

Week 05: FOURIER SERIES

Objectives:

- > Eigenfunctions
- > Fourier Series of CT Signals
- > Trigonometric Fourier Series
- Dirichlet Conditions
- Gibbs Phenomena

Representation of CT Signals (Again!)

What is an example of a function when applied to an LTI system produces an output that is a scaled version of itself?

- The scale factor, λ_k , is referred to as an eigenvalue. The function, ϕ_k , is referred to as an eigenfunction.
- Using the superposition property of LTI systems:

$$x(t) = \sum_{k} a_{k} \phi_{k}(t) \qquad \longrightarrow \qquad h(t) \qquad h(t)$$

- This reduces the problem of finding the response of any LTI system to any signal to the problem of finding the $\{\lambda_k\}$.
- What/types of things influence the values $\{\lambda_k\}$? We will soon see that the frequency response of this LTI system is one thing that will influence the shape of the output.
- We will later generalize this concept of eigenvalues and eigenfunctions to many types of engineering systems and analyses.
- The Fourier series is one of many ways to decompose a signal.

(Complex) Fourier Series Representations

· What types of signals can be represented as sums of complex exponentials?

- CT: $s = i\omega$ (Fourier Transform)
- \triangleright signals of the form $e^{j\omega t}$
- **DT:** $z = e^{j\omega}$ (z-Transform)
- \triangleright signals of the form e^{jan}
- These representations form the basis of the Fourier Series and Transform.
- Consider a periodic signal:

$$x(t) = x(t+T)$$
 for all T
smallest such T is the fundamental period
$$\omega_0 = \frac{2\pi}{T} \text{ is the fundamental frequency (radians)}$$

• Consider representing a signal as a sum of these exponentials:

$$x(t) = \sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t} = \sum_{k=-\infty}^{\infty} c_k e^{jk(2\pi/T)t} = x(t+T)$$

Notes:

- Periodic with period T
- $\{C_k\}$ are the (complex) Fourier series coefficients
- k = 0 corresponds to the DC value; k = 1 is the first harmonic; ...

Alternate Fourier Series Representations

For real, periodic signals:

$$x(t) = a_0 + \sum_{k=1}^{\infty} a_k \cos(k\omega_0 t) + b_k \sin(k\omega_0 t)$$
 "trigonometric Fourier series"

$$x(t) = a_0 + \sum_{k=1}^{\infty} \gamma_k \cos(k\omega_0 t + \phi_k)$$

or,

$$x(t) = \sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t}$$
 "comp

• These are essentially interchangeable representations. For example, note:

$$e^{jk\omega_0 t} = \cos(k\omega_0 t) + j\sin(k\omega_0 t)$$

- The complex Fourier series is used for most engineering analyses.
- How do we compute the Fourier series coefficients?
- There are several ways to arrive at the equations for estimating the coefficients. Most are based on concepts of orthogonal functions and vector space projections.

Vector Space Projections

- How can we compute the Fourier series coefficients?
 - One approach is to use the concept of a vector projection:

$$\vec{A} = A_x \hat{x} + A_y \hat{y} + A_z \hat{z}$$
 where $\hat{x}, \hat{y}, \hat{z}$ are unit vectors

How do we find the components:

$$A_x = \vec{A} \cdot \hat{x}, A_y = \vec{A} \cdot \hat{y}, A_z = \vec{A} \cdot \hat{z}$$

We project the vector onto the corresponding axis using a dot product.

$$\hat{x} \bullet \hat{y} = \hat{y} \bullet \hat{z} = \hat{x} \bullet \hat{z} = 0$$

Computation of the Coefficients

• We can make use of the principle of orthogonality in the Hilbert space:

$$\frac{1}{T}\int_{T}e^{jk\omega_{0}t}\cdot e^{-jn\omega_{0}t}dt = \frac{1}{T}\int_{T}e^{j(k-n)\omega_{0}t}dt = \begin{cases} 1, & k=n\\ 0, & k\neq n \end{cases} = \delta(k-n)$$

(This can be thought of as an "inner product.")

