MA 207 - Differential Equations-II

Amiya Kumar Pani

Department of Mathematics, Indian Institute of Technology Bombay, Powai, Mumbai 76 akp.ma207.2020@gmail.com

November 9, 2020

Start with

"It is just as foolish to complain that people are selfish and treacherous as it is to complain that the magnetic field does not increase unless the electric field has a curl. Both are laws of nature" by John von Neumann

Start with

"It is just as foolish to complain that people are selfish and treacherous as it is to complain that the magnetic field does not increase unless the electric field has a curl. Both are laws of nature" by John von Neumann

"It is India that gave us the ingenious method of expressing all numbers by means of ten symbols, each symbol receiving a value of position as well as an absolute value; a profound and important idea which appears so simple to us now that we ignore its true merit. But its very simplicity and the great ease which it has lent to computations put our arithmetic in the first rank of useful inventions; and we shall appreciate the grandeur of the achievement the more when we remember that it escaped the genius of Archimedes and Apollonius, two of the greatest men produced by antiquity." by Pierre Simon Laplace

Outline of the lecture

- Fourier Transforms (introduced by Joseph Fourier in 1822)
 - Basic Properties
 - Inversion and Plancherel Theorem
 - Applications

• Let f(x) be a piecewise smooth on any finite interval and absolutely integrable $\left(\int_{-\infty}^{\infty} |f(x)| \ dx < \infty\right)$ real-valued function.

- Let f(x) be a piecewise smooth on any finite interval and absolutely integrable $\left(\int_{-\infty}^{\infty} |f(x)| dx < \infty\right)$ real-valued function.
- $\mathfrak{F}(f) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$ is called the FOURIER TRANSFORM of f(x).

- Let f(x) be a piecewise smooth on any finite interval and absolutely integrable $\left(\int_{-\infty}^{\infty} |f(x)| \, dx < \infty\right)$ real-valued function.
- $\mathfrak{F}(f) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$ is called the FOURIER TRANSFORM of f(x).
- Note that,

$$|\hat{f}(\omega)| = |\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx|$$

- Let f(x) be a piecewise smooth on any finite interval and absolutely integrable $\left(\int_{-\infty}^{\infty} |f(x)| \, dx < \infty\right)$ real-valued function.
- $\mathfrak{F}(f) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$ is called the FOURIER TRANSFORM of f(x).
- Note that,

$$|\hat{f}(\omega)| = \left| \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx \right|$$

$$\leq \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} |f(x)| |e^{-i\omega x}| dx$$

- Let f(x) be a piecewise smooth on any finite interval and absolutely integrable $\left(\int_{-\infty}^{\infty} |f(x)| \, dx < \infty\right)$ real-valued function.
- $\mathfrak{F}(f) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$ is called the FOURIER TRANSFORM of f(x).
- Note that,

$$|\hat{f}(\omega)| = |\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx|$$

$$\leq \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} |f(x)| |e^{-i\omega x}| dx$$

$$= \int_{-\infty}^{\infty} |f(x)| dx < \infty.$$

Quotations by Jean Baptiste Joseph Fourier —-

"The integrals which we have obtained are not only general expressions which satisfy the differential equation, they represent in the most distinct manner the natural effect which is the object of the phenomenon... when this condition is fulfilled, the integral is, properly speaking, the equation of the phenomenon; it expresses clearly the character and progress of it, in the same manner as the finite equation of a line or curved surface makes known all the properties of those forms."

Quotations by Jean Baptiste Joseph Fourier —-

"The integrals which we have obtained are not only general expressions which satisfy the differential equation, they represent in the most distinct manner the natural effect which is the object of the phenomenon... when this condition is fulfilled, the integral is, properly speaking, the equation of the phenomenon; it expresses clearly the character and progress of it, in the same manner as the finite equation of a line or curved surface makes known all the properties of those forms."

"Primary causes are unknown to us; but are subject to simple and constant laws, which may be discovered by observation, the study of them being the object of natural philosophy. Heat, like gravity, penetrates every substance of the universe, its rays occupy all parts of space. The object of our work is to set forth the mathematical laws which this element obeys. The theory of heat will hereafter form one of the most important branches of general physics."

Compute the Fourier transforms of :

1. f(x) = k, 0 < x < a, 0 otherwise.

Compute the Fourier transforms of :

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

Compute the Fourier transforms of :

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{0}^{a} k e^{-i\omega x} dx$$

Compute the Fourier transforms of :

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{0}^{a} k e^{-i\omega x} dx$$

$$= \frac{k}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=0}^{a}$$

Compute the Fourier transforms of :

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{0}^{a} k e^{-i\omega x} dx$$

$$= \frac{k}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=0}^{a}$$

$$= \frac{k}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - 1)}{-i\omega} = \frac{k}{\sqrt{2\pi}} \frac{(1 - e^{-i\omega a})}{i\omega}$$

Compute the Fourier transforms of :

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{0}^{a} k e^{-i\omega x} dx$$

$$= \frac{k}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=0}^{a}$$

$$= \frac{k}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - 1)}{-i\omega} = \frac{k}{\sqrt{2\pi}} \frac{(1 - e^{-i\omega a})}{i\omega}$$

 $2. \ f(x) = e^{-|x|} \ x \in \mathbb{R}.$

2.
$$f(x) = e^{-|x|} x \in \mathbb{R}$$
.

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

 $2. \ f(x) = e^{-|x|} \ x \in \mathbb{R}.$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-|x|} e^{-i\omega x} dx$$

2. $f(x) = e^{-|x|} x \in \mathbb{R}$.

