MATH 473: EULER'S FORMULA

Here is Euler's Formula

Proposition 1. If x is a real number, and $i = \sqrt{-1}$, then

$$e^{ix} = \cos x + i \sin x$$
.

Idea of proof. The Taylor series of the exponential function e^z is still valid if z is a complex number. We will also need the formula for powers of i:

$$i^0 = 1$$
, $i^1 = i$, $i^2 = -1$, $i^3 = -i$, $i^4 = 1$, $i^5 = i$, $i^6 = -1$, $i^7 = -i$, $i^8 = 1$...

Note the formula is periodic in the exponent with period 4, so that $i^{n+4} = i^n i^4 = i^n \cdot 1 = i^n$.

So compute the Taylor series of e^{ix} :

$$e^{ix} = 1 + ix + \frac{(ix)^2}{2} + \frac{(ix)^3}{3!} + \frac{(ix)^4}{4!} + \frac{(ix)^5}{5!} + \frac{(ix)^6}{6!} + \frac{(ix)^7}{7!} + \cdots$$

$$= 1 + ix - \frac{x^2}{2} - i\frac{x^3}{3!} + \frac{x^4}{4!} + i\frac{x^5}{5!} - \frac{x^6}{6!} - i\frac{x^7}{7!} + \cdots$$

$$= \left(1 - \frac{x^2}{2} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots\right) + i\left(x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots\right)$$

$$= \cos x + i\sin x,$$

where the last line follows by recognizing the Taylor series for $\cos x$ and $\sin x$.

Euler's formula is useful in terms of deriving more difficult trigonometric formulas from easier formulas for the exponential function. To proceed, note that $\cos x$ is the real part of the complex number e^{ix} and $\sin x$ is the imaginary part of the complex number e^{ix} . We can write

$$\cos x = \operatorname{Re}(e^{ix}), \quad \sin x = \operatorname{Im}(e^{ix}).$$

We can use these formulas to derive some of the standard trigonometric formulas.

Lemma 2. $\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$.

Proof. Compute

$$\cos(\alpha + \beta) = \operatorname{Re}(e^{i(\alpha + \beta)})
= \operatorname{Re}(e^{i\alpha + i\beta})
= \operatorname{Re}(e^{i\alpha}e^{i\beta})
= \operatorname{Re}(\cos\alpha + i\sin\alpha)(\cos\beta + i\sin\beta)
= \operatorname{Re}(\cos\alpha\cos\beta + i\sin\alpha\cos\beta + i\cos\alpha\sin\beta + i^2\sin\alpha\sin\beta)
= \operatorname{Re}(\cos\alpha\cos\beta + i\sin\alpha\cos\beta + i\cos\alpha\sin\beta - \sin\alpha\sin\beta)
= \cos\alpha\cos\beta - \sin\alpha\sin\beta.$$

Note the same proof shows, by consider the imaginary part of $e^{i(\alpha+\beta)}$, that

$$\sin(\alpha + \beta) = \cos \alpha \sin \beta + \sin \alpha \cos \beta.$$

To prove more trigonometric formulas, it is useful to have more a more explicit characterization of the real and imaginary parts of e^{ix} . First of all, note that

$$e^{-ix} = \cos x - i \sin x$$
.

This follows by Euler's Formula and that $\cos x$ is an even function and $\sin x$ is an odd function. Then we can easily compute from Euler's Formula

$$\cos x = \frac{1}{2}e^{ix} + \frac{1}{2}e^{-ix}, \qquad \sin x = -\frac{i}{2}e^{ix} + \frac{i}{2}e^{-ix}.$$

These allow us to prove some basic formulas about the integrals and derivatives of trigonometric functions. For example we can verify the formula for the derivative of $\cos x$ by using the formula for the derivative of e^x , Euler's Formula, and the chain rule:

Proposition 3. $\frac{d}{dx}\cos x = -\sin x$.

Proof. Compute

$$\frac{d}{dx}\cos x = \frac{d}{dx}(\frac{1}{2}e^{ix} + \frac{1}{2}e^{-ix})$$

$$= \frac{1}{2}\frac{d}{dx}e^{ix} + \frac{1}{2}\frac{d}{dx}e^{-ix}$$

$$= \frac{1}{2}e^{ix} \cdot i + \frac{1}{2}e^{-ix} \cdot (-i)$$

$$= -(-\frac{i}{2}e^{ix} + \frac{i}{2}e^{-ix})$$

$$= -\sin x.$$

Finally, we compute an example of the integral formulas used in the orthogonality relations of trigonometric polynomials:

Proposition 4. Let m, n be distinct positive integers. Then

$$\int_{-\pi}^{\pi} \cos mx \cos nx \, dx = 0.$$

Proof. Since m and n are distinct and positive, we see that n-m and n+m are both nonzero. Compute

$$\int_{-\pi}^{\pi} \cos mx \cos nx \, dx = \int_{-\pi}^{\pi} \frac{1}{2} (e^{imx} + e^{-imx}) \frac{1}{2} (e^{inx} + e^{-inx}) \, dx
= \frac{1}{4} \int_{-\pi}^{\pi} (e^{i(m+n)x} + e^{i(m-n)x} + e^{i(n-m)x} + e^{-i(m+n)x}) \, dx
= \frac{1}{4} \left(\frac{e^{i(m+n)x}}{i(m+n)} + \frac{e^{i(m-n)x}}{i(m-n)} + \frac{e^{i(n-m)x}}{i(n-m)} + \frac{e^{-i(m+n)x}}{-i(m+n)} \right) \Big|_{-\pi}^{\pi}$$

Now for each integer k, Euler's formula shows that the function $e^{ikx} = \cos kx + i \sin kx$ is periodic, so that $e^{ikx} = e^{ik(x+2\pi)}$. In particular,

$$e^{ikx}\Big|_{-\pi}^{\pi} = e^{ik\pi} - e^{-ik\pi} = \cos(k\pi) + i\sin(k\pi) - \cos(k\pi) + i\sin(k\pi) = 0.$$

Apply this to the above formula with k=m+n, m-n, n-m, -(m+n) to complete the proof.

To recap, here are the basic formulas:

$$\begin{array}{rcl} e^{ix} & = & \cos x + i \sin x, \\ \cos x & = & \operatorname{Re}(e^{ix}) = \frac{1}{2}e^{ix} + \frac{1}{2}e^{-ix}, \\ \sin x & = & \operatorname{Im}(e^{ix}) = -\frac{i}{2}e^{ix} + \frac{i}{2}e^{-ix}. \end{array}$$