

Series de Fourier de funciones pares o impares.

▼ Onda cuadrada 1 (Período T, intervalo (-T/2,T/2))

```
with(plots): setoptions(thickness=1):
 T:=2: Digits:=7:
Consideremos la siguiente función onda cuadrada, de período T, en el intervalo [-T/2, t/2]
> f:=piecewise((-T/2<=t and t<0,-1),(0<=t and t<=T/2,1));
 #latex(%);
 f := \begin{cases} -1 & -1 \le t \text{ and } t < 0 \\ 1 & 0 \le t \text{ and } t \le 1 \end{cases}
 plot(f,t=-T/2..T/2);
 0.5
 -0.5
 0.5
 -0.5
> N:=20:t0:=-T/2: t1:=T/2:
Calculemos los coeficientes de Fourier y los coeficientes del espectro de potencia
 for n from 0 to N do
 a[n]:=2/T*int(f*cos(n*2*Pi/T*t),t=t0..t1):
```


```
b[n] := 2/T*int(f*sin(n*2*Pi/T*t), t=t0..t1):
 A[n] := sqrt(a[n]^2+b[n]^2):
 phi[n]:=argument((b[n]+1E-10)+I*a[n]):
Con ellos construimos la serie de Fourier
 SerieFourier := (m,t)->
 sum(a[k]*cos((2*k*Pi*t)/T),k=1..m) +
sum(b[k]*sin((2*k*Pi*t)/T),k=1..m);
 SerieFourier := (m, t) \rightarrow \frac{1}{2} a_0 + \sum_{k=1}^{m} a_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^{m} b_k \sin\left(\frac{2 k \pi t}{T}\right)
| Verificamos algunas expansiones para n=5 y n=10
 SerieFourier(5,t);SerieFourier(10,t);
 \frac{4\sin(\pi t)}{\pi} + \frac{4}{3} \frac{\sin(3\pi t)}{\pi} + \frac{4}{5} \frac{\sin(5\pi t)}{\pi}
 \frac{4\sin(\pi t)}{\pi} + \frac{4}{3} \frac{\sin(3\pi t)}{\pi} + \frac{4}{5} \frac{\sin(5\pi t)}{\pi} + \frac{4}{7} \frac{\sin(7\pi t)}{\pi} + \frac{4}{9} \frac{\sin(9\pi t)}{\pi}
> plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(20,t)
 ],t=-T..T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=
 100);
 plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(20,t)
 ],t=-2*T..2*T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=
 100);
```


```
El espectro de potencia se puede graficar como
```

```
> Amp_a0:=plot([[0,0],[0,SeProm]],thickness=3 ):
 Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
 display(Amp_a0,Amp_coef,title=`Espectro de Potencia de la Señal`);
```


Onda cuadrada 2

¿ qué hubiera pasado si el intervalo de integración, o el período hubiera sido diferente ? Obvio que es la misma función pero la contruimos de manera distinta. Consideremos la misma función sólo que diferente:

$$\frac{4\sin(\pi t)}{\pi} + \frac{4}{3} \frac{\sin(3\pi t)}{\pi} + \frac{4}{5} \frac{\sin(5\pi t)}{\pi}$$

$$\frac{4\sin(\pi t)}{\pi} + \frac{4}{3} \frac{\sin(3\pi t)}{\pi} + \frac{4}{5} \frac{\sin(5\pi t)}{\pi} + \frac{4}{7} \frac{\sin(7\pi t)}{\pi} + \frac{4}{9} \frac{\sin(9\pi t)}{\pi}$$

Como es la misma función expresada en la base de Fourier, obviamente dan los mismos coeficientes. Con ello, la conclusión es que uno puede escoger a voluntad el intervalo (si es la misma función) para que las integrales sean más fáciles de evaluar.

claramente las gráficas serán las mismas.

```
> plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(20,t)
 ],t=-T..T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=
100);
```

plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(20,t)
],t=-3*T..3*T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
(Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=
100);

Aproximaciones de Fourier: n=3 (Verde),n=7 (Azul), n=20 (negro)

y el espectro de potencia, también será el mismo....

```
> SeProm:=evalf(a[0]/2):
> Amp_a0:=plot([[0,0],[0,SeProm]],thickness=3):

Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
 display(Amp_a0,Amp_coef,title=`Espectro de la Señal`);
```