• We can apply this to our Fourier series:

$$x(t) = \sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t}$$

Using the inner product:

$$\frac{1}{T} \int_{T}^{\infty} x(t) \cdot e^{-jn\omega_0 t} dt = \frac{1}{T} \int_{T}^{\infty} \sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t} e^{-jn\omega_0 t} dt = \frac{1}{T} \sum_{k=-\infty}^{\infty} c_k \int_{T}^{\infty} e^{j(k-n)\omega_0 t} dt = c_n$$

• This gives us our Fourier series pair ($\omega_0=2\pi/T$):

$$x(t) = \sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t}$$
 (synthesis

$$c_k = \frac{1}{T} \int_T x(t) \cdot e^{-jk\omega_0 t} dt$$
 (analysis)

9

Convergence of the Fourier Series

-10

- How can a series composed of continuous functions (e.g., sines and cosines) approximate a discontinuous function, such as a square wave?
- Conditions for which the error in this approximation will tend to zero:
 - X(t) is absolutely integrable over one period:

$$\int_{T} |x(t)| dt < \infty$$

ou.

 $x(t) = \frac{1}{t} \quad 0 < t \le 1$

2) In a finite time interval, x(t) has a finite number of maxima and minima.

- In a finite time interval, x(t) has a finite number of discontinuities.
- These are known as the <u>Dirichlet conditions</u>. They will be satisfied for most signals we encounter in the real world. This implies:

$$\sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t} = \frac{1}{2} \left[x(t \to 0^+) + x(t \to 0^-) \right]$$

Gibbs Phenomena

Convergence in error can have some interesting characteristics:

$$x(t) = \sum_{k=-N}^{N} c_k e^{jk\omega_0 t}$$

- This is known as Gibbs phenomena and was first observed by Albert Michelson in 1898.
- The Fourier series of a square wave is plotted as a function of N, the number of terms in the finite series.
- The limit as N→∞ is the average value of x(t) at the discontinuity.
- The squared error does converge:

$$\lim_{N\to\infty}\int_T \left(x(t) - \sum_{k=-N}^N c_k e^{jk\omega_0 t}\right)^2 dt = 0$$

12

Summary

- Introduced the concept of eigenvalues and eigenfunctions.
- Developed the concept of a Fourier series.
- · Discussed three representations of the Fourier series.
- Derived an expression for the estimation of the coefficients.
- Derived the Fourier series of a periodic pulse train.
- Introduced the Dirichlet conditions and Gibbs phenomena.
- Discussed convergence properties.

Appendix: Nonlinear Amplifier

Assume we apply a sinewave input to a $x(t) = A\cos(\omega_0 t)$ voltage amplifier under two conditions:

• Linear: $v_{out} = a \cdot v_{in}$

In this case, the output is: $v_{out} = aA\cos(\omega_0 t)$

The output is a scaled version of the input.

• Nonlinear: $v_{out} = a \cdot (v_{in})^2$ $v_{out} = a \cdot (A \cos(\omega_0 t))^2 = (aA)^2 \cos^2(\omega_0 t) = \frac{(aA)^2}{2} (1 + \cos(2\omega_0 t))^2$

Hence, the output signal is at a frequency twice that of the input, which clearly makes this a nonlinear system.

In practice, amplifiers, such as audio power amplifiers, are characterized using a power series:

$$v_{out} = a_0 + a_1 v_{in} + a_2 v_{in}^2 + a_3 v_{in}^3 + \dots$$

A single sinewave input generates many frequencies, all harmonically related to the input frequency. This distortion is characterized by figures of merit such as total harmonic distortion and intermodulation. See audio system measurements for more information.

THE TRIGONOMETRIC FOURIER SERIES

Objectives:

- > The Trigonometric Fourier Series
- > Pulse Train Example
- > Symmetry (Even and Odd Functions)
- ➢ Line Spectra
- Power Spectra
- ➤ More Properties

More Examples

 $\mathbf{v}_{\mathsf{out}}$

1

15

The Trigonometric Fourier Series Representations

• For real, periodic signals:

$$x(t) = a_0 + \sum_{k=1}^{\infty} a_k \cos(k\omega_0 t) + b_k \sin(k\omega_0 t)$$
 "trigonometric Fourier series"
$$or,$$

$$x(t) = \sum_{k=-\infty}^{\infty} c_k e^{ik\omega_0 t}$$
 "complex"

• The analysis equations for a_k and b_k are:

$$a_{0} = \frac{1}{T} \int_{0}^{T} x(t)dt$$

$$a_{k} = \frac{2}{T} \int_{0}^{T} x(t) \cos(k\omega_{0}t)dt, \quad k = 1, 2, ...$$

$$b_{k} = \frac{2}{T} \int_{0}^{T} x(t) \sin(k\omega_{0}t)dt, \quad k = 1, 2, ...$$

