	Inverse Poisson Sum-
operator, 145	symmetric difference, x	mation Formula, 65 , 65
orthonormal basis, 68,	symmetry, 135	IPSF, 65 , 70
76	symmetry, 155	l'Hôpital's rule, 34, 75
Parseval's equation, 45	Taylor expansion, 1	Lagrange trigonometric
Plancherel's formula, 45	Taylor Series, 107	identities, 35
	Taylor series, 7, 9, 107 , 107	
pole, 142	Taylor series for cosine, 5, 6	Laplace convolution, 47
poles, 137	Taylor series for cosine/sine,	Leibnitz GPR, 141, 142
polynomials, 106	4	Leibniz integration rule,
projection operator, 163	Taylor series for sine, 5	113
range, 55	theorems	Leibniz rule, 113 , 113
rational numbers, 60	Binomial Theorem, 10,	Mazur-Ulam theorem,
real linear space, 146	107 , 107	157
real number system, 11	Binomial theorem, 107	Neumann Expansion
Region of Convergence,	binomial theorem, 113	Theorem, 158
117, 118–120	Bézout's Identity, 102	operator star-algebra,
resolvent, 89	Cardinal sequence, 68	160
ring of complex square	commutator relation, 58	orthonormal quadra-
$n \times n$ matrices, 160	Convolution theorem,	ture conditions, 83
scalars, 146	69	Paley-Wiener Theorem
separable Hilbert space,	convolution theorem,	for Functions, 68
131	46 , 52, 129 , 134	Pascal's Rule, 108
sequences, 139		Poisson Summation
Smith-Barnwell filter,	CQF theorem, 139 , 141, 142	Formula, 64
139	DeMoivre's Theorem,	product identities, 11,
space of all absolutely	21 , 21, 23	12, 13, 15, 35, 36
	<u>~1, ~1, ~0</u>	

page 200 Daniel J. Greenhoe License

PSF, 50, 64	topology of sets, xi	Unitary Fourier Transform
Robinson's Energy De-	transform	118
lay Theorem, 135	inverse Fourier, 45	unitary Fourier Transform
Rolle's Theorem, 106	translation, 46, 118, 129, 171	44
Routh-Hurwitz Crite-	translation operator, 50, 56 ,	unitary operator, 76, 169
rion, 106	56, 58, 66	universal quantifier, xi
Sampling Theorem, 68	translation operator adjoint,	Utopia, <mark>vi</mark>
shift identities, 10, 12,	58	
13, 38, 39	translation operator inverse,	values
shift relation, 51, 52	57	<i>n</i> th moment, 48
squared identities, 15	transversal operator in-	vanishing moments, 49, 85
Stifel formula, 113	verses, 57	vector norm, xi
Strang-Fix condition, 50	triangle, 51	vector space, 146
Summation around unit	triangle inequality, 151	vectors, 146
circle, 37	triangle inquality, 150	Volterra integral equation
Taylor Series, 107	trigonometric expansion, 21	11, 13
Taylor series, 7, 9	trigonometric periodicity,	Volterra integral equation of
Taylor series for cosine,	13 , 37, 38	the second type, 7
5, 6	trigonometric reduction, 26	von Neumann, John, 18
Taylor series for cosine/-	true, x	1
sine, 4	two-sided Laplace trans-	wavelet, 67
Taylor series for sine, 5	form, 62	wavelets, 67
transversal operator in-	Illam Chamialana M. 150	Weierstrass functions, 21
verses, 57	Ulam, Stanislaus M., 156	width, 33
trigonometric expan-	underlying set, 146	- tues of our 125
sion, 21	union, x	z transform, 135
trigonometric periodic-	unit length, 168, 170	Z-Transform, xii
ity, 13 , 37, 38	unit step, 122–124, 126–128	Z-transform, 79
trigonometric reduc-	unit step function, 122	z-transform, 132 , 132, 139
tion, 26	unital, 89	140
there exists, xi	unital *-algebra, 90	Zak Transform, 66
time-invariant, 19, 136 , 136	unital algebra, 89	zero, 142
topological dual space, 155	unitary, 44, 45, 58, 59, 61, 76,	zero at –1, 80
	169 , 169–171, 173	zeros, 107 , 135, 137

License

This document is provided under the terms of the Creative Commons license CC BY-NC-ND 4.0. For an exact statement of the license, see

```
https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode
```

The icon expearing throughout this document is based on one that was once at https://creativecommons.org/

where it was stated, "Except where otherwise noted, content on this site is licensed under a Creative Commons Attribution 4.0 International license."

LICENSE Daniel J. Greenhoe page 201