Diente de sierra 1 Intervalo [0,T]

calculamos entonces los 20 primeros términos de la Serie de Fourier para esta función.

```
 \begin{array}{l} > \text{ N}:=20: \\ > \text{ for n from 0 to N do} \\ & a[n]:=2/\text{T}*\text{int}(f^*\cos(n^*2^*\text{Pi}/\text{T}^*\text{t}), \text{t}=\text{t0..t1}): \\ & b[n]:=2/\text{T}*\text{int}(f^*\sin(n^*2^*\text{Pi}/\text{T}^*\text{t}), \text{t}=\text{t0..t1}): \\ & A[n]:=\text{sqrt}(a[n]^2+b[n]^2): \\ & phi[n]:=\text{argument}((b[n]+1\text{E}-10)+\text{I}^*a[n]): \\ & od: \\ & = \text{anal'iticamente hubiera sido} \\ & > \text{aa}[0]:=2/\text{TT}^*\text{int}(a^*\text{x},\text{x}=\text{0..TT}); \\ & aa_0:=TT a \\ \\ & \text{para el amónico fundamental} \\ & > \text{aa}[k]:=2/\text{TT}^*\text{int}(a^*\text{x}^*\cos(k^*2^*\text{Pi}/\text{TT}^*\text{x}),\text{x}=\text{0..TT}); \\ & aa_k:=0 \\ \\ & \text{para los armónicos pares de orden superior y} \\ & > \text{bb}[k]:=2/\text{TT}^*\text{int}(a^*\text{x}^*\sin(k^*2^*\text{Pi}/\text{TT}^*\text{x}),\text{x}=\text{0..TT}); \#\text{latex}(\$); \\ & bb_k:=-\frac{TT a}{k^*\pi} \\ \end{array}
```

$$-\frac{\sin(6\pi t)}{\pi} - \frac{6}{7} \frac{\sin(7\pi t)}{\pi} - \frac{3}{4} \frac{\sin(8\pi t)}{\pi} - \frac{2}{3} \frac{\sin(9\pi t)}{\pi}$$
$$-\frac{3}{5} \frac{\sin(10\pi t)}{\pi}$$

graficamos las representaciones de la función para n=3, n=7 n=10

```
> plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(10,t)
],t=-T..T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
(Azul), n=10 (negro) ",color=[red,green,blue,black],numpoints=
100);
```


```
El promedio de la función será la contribución del armónico fundamental


> SeProm:=evalf(a[0]/2):

y esta será la contribución del resto de los armónicos al espectro de potencia

> Amp_a0:=plot([[0,0],[0,SeProm]],thickness=3):
 Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
 display(Amp_a0,Amp_coef,title=`Espectro de la Señal`);
```


▼ Diente de sierra 2 (impar) Intervalo [-T/2,T/2]


```
 > a[0], a[4], a[7], b[3], b[9]; \\ 0, 0, 0, \frac{2}{\pi}, \frac{2}{3\pi} 
 > SerieFourier := (m,t) -> a[0]/2 + sum(a[k]*cos((2*k*Pi*t)/T), k=1..m) + sum(b[k]*sin((2*k*Pi*t)/T), k=1..m); 
 SerieFourier := (m,t) \rightarrow \frac{1}{2} a_0 + \sum_{k=1}^{m} a_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^{m} b_k \sin\left(\frac{2 k \pi t}{T}\right) 
 > SerieFourier(5,t); # latex(%); 
 \frac{6 \sin(\pi t)}{\pi} - \frac{3 \sin(2\pi t)}{\pi} + \frac{2 \sin(3\pi t)}{\pi} - \frac{3}{2} \frac{\sin(4\pi t)}{\pi} + \frac{6}{5} \frac{\sin(5\pi t)}{\pi} 
 > SerieFourier(10,t); 
 \frac{6 \sin(\pi t)}{\pi} - \frac{3 \sin(2\pi t)}{\pi} + \frac{2 \sin(3\pi t)}{\pi} - \frac{3}{2} \frac{\sin(4\pi t)}{\pi} + \frac{6}{5} \frac{\sin(5\pi t)}{\pi} 
 - \frac{\sin(6\pi t)}{\pi} + \frac{6}{7} \frac{\sin(7\pi t)}{\pi} - \frac{3}{4} \frac{\sin(8\pi t)}{\pi} + \frac{2}{3} \frac{\sin(9\pi t)}{\pi} 
 - \frac{3}{5} \frac{\sin(10\pi t)}{\pi} 
 > plot([f, SerieFourier(3,t), SerieFourier(7,t), SerieFourier(20,t)]_{t=-T..T, title="Approximaciones de Fourier: n=3 (Verde), n=7 (Azul), n=20 (negro) ", color=[red, green, blue, black], numpoints=
```

100);

Diente de Sierra 3 (par) Intervalo [-T/2,T/2]

```
3 ·
 2
 1
 -0.5
 - 1
 0.5
 t
 N:=20:
 for n from 0 to N do
 a[n]:=2/T*int(f*cos(n*2*Pi/T*t),t=t0..t1):
 b[n] := 2/T*int(f*sin(n*2*Pi/T*t), t=t0..t1):
 A[n] := sqrt(a[n]^2+b[n]^2):
 phi[n]:=argument((b[n]+1E-10)+I*a[n]):
anal'iticamente hubiera sido
 assume(k,integer):
 aa[0]:=2/TT*(int(-a*x,x=-TT/2..0) + int(a*x,x=0..TT/2));
 aa_0 := \frac{1}{2} TT a
para el amónico fundamental
 aa[k]:=2/TT*(int(-a*x*cos(k*2*Pi/TT*x),x=-TT/2..0) +
 int(a*x*cos(k*2*Pi/TT*x),x=0..TT/2));
para los armónicos pares de orden superior y
 bb[k]:=2/TT*(int(-a*x*sin(k*2*Pi/TT*x),x=-TT/2..0) +
 int(a*x*sin(k*2*Pi/TT*x),x=0..TT/2));#latex(%);
```