- Note that $\alpha_{\!\scriptscriptstyle 0}$ represents the average, or DC, value of the signal.
- We can convert the trigonometric form to the complex form:

$$c_0 = a_0$$
 $c_k = \frac{1}{2}(a_k - jb_k)$ $c_{-k} = \frac{1}{2}(a_k + jb_k)$ $k = 1, 2, ...$

Even and Odd Functions

• Was this result surprising? Note: x(t) is an even function: x(t) = x(-t)

$$a_{k} = \frac{2}{T} \int_{-T/2}^{T/2} x(t) \cos(k\omega_{0}t) dt = 2 \left[\frac{2}{T} \int_{0}^{T/2} x(t) \cos(k\omega_{0}t) dt \right]$$

$$b_k = \frac{2}{T} \int_{-T/2}^{T/2} x(t) \sin(k\omega_0 t) dt = 0$$
• If x(t) is an odd function: x(t) = -x(-t)

$$a_k = \frac{2}{T} \int_{-T/2}^{T/2} x(t) \cos(k\omega_0 t) dt = 0$$

$$b_k = \frac{2}{T} \int_{-T/2}^{T/2} x(t) \sin(k\omega_0 t) dt = 2\left[\frac{2}{T} \int_{0}^{T/2} x(t) \sin(k\omega_0 t) dt\right]$$

Energy and Power Spectra

The energy of a CT signal is: $E = \int_{0}^{\infty} x^{2}(t)dt$

The power of a signal is defined as: $P = \frac{1}{T} \int_{T/2}^{-\infty} t^2(t) dt$

Think of this as the power of a voltage across a 1-ohm resistor.

- Recall our expression for the signal: $x(t) = \sum_{k=0}^{\infty} c_k e^{jk\omega_0 t}$
- We can derive an expression for the power in terms of the Fourier series coefficients:

$$P = \frac{1}{T} \int_{-T/2}^{T/2} x^2(t) dt = \frac{1}{T} \int_{-T/2}^{T/2} \left(\sum_{k=-\infty}^{\infty} c_k e^{jk\omega_0 t} \right)^2 dt = \sum_{k=-\infty}^{\infty} |c_k|^2 = a_0^2 + \frac{1}{2} \sum_{k=0}^{\infty} a_k^2 + b_k^2$$

• Hence we can also think of the line spectrum as a power spectral density:

Properties of the Fourier Series TABLE 3.1 PROPERTIES OF CONTINUOUS-TIME FOURIER SERIES Property Fourier Series Coefficients x(t) Periodic with period T and y(t) fundamental frequency $\omega_0 = 2\pi/T$ Linearity Time Shifting Frequency Shifting Conjugation Time Reversal Time Scaling $\begin{aligned} &Ax(t)+By(t)\\ &x(t-t_0)\\ &e^{jM\omega_0t}=e^{jM(2\pi/T)t}x(t) \end{aligned}$ $e^{jM\omega_0 t} = e^{jM(2MT) tt} x(t)$ $x^*(t)$ x(-t) $x(\alpha t), \alpha > 0$ (periodic with period T/α) $\int_{\mathbb{T}} x(\tau)y(t-\tau)d\tau$ Periodic Convolution Multiplication 3.5.5 x(t)y(t)dx(t)Differentiation $\int_{-\infty}^{t} x(t) dt$ (finite valued and periodic only if $a_0 = 0$) Integration $\begin{cases} a_k = a_{-k}^* \\ \Re e\{a_k\} = \Re e\{a_{-k}\} \end{cases}$ $\mathcal{G}m\{a_k\} = -\mathcal{G}m\{a_{-k}\}$ $|a_k| = |a_{-k}|$ $|\mathcal{A}a_k| = -\mathcal{A}a_{-k}$ Conjugate Symmetry for Real Signals 3.5.6 x(t) real Real and Even Signals Real and Odd Signals Even-Odd Decomposition of Real Signals x(t) real and even x(t) real and odd a_k real and even a_k purely imaginary and odd $\begin{cases} x_c(t) = \mathcal{E}v\{x(t)\} & [x(t) \text{ real}] \\ x_o(t) = \mathcal{O}d\{x(t)\} & [x(t) \text{ real}] \end{cases}$ $j\mathfrak{I}m\{a_k\}$ Parseval's Relation for Periodic Signals $\frac{1}{T}\int_{T}|x(t)|^{2}dt = \sum_{k=-\infty}^{+\infty}|a_{k}|^{2}$

