EMA2: Lecture contents, week 13

4.2. Fourier series

Remark: If f is T-periodic, then also its derivative f' is T-periodic, but this is not true for its antiderivative $F(t) = \int\limits_0^t f(u)\,du$. This one is T-periodic if $\int\limits_0^T f(u)\,du = 0$, i.e. $a_0 = 0$.

Theorem.

Let f be a T-periodic function that is piecewise continuous on [0,T) and it has a piecewise continuous derivative on [0,T). Let $f \sim \frac{a_0}{2} + \sum_{k=1}^{\infty} \left[a_k \cos(k\omega t) + b_k \sin(k\omega t) \right]$.

(i) Then
$$f' \sim \frac{a_0}{2} + \sum_{k=1}^{\infty} \left[-a_k \sin(k\omega t)k\omega + b_k \cos(k\omega t)k\omega \right] = \frac{a_0}{2} + \sum_{k=1}^{\infty} \left[b_k k\omega \cos(k\omega t) - a_k k\omega \sin(k\omega t) \right].$$

(ii) If
$$\int_0^T f(u) du = 0$$
 (that is, $a_0 = 0$), then

$$F(t) = \int_{0}^{t} f(u) du \sim \sum_{k=1}^{\infty} \left[a_k \sin(k\omega t) \frac{1}{k\omega} - b_k \cos(k\omega t) \frac{1}{k\omega} \right] = \sum_{k=1}^{\infty} \left[\frac{-b_k}{k\omega} \cos(k\omega t) + \frac{a_k}{k\omega} \sin(k\omega t) \right].$$

Remark: If we know that Fourier series converges to f on some interval [a, b], then we unfortunately cannot claim that the convergence is uniform there. At the ends of the interval we have the so-called Gibbs problem.

Definition.

Let
$$f \sim \frac{a_0}{2} + \sum_{k=1}^{\infty} \left[a_k \cos(k\omega t) + b_k \sin(k\omega t) \right]$$
. Denote $A_k = \sqrt{a_k^2 + b_k^2}$, find φ_k so that

$$b_k = A_k \cos(\varphi_k)$$
 and $a_k = A_k \sin(\varphi_k)$. Then $f \sim \frac{a_0}{2} + \sum_{k=1}^{\infty} A_k \sin(k\omega t + \varphi_k)$.

This series is called the Fourier series in amplitude-phase form.

Denote
$$c_0 = \frac{a_0}{2}$$
 a $c_k = \frac{1}{2}(a_k - j b_k)$, $c_{-k} = \frac{1}{2}(a_k + j b_k)$ for $k \in \mathbb{N}$. Then $f \sim \sum_{k=-\infty}^{\infty} c_k e^{jk\omega t}$.

This series is called the Fourier series in complex form.

Remark $\varphi_k = \operatorname{arctg}\left(\frac{a_k}{b_k}\right)$, or $\varphi_k = \operatorname{arccotg}\left(\frac{b_k}{a_k}\right)$, or some shifts, see transformation of Cartesian coordinates to polar.

Fact.

We have
$$c_k = \frac{1}{T} \int_0^T f(t) e^{-jk\omega t} dt$$
.

4.3. Application of series

Example.

$$y'' + y = \begin{cases} 1, & t \in [2k, 2k+1); \\ 0, & t \in [2k-1, 2k). \end{cases}$$

Expand the right hand-side $f = \frac{1}{2} + \sum_{k=1}^{\infty} \frac{1 - (-1)^k}{k\pi} \sin(k\pi t)$.

We assume that a solution can be found of the form $y = \frac{a_0}{2} + \sum_{k=1}^{\infty} [a_k \cos(k\pi t) + b_k \sin(k\pi t)].$

We substitute into the equation and obtain

$$\frac{a_0}{2} + \sum_{k=1}^{\infty} \left[a_k (1 - k^2 \pi^2) \cos(k\pi t) + b_k (1 - k^2 \pi^2) \sin(k\pi t) \right] = \frac{1}{2} + \sum_{k=1}^{\infty} \frac{1 - (-1)^k}{k\pi} \sin(k\pi t).$$

Comparing both sides we get $a_0 = 1$, $a_k = 0$ for $k \ge 1$ and $b_k = \frac{1 - (-1)^k}{k\pi(1 - k^2\pi^2)}$

and thus
$$y = \frac{1}{2} + \sum_{k=1}^{\infty} \frac{1 - (-1)^k}{k\pi(1 - k^2\pi^2)} \sin(k\pi t) = \frac{1}{2} + \sum_{k=0}^{\infty} \frac{2}{(2k+1)\pi(1 - (2k+1)^2\pi^2)} \sin((2k+1)\pi t)$$
.

Example.

 $y'' - x^3y = 24x^2$ around $x_0 = 0$.

On the right we have a power series with $x_0 = 0$, we will try to find a solution of the form $y = \sum_{k=0}^{\infty} a_k x^k$.

We substitute into the equation and get
$$\sum_{k=2}^{\infty} a_k k(k-1) x^{k-2} - \sum_{k=0}^{\infty} a_k x^{k+3} = 24x^2$$
, hence

$$2a_2 + 6a_3x_12a_4x^2 + \sum_{k=3}^{\infty} [a_{k+2}(k+1)(k+2) - a_{k-3}]x^k = 24x^2.$$

Comparing both sides we get $a_2 = 0$, $a_3 = 0$, $a_4 = 2$, and equations $3 \cdot 5a_5 - a_0 = 0$, $5 \cdot 6a_6 - a_1 = 0$, $6 \cdot 7a_7 - a_2 = 0$, $7 \cdot 8a_8 - a_3 = 0$, $8 \cdot 9a_9 - a_4 = 0$, $9 \cdot 10a_{10} - a_5 = 0$, $10 \cdot 11a_{11} - a_6 = 0$, etc. We choose $a_0 = a$, $a_1 = b$, then $a_5 = \frac{a}{20}$, $a_6 = \frac{b}{30}$, $a_7 = a_8 = 0$, $a_9 = \frac{1}{36}$, $a_{10} = \frac{a}{1800}$, $a_{11} = \frac{b}{3300}$, $a_{12} = a_{13} = 0$, etc.

and thus
$$y(x) = a + bx + 2x^4 + \frac{a}{20}x^5 + \frac{b}{30}x^6 + \frac{1}{36}x^9 + \frac{a}{1800}x^{10} + \frac{b}{3300}x^{11} + \dots$$

Example.

$$\lim_{x \to 0} \left(\frac{1 - \cos(x)}{x^2} \right) = \lim_{x \to 0} \left(\frac{1 - \left[1 - \frac{x^2}{2} + \frac{x^4}{4!} - \dots\right]}{x^2} \right) = \lim_{x \to 0} \left(\frac{\frac{x^2}{2} - \frac{x^4}{4!} + \dots}{x^2} \right) = \lim_{x \to 0} \left(\frac{1}{2} - \frac{x^2}{4!} + \dots \right) = \frac{1}{2}.$$

Example.

$$\int \frac{1}{x} \sin(x) \, dx = \int \frac{1}{x} \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)!} x^{2k+1} \, dx = \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)!} \int x^{2k} \, dx = \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)!} \frac{x^{2k+1}}{2k+1} + C$$

$$= \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k+1)!(2k+1)} x^{2k+1} + C.$$