Error, (in IntegrationTools:-Definite:-Main) too many levels of

> a[0],a[4],a[7],b[3],b[9];

$$3, 0, -\frac{12}{49\pi^2}, 0, 0$$

SerieFourier := (m,t)->

SerieFourier :=
$$(m, t) \rightarrow \frac{1}{2} a_0 + \sum_{k=1}^{m} a_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^{m} b_k \sin\left(\frac{2 k \pi t}{T}\right)$$

SerieFourier(5,t); #latex(%);
$$\frac{3}{2} - \frac{12\cos(\pi t)}{\pi^2} - \frac{4}{3} \frac{\cos(3\pi t)}{\pi^2} - \frac{12}{25} \frac{\cos(5\pi t)}{\pi^2}$$

$$\frac{3}{2} - \frac{12\cos(\pi t)}{\pi^2} - \frac{4}{3} \frac{\cos(3\pi t)}{\pi^2} - \frac{12}{25} \frac{\cos(5\pi t)}{\pi^2} - \frac{12}{49} \frac{\cos(7\pi t)}{\pi^2} - \frac{4}{27} \frac{\cos(9\pi t)}{\pi^2}$$

> plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(20,t)],t=-T..T,title="Aproximaciones de Fourier: n=3 (Verde),n=7 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints= 100);


```
> SeProm:=evalf(a[0]/2):
> Amp_a0:=plot([[0,0],[0,SeProm]],thickness=3 ):
 Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
 display(Amp_a0,Amp_coef,title=`Espectro de la Señal`);
```


Parábola invertida

> SerieFourier(10,t);

$$\frac{1}{3} - \frac{4\cos(\pi t)}{\pi^{2}} + \frac{\cos(2\pi t)}{\pi^{2}} - \frac{4}{9} \frac{\cos(3\pi t)}{\pi^{2}} + \frac{1}{4} \frac{\cos(4\pi t)}{\pi^{2}}$$

$$- \frac{4}{25} \frac{\cos(5\pi t)}{\pi^{2}} + \frac{1}{9} \frac{\cos(6\pi t)}{\pi^{2}} - \frac{4}{49} \frac{\cos(7\pi t)}{\pi^{2}} + \frac{1}{16} \frac{\cos(8\pi t)}{\pi^{2}}$$

$$- \frac{4}{81} \frac{\cos(9\pi t)}{\pi^{2}} + \frac{1}{25} \frac{\cos(10\pi t)}{\pi^{2}}$$

> plot([f,SerieFourier(3,t),SerieFourier(5,t), SerieFourier(10,t)
],t=-T..T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=
 100);
 plot([f,SerieFourier(3,t),SerieFourier(5,t), SerieFourier(10,t)
],t=-3*T..3*T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=
 100);

Aproximaciones de Fourier: n=3 (Verde),n=7 (Azul), n=20 (negro)

Una cuerda de longitud L

Sobre el eje x, consideremos una cuerda de longitud L fija en sus dos extremos. En x = xL/4 se desplaza y0. Encentre las expansiones en series de Fourier

' La serie con un período L

$$\begin{aligned} & \sup(\mathbf{b}[\mathbf{k}] * \mathbf{sum}(\mathbf{a}[\mathbf{k}] * \mathbf{cos}((2^*\mathbf{k}^*\mathbf{P}\mathbf{i}^*\mathbf{t})/\mathbf{T}), \mathbf{k} = 1 \dots m) + \\ & \mathbf{sum}(\mathbf{b}[\mathbf{k}] * \mathbf{sin}((2^*\mathbf{k}^*\mathbf{P}\mathbf{i}^*\mathbf{t})/\mathbf{T}), \mathbf{k} = 1 \dots m) + \\ & SerieFourier := (m, t) \to \frac{1}{2} \ a_0 + \sum_{k=1}^m a_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^m b_k \sin\left(\frac{2 k \pi t}{T}\right) \\ & \ge & \mathbf{SerieFourier}(\mathbf{5}, \mathbf{t}); \mathbf{simplify}(\mathbf{\$}); \\ & \frac{1}{10} + \left(\frac{1}{5} \frac{-2 + \pi}{\pi^2} - \frac{1}{15} \frac{3 \pi + 2}{\pi^2}\right) \cos(\pi t) - \frac{4}{15} \frac{\cos(2 \pi t)}{\pi^2} + \left(\frac{-4}{5} \frac{3 \pi + 2}{\pi^2} + \frac{1}{135} \frac{9 \pi - 2}{\pi^2}\right) \cos(3 \pi t) + \left(\frac{1}{125} \frac{-2 + 5 \pi}{\pi^2} - \frac{1}{45} \frac{15 \pi + 2}{\pi^2}\right) \cos(5 \pi t) + \frac{8}{15} \frac{\sin(\pi t)}{\pi^2} - \frac{8}{135} \frac{\sin(3 \pi t)}{\pi^2} \\ & + \frac{8}{375} \frac{\sin(5 \pi t)}{\pi^2} \\ & - \frac{1}{6750} \frac{1}{\pi^2} (-675 \pi^2 + 3600 \cos(\pi t) + 1800 \cos(2 \pi t) + 400 \cos(3 \pi t) \\ & + 144 \cos(5 \pi t) - 3600 \sin(\pi t) + 400 \sin(3 \pi t) - 144 \sin(5 \pi t)) \\ & \ge & \mathbf{SerieFourier}(\mathbf{10}, \mathbf{t}); \mathbf{simplify}(\mathbf{\$}); \\ & \frac{1}{10} + \left(\frac{1}{5} \frac{-2 + \pi}{\pi^2} - \frac{1}{155} \frac{3 \pi + 2}{\pi^2}\right) \cos(\pi t) - \frac{4}{15} \frac{\cos(2 \pi t)}{\pi^2} + \left(\frac{-1}{45} \frac{3 \pi + 2}{\pi^2} + \frac{1}{135} \frac{9 \pi - 2}{\pi^2}\right) \cos(3 \pi t) + \left(\frac{1}{125} \frac{-2 + 5 \pi}{\pi^2} - \frac{1}{45} \frac{3 \pi + 2}{\pi^2}\right) \cos(5 \pi t) - \frac{4}{4135} \frac{\cos(6 \pi t)}{\pi^2} + \left(-\frac{1}{245} \frac{2 + 7 \pi}{\pi^2} + \frac{1}{125} \frac{27 \pi + 2}{\pi^2}\right) \cos(7 \pi t) + \left(\frac{1}{405} \frac{9 \pi - 2}{\pi^2} - \frac{1}{125} \frac{21 \pi - 2}{\pi^2}\right) \cos(9 \pi t) - \frac{4}{405} \frac{\cos(10 \pi t)}{\pi^2} + \frac{8}{15} \frac{\sin(\pi t)}{\pi^2} + \frac{8}{155} \frac{\sin(\pi t)}{\pi^2} + \frac{8}{1215} \frac{\sin(9 \pi t)}{\pi^2} + \frac{8}{1215} \frac{\sin(9 \pi t)}{\pi^2} - \frac{8}{12976750} \frac{\sin(9 \pi t)}{\pi^2} + \frac{8}{12976750} \frac{\sin(9 \pi t)}{\pi^2} + \frac{1}{12976750} \frac{1}{\pi^2} (-297675 \pi^2 + 1587600 \cos(\pi t) + 793800 \cos(2 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) + 32400 \cos(7 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) + 32400 \cos(7 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) + 32400 \cos(7 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) + 32400 \cos(7 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) + 32400 \cos(7 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) + 32400 \cos(7 \pi t) + 176400 \cos(3 \pi t) + 63504 \cos(5 \pi t) + 88200 \cos(6 \pi t) +$$

```
+ 19600 \cos(9 \pi t) + 31752 \cos(10 \pi t) - 1587600 \sin(\pi t)
+ 176400 \sin(3 \pi t) - 63504 \sin(5 \pi t) + 32400 \sin(7 \pi t) - 19600 \sin(9 \pi t)
plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(10,t)],t=-T..T,title="Aproximaciones de Fourier: n=3 (Verde),n=7
(Azul), n=10 (negro) ",color=[red,green,blue,black], numpoints=100);
 Aproximaciones de Fourier: n=3 (Verde),n=7 (Azul), n=10 (negro)
 0.18
 0.16
 0.14
 0.12
 0.10
 0.08
 0.06
 .04
 0.02
 - 1
SeProm:=evalf(a[0]/2):
Amp a0:=plot([[0,0],[0,SeProm]],thickness=3 ):
Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
display(Amp_a0,Amp_coef,title=`Espectro de la Señal`);
```


[√] La Serie antisimétrica respecto al eje x = 0 (período 2 L∫)

> f:=piecewise((-L <=t and t<-tp,
$$(4*y0/3)*(-t/L -1)$$
), $(-tp<=t and t<=tp, 4*y0*t/L)$, $(tp);
$$\begin{cases}
-\frac{2}{15}t - \frac{4}{15} & -2 \le t \text{ and } t < -\frac{1}{2} \\
\frac{2}{5}t & -\frac{1}{2} \le t \text{ and } t \le \frac{1}{2} \\
-\frac{2}{15}t + \frac{4}{15} & \frac{1}{2} < t \text{ and } t \le 2
\end{cases}$$$

> plot(f,t=-L..L);

```
0.1
 -1
 -0.2 -
 T:=2*L: t0:=-L: t1:=L:
 from 0 to N do
 a[n] := 2/T*int(f*cos(n*2*Pi/T*t),t=t0..t1):
 b[n] := 2/T*int(f*sin(n*2*Pi/T*t), t=t0..t1):
 A[n] := sqrt(a[n]^2+b[n]^2):
phi[n] := argument((b[n]+1E-10)+I*a[n]):
 od:
> a[0],a[4],a[7],b[3],b[9];


0,0,0,-\frac{1}{135}\frac{\sqrt{2}(-4+9\pi)}{\pi^2}+\frac{1}{45}\frac{\sqrt{2}(4+3\pi)}{\pi^2},\frac{1}{1215}\frac{\sqrt{2}(4+27\pi)}{\pi^2}
 -\frac{1}{405}\frac{\sqrt{2}(-4+9\pi)}{\pi^2}
  > SerieFourier := (m,t)->
 a[0]/2 +
 sum(a[k]*cos((2*k*Pi*t)/T),k=1..m) +
 sum(b[k]*sin((2*k*Pi*t)/T),k=1..m);
```

SerieFourier :=
$$(m, t) \rightarrow \frac{1}{2} a_0 + \sum_{k=1}^{m} a_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^{m} b_k \sin\left(\frac{2 k \pi t}{T}\right)$$

$$\begin{bmatrix}
 & \frac{1}{15} \frac{\sqrt{2} (4+3\pi)}{\pi^2} - \frac{1}{5} \frac{\sqrt{2} (-4+\pi)}{\pi^2} \\
 & \frac{1}{15} \frac{\sqrt{2} (4+3\pi)}{\pi^2} - \frac{1}{5} \frac{\sqrt{2} (-4+\pi)}{\pi^2} \\
 & \frac{1}{135} \frac{\sqrt{2} (-4+9\pi)}{\pi^2} + \frac{1}{45} \frac{\sqrt{2} (4+3\pi)}{\pi^2} \\
 & \frac{1}{375} \frac{\sqrt{2} (4+15\pi)}{\pi^2} + \frac{1}{125} \frac{\sqrt{2} (-4+5\pi)}{\pi^2} \\
 & \frac{8}{3375} \frac{1}{\pi^2} \left(450\sqrt{2} \sin\left(\frac{1}{2}\pi t\right) + 225 \sin(\pi t) + 50\sqrt{2} \sin\left(\frac{3}{2}\pi t\right) \\
 & -18\sqrt{2} \sin\left(\frac{5}{2}\pi t\right) \\
 & \frac{5}{2} \pi t
\end{aligned}$$

$$\left(\frac{1}{15} \frac{\sqrt{2} (4+3\pi)}{\pi^2} - \frac{1}{5} \frac{\sqrt{2} (-4+\pi)}{\pi^2}\right) \sin\left(\frac{1}{2}\pi t\right) + \frac{8}{15} \frac{\sin(\pi t)}{\pi^2} + \left(\frac{1}{135} \frac{\sqrt{2} (-4+9\pi)}{\pi^2} + \frac{1}{45} \frac{\sqrt{2} (4+3\pi)}{\pi^2}\right) \sin\left(\frac{3}{2}\pi t\right) + \left(\frac{1}{375} \frac{\sqrt{2} (4+15\pi)}{\pi^2} + \frac{1}{125} \frac{\sqrt{2} (-4+5\pi)}{\pi^2}\right) \sin\left(\frac{5}{2}\pi t\right) + \left(\frac{8}{135} \frac{\sin(3\pi t)}{\pi^2} + \left(\frac{1}{735} \frac{\sqrt{2} (-4+21\pi)}{\pi^2}\right) - \frac{8}{1245} \frac{\sin(3\pi t)}{\pi^2} + \left(\frac{1}{735} \frac{\sqrt{2} (-4+21\pi)}{\pi^2}\right) - \frac{1}{245} \frac{\sqrt{2} (4+7\pi)}{\pi^2}\right) \sin\left(\frac{7}{2}\pi t\right) + \left(\frac{1}{1215} \frac{\sqrt{2} (4+27\pi)}{\pi^2}\right) - \frac{1}{405} \frac{\sqrt{2} (-4+9\pi)}{\pi^2}\right) \sin\left(\frac{9}{2}\pi t\right) + \frac{8}{375} \frac{\sin(5\pi t)}{\pi^2} - \frac{8}{1488375} \frac{1}{\pi^2} \left(-198450\sqrt{2}\sin\left(\frac{1}{2}\pi t\right) - 99225\sin(\pi t) - 22050\sqrt{2}\sin\left(\frac{3}{2}\pi t\right) + 7938\sqrt{2}\sin\left(\frac{5}{2}\pi t\right) + 11025\sin(3\pi t) + 4050\sqrt{2}\sin\left(\frac{7}{2}\pi t\right) - 2450\sqrt{2}\sin\left(\frac{9}{2}\pi t\right) - 3969\sin(5\pi t)\right)$$

t([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier,t=-T..T,y=-0.3..0.3,title="Aproximaciones de Fourier:rde),n=7 (Azul), n=10 (negro) ",color=[red,green,blue,


```
> SeProm:=evalf(a[0]/2):
> Amp_a0:=plot([[0,0],[0,SeProm]],thickness=3):
Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
display(Amp_a0,Amp_coef,title=`Espectro de la Señal`);
```


∇ La Serie simétrica respecto al eje x = 0 (período 2 L \int

Fi=piecewise((-L <=t and t<-tp,
$$(-4*y0/3)*(-t/L -1)$$
), $(-tp<=t \text{ and } t<=0, -4*y0*t/L)$, $(0, $(tp

$$f:=\begin{cases} \frac{2}{15}t + \frac{4}{15} & -2 \le t \text{ and } t < -\frac{1}{2} \\ -\frac{2}{5}t & -\frac{1}{2} \le t \text{ and } t \le 0 \end{cases}$$

$$f:=\begin{cases} \frac{2}{15}t + \frac{4}{15} & 0 < t \text{ and } t \le \frac{1}{2} \\ -\frac{2}{15}t + \frac{4}{15} & \frac{1}{2} < t \text{ and } t \le 2 \end{cases}$$

$$= \begin{cases} \text{plot(f,t=-L..L)}; \end{cases}$$$$

```
0.18
 0.16
 0.14
 0.12
 0.10
 0.08
 0.06
 0.04
 0.02
 -2
 - 1
 for n from 0 to N do
a[n]:=2/T*int(f*cos(n*2*Pi/T*t),t=t0..t1):
 b[n] := 2/T*int(f*sin(n*2*Pi/T*t), t=t0..t1):
 A[n] := sqrt(a[n]^2+b[n]^2):
 phi[n]:=argument((b[n]+1E-10)+I*a[n]):
> a[0],a[4],a[7],b[3],b[9];
 \frac{1}{5}, -\frac{4}{15\pi^2}, \frac{1}{735} \frac{8+4\sqrt{2}+21\sqrt{2}\pi}{\pi^2} - \frac{1}{245} \frac{-4\sqrt{2}+7\sqrt{2}\pi+8}{\pi^2}, 0, 0
> SerieFourier := (m,t)->
 sum(a[k]*cos((2*k*Pi*t)/T),k=1..m) +
sum(b[k]*sin((2*k*Pi*t)/T),k=1..m);
 SerieFourier := (m, t) \rightarrow \frac{1}{2} a_0 + \sum_{k=1}^{m} a_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^{m} b_k \sin\left(\frac{2 k \pi t}{T}\right)
 SerieFourier(5,t):simplify(%);
```


$$\frac{1}{6750} \frac{1}{\pi^2} \left(675 \pi^2 + 7200 \cos \left(\frac{1}{2} \pi t \right) \sqrt{2} - 7200 \cos \left(\frac{1}{2} \pi t \right) - 3600 \cos (\pi t) \right) \\
- 800 \cos \left(\frac{3}{2} \pi t \right) - 800 \cos \left(\frac{3}{2} \pi t \right) \sqrt{2} - 1800 \cos (2 \pi t) \\
- 288 \cos \left(\frac{5}{2} \pi t \right) - 288 \cos \left(\frac{5}{2} \pi t \right) \sqrt{2} \right)$$

$$> \text{SerieFourier}(10, t) : \text{simplify}(\$); \\
\frac{1}{2976750} \frac{1}{\pi^2} \left(297675 \pi^2 + 3175200 \cos \left(\frac{1}{2} \pi t \right) \sqrt{2} - 3175200 \cos \left(\frac{1}{2} \pi t \right) \right) \\
- 1587600 \cos (\pi t) - 352800 \cos \left(\frac{3}{2} \pi t \right) - 352800 \cos \left(\frac{3}{2} \pi t \right) \sqrt{2} \\
- 793800 \cos (2 \pi t) - 127008 \cos \left(\frac{5}{2} \pi t \right) - 127008 \cos \left(\frac{5}{2} \pi t \right) \sqrt{2} \\
- 176400 \cos (3 \pi t) + 64800 \cos \left(\frac{7}{2} \pi t \right) \sqrt{2} - 64800 \cos \left(\frac{7}{2} \pi t \right)$$

 $+39200\cos\left(\frac{9}{2}\pi t\right)\sqrt{2}-39200\cos\left(\frac{9}{2}\pi t\right)-63504\cos(5\pi t)$ > plot([f,SerieFourier(3,t),SerieFourier(7,t), SerieFourier(10,t)],t=-T..T,y=-0.3..0.3,title="Aproximaciones de Fourier: n=3 (Verde),n=7 (Azul), n=20 (negro) ",color=[red,green,blue,black],numpoints=100);


```
> SeProm:=evalf(a[0]/2):
> Amp_a0:=plot([[0,0],[0,SeProm]],thickness=3 ):
 Amp_coef:=[seq(plot([[n,0],[n,A[n]]]),n=1..N)]:
 display(Amp_a0,Amp_coef,title=`Espectro de la Señal`);
```


Onda cuadrada y Función Teta de Heaviside

$$f1 := -1$$

 $f2 := 1$

El coeficiente a_0 y los coeficientes pares a[n] se anulan porque la funci'on es impar

```
> a[0]:=(2/T)*Int('f(t)',t=-T/2..T/2) = (2/T)*(int(f1,t=-T/2..0)+int(f2,t=0..T/2));A[0]:=rhs(%);
a_0 := \int_{-1}^{1} f(t) dt = 0
A_0 := 0
```

>
$$a[n]:=(2/T)*Int('f(t)'*cos((2*n*t*Pi)/(T)),t=-T/2..T/2) = simplify((2/T)*(int(f1*cos((2*n*t*Pi)/(T)),t=-T/2..0)+int(f2*cos((2*n*t*Pi)/(T)),t=0..T/2)));$$

$$a_{n\sim} := \int_{-1}^{1} f(t) \cos(n\sim t\pi) dt = 0$$

$$A_k := 0$$

sobreviven los coeficientes impares

> b[n] := (2/T) * Int('f(t)' * sin((2*n*t*Pi)/(T)), t=-T/2..T/2) = simplify((2/T)*(int(f1*sin((2*n*t*Pi)/(T)), t=-T/2..0)+int(f2*sin((2*n*t*Pi)/(T)), t=0..T/2))); $b_{n\sim} := \int_{-1}^{1} f(t) \sin(n \sim t \pi) dt = \frac{2((-1)^{1+n} + 1)}{n \sim \pi}$

> B[k]:=subs(n=k,simplify((2/T)*(int(f1*sin((2*n*t*Pi)/(T)),t=-T/2..0)+int(f2*sin((2*n*t*Pi)/(T)),t=0..T/2)))); $B_k = \frac{2((-1)^{1+k}+1)}{k\pi}$

> SerieFourier := (m,t)->

A[0]/2 + sum(A[k]*cos((2*k*Pi*t)/T),k=1..m) + sum(B[k]*sin((2*k*Pi*t)/T),k=1..m) ;

SerieFourier := $(m, t) \rightarrow \frac{1}{2} A_0 + \sum_{k=1}^{m} A_k \cos\left(\frac{2 k \pi t}{T}\right) + \sum_{k=1}^{m} B_k \sin\left(\frac{2 k \pi t}{T}\right)$

> SerieFourier(5,t);

$$\frac{4\sin(\pi t)}{\pi} + \frac{4}{3} \frac{\sin(3\pi t)}{\pi} + \frac{4}{5} \frac{\sin(5\pi t)}{\pi}$$

> SerieFourier(10,t);

$$\frac{4\sin(\pi t)}{\pi} + \frac{4}{3} \frac{\sin(3\pi t)}{\pi} + \frac{4}{5} \frac{\sin(5\pi t)}{\pi} + \frac{4}{7} \frac{\sin(7\pi t)}{\pi} + \frac{4}{9} \frac{\sin(9\pi t)}{\pi}$$

> plot([OndaCuad[0],SerieFourier(3,t),SerieFourier(7,t),
 SerieFourier(20,t)],t=-1..1,title="Higher approximations: n=3
 (Green),n=7 (Blue)",color=[red,green,blue,black],numpoints=100)
;

Series de Fourier y valor absoluto

```
Muestre y estudie que la expansión de Fouries de

> restart; interface(showassumed=0);

| Definimos |x| y calculamos los coeficientes de Fourier

> f:=abs(x);

| f:=|x|

> assume(k,integer);
| c:=Int(f*exp(I*k*x),x=-Pi..Pi)/(2*Pi);

> c:=int(f*exp(I*k*x),x=-Pi..Pi)/(2*Pi);

| c:= \frac{1}{2} \frac{\int_{-\pi}^{\pi} |x| e^{Ik^{-}x} dx}{\pi}

| c:= -\frac{1}{2} \frac{2(-1)^{1+k^{-}}+2}{k^{-2}\pi}
```

Simplificando:

> c:=simplify(c);

$$c := \frac{\left(-1\right)^{k\sim} - 1}{k\sim^2 \pi}$$

Por lo tanto la serie de Fourier será

> F:=(n,x)-> Pi/2 - 4*add(cos((2*k-1)*x)/((2*k-1)^2),k=1..n)/Pi;

$$F:=(n,x) \to \frac{1}{2} \pi - \frac{4 add \left(\frac{\cos((2k-1)x)}{(2k-1)^2}, k=1..n\right)}{\pi}$$

donde $\frac{Pi}{2}$ para el promedio de of |x|.

Graficando

> plot([f,F(1,x),F(2,x),F(5,x)],x=-Pi..Pi,title="Primera, 2da y
5ta Suma Parcial",color=[black,red,blue,green]);

> plot([f,F(6,x),F(10,x),F(20,x)],x=0..Pi,title="6ta, 10ma, 20ma
Suma Parcial",color=[black,red,blue,green]);

De finimos la función E(n) como la resta de las sumas parciales F(n,x) y el valor exacto de la función para n = 1 y 2

```
Si calculamos \log(E_n)
y mirando la solución anterior intuimos que E_n decrece como n^{-3} si graficamos n^3 E_n debería ser una
 > es:=NULL: for k from 1 to 9 do;
 > z:=E(k); es:=es,[k,log[10](z)];
> printf(`For N=%3.0f el error es %11.8f\n`,k,z*k^3); od:es:=
 1 el error es 0.07475460
 For N=
 For N= 2 el error es 0.09502859
For N= 3 el error es 0.10070571


For N= 4 el error es 0.10295418

For N= 5 el error es 0.10405147
 For N= 6 el error es 0.10466408
 For N= 7 el error es 0.10503937
 Error, (in fprintf) number expected for floating point format
La gráfica del logaritmo
 > plot(es);
Finalmente graficamos |x| para varias sumas parciales


> xmax:=2*Pi: plot([f,F(1,x)],x=-xmax..xmax,view=[-xmax..xmax,0.
```


> xmax:=2*Pi: plot([f,F(2,x)],x=-xmax..xmax,view=[-xmax..xmax,0.
.5],numpoints=200,title="2da suma parcial",colour=[red,blue]);

> xmax:=2*Pi: plot([f,F(4,x)],x=-xmax..xmax,view=[-xmax..xmax,0.
.5],numpoints=200,title="4ta suma parcial",colour=[red,blue]);

> xmax:=2*Pi: plot([f,F(6,x)],x=-xmax..xmax,view=[-xmax..xmax,0.
.5],numpoints=200,title="6ta suma parcial",colour=[red,blue]);

> xmax:=2*Pi: plot([f,F(10,x)],x=-xmax..xmax,view=[-xmax..xmax,
0..5],numpoints=200, title="10ma suma parcial",colour=[red,
blue]);

Cerca del origen

```
> xmax:=0.2: plot([f,F(10,x),F(50,x)],x=0..xmax,view=[0..xmax,0..xmax],numpoints=200,title="10ma(roja) y 50(azul) suma parcial",color=[black,red,blue]);
```


Consideremos la diferencia entre la décima y la 50 suma parcial para f = |x|.

> plot([f-F(10,x),f-F(50,x)],x=0..Pi,color=[red,blue]);

Función contínua a trozos

```
Hacemos lo que hicimos anteriomente para otro ejemplo

> restart;
> f:=x->piecewise( x<= 0, x/Pi, 1-x/Pi);

f:=x \rightarrow piecewise\left(x \le 0, \frac{x}{\pi}, 1 - \frac{x}{\pi}\right)
> plot(f(x), x=-Pi..Pi);
```


Encontramos los coeficientes de fourier y vemos sus partes reales e imaginarias

assume(k,integer);
c:=(int(f(x)*exp(I*k*x),x=-Pi..Pi)/(2*Pi)

$$(-1)^{k}$$
 + I $(-1)^{k}$ π k - 1 1 + 1

$$c := (\text{int}(f(x) * \exp(I*k*x), x = -Pi..Pi)/(2*Pi));$$

$$c := \frac{1}{2} - \frac{(-1)^{k-} + I(-1)^{k-} \pi k - 1}{k^{2} \pi} + \frac{1 + I \pi k - (-1)^{k-}}{k^{2} \pi}$$

simplify(evalc(Re(c)));

$$-\frac{\left(-1\right)^{k\sim}-1}{\pi^{2}k^{2}}$$

simplify(evalc(Im(c)));

$$\frac{1}{2} \frac{(-1)^{1+k^{\sim}} + 1}{\pi k^{\sim}}$$

```
La serie de Fourier será

> F:=(n,x)-> 4*add(cos((2*k-1)*x)/((2*k-1)^2), k=1..n)/Pi^2 + 2*
```

```
add(\sin((2*k-1)*x)/(2*k-1),k=1..n)/Pi;
 \frac{2 \ add \left(\frac{\sin((2 \ k-1) \ x)}{2 \ k-1}, k=1 ..n\right)}{}
\int la 100 suma parcial en x = 0, x = Pi y x = -Pi
> evalf(F(100,0)); evalf(F(100,Pi)); evalf(F(100,-Pi));
 0.4989867964
 -0.4989867964
 -0.4989867964
comparamos la periodicidad de las sumas parciales
>  xmax:=2*Pi:plot([f(x),F(20,x)],x=-xmax..xmax,view=[-xmax..xmax,
 -1.5..1.5],color=[black,red]);
 1
 0.5
 -6
 -4
 -2
 2
 4
 -0.5
Sumamos las sumas parciales alrededor de x = 0
 plot([f(x),F(40,x),F(100,x),F(200,x)],x=-0.1..0.1,colour=
```