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-|x|} e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{0} e^{(1-i\omega)x} dx + \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-(1+i\omega)x} dx$$

2.
$$f(x) = e^{-|x|} x \in \mathbb{R}$$
.

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-|x|} e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{0} e^{(1-i\omega)x} dx + \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-(1+i\omega)x} dx$$

$$= \sqrt{\frac{2}{\pi}} \frac{1}{1+\omega^{2}} \qquad (CHECK!)$$

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af + bg) = a\mathfrak{F}(f) + b\mathfrak{F}(g)$$

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af + bg) = a\mathfrak{F}(f) + b\mathfrak{F}(g)$$

Proof: Exercise (use definition)

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af+bg)=a\mathfrak{F}(f)+b\mathfrak{F}(g)$$

Proof: Exercise (use definition)

2. SHIFTING

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af + bg) = a\mathfrak{F}(f) + b\mathfrak{F}(g)$$

Proof: Exercise (use definition)

2. SHIFTING

$$\mathfrak{F}(f(x-a))=e^{-i\omega a}\mathfrak{F}(f(x))$$

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af + bg) = a\mathfrak{F}(f) + b\mathfrak{F}(g)$$

Proof: Exercise (use definition)

2. SHIFTING

$$\mathfrak{F}(f(x-a))=e^{-i\omega a}\mathfrak{F}(f(x))$$

Proof:
$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x-a)e^{-i\omega x} dx$$

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af+bg)=a\mathfrak{F}(f)+b\mathfrak{F}(g)$$

Proof: Exercise (use definition)

2. SHIFTING

$$\mathfrak{F}(f(x-a))=e^{-i\omega a}\mathfrak{F}(f(x))$$

Proof:
$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x-a)e^{-i\omega x} dx$$

Set $x-a=y$, then $y+a=x$, $dx=dy$.

1. LINEARITY

The Fourier transform is a linear operation; that is, for any functions f(x) and g(x) whose Fourier transforms exist and any constants a and b,

$$\mathfrak{F}(af + bg) = a\mathfrak{F}(f) + b\mathfrak{F}(g)$$

Proof: Exercise (use definition)

2. SHIFTING

If f(x) has a Fourier transform, so does f(x - a), that is,

$$\mathfrak{F}(f(x-a)) = e^{-i\omega a}\mathfrak{F}(f(x))$$

Proof:
$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x-a)e^{-i\omega x} dx$$

Set x - a = y, then y + a = x, dx = dy. Using a change of variables, we obtain

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y)e^{-i\omega(y+a)} dy$$

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega(y+a)} dy$$
$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy$$

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega(y+a)} dy$$

$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy$$

$$= e^{-i\omega a} \mathfrak{F}(f(x)).$$

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega(y+a)} dy$$
$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy$$
$$= e^{-i\omega a} \mathfrak{F}(f(x)).$$

3. SHIFTING OF ω AXIS

If $\hat{f}(\omega)$ is the Fourier transform of f(x), then $\hat{f}(\omega - a)$ is the Fourier transform of $e^{iax}f(x)$.

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega(y+a)} dy$$
$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy$$
$$= e^{-i\omega a} \mathfrak{F}(f(x)).$$

3. SHIFTING OF ω AXIS

If $\hat{f}(\omega)$ is the Fourier transform of f(x), then $\hat{f}(\omega - a)$ is the Fourier transform of $e^{iax}f(x)$. That is,

$$\mathfrak{F}(e^{iax}f(x))=\hat{f}(\omega-a).$$

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega(y+a)} dy$$
$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy$$
$$= e^{-i\omega a} \mathfrak{F}(f(x)).$$

3. SHIFTING OF ω AXIS

If $\hat{f}(\omega)$ is the Fourier transform of f(x), then $\hat{f}(\omega - a)$ is the Fourier transform of $e^{iax}f(x)$. That is,

$$\mathfrak{F}(e^{iax}f(x))=\hat{f}(\omega-a).$$

Proof:

$$\mathfrak{F}(e^{iax}f(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{iax}f(x)e^{-i\omega x} dx$$

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y)e^{-i\omega(y+a)} dy$$
$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y)e^{-i\omega y} dy$$
$$= e^{-i\omega a} \mathfrak{F}(f(x)).$$

3. SHIFTING OF ω AXIS

If $\hat{f}(\omega)$ is the Fourier transform of f(x), then $\hat{f}(\omega - a)$ is the Fourier transform of $e^{iax}f(x)$. That is,

$$\mathfrak{F}(e^{iax}f(x))=\hat{f}(\omega-a).$$

Proof:

$$\mathfrak{F}(e^{iax}f(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{iax}f(x)e^{-i\omega x} dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i(\omega - a)x}f(x) dx = \hat{f}(\omega - a)$$

$$\mathfrak{F}(f(x-a)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y)e^{-i\omega(y+a)} dy$$
$$= e^{-i\omega a} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y)e^{-i\omega y} dy$$
$$= e^{-i\omega a} \mathfrak{F}(f(x)).$$

3. SHIFTING OF ω AXIS

If $\hat{f}(\omega)$ is the Fourier transform of f(x), then $\hat{f}(\omega - a)$ is the Fourier transform of $e^{iax}f(x)$. That is,

$$\mathfrak{F}(e^{iax}f(x))=\hat{f}(\omega-a).$$

Proof:

$$\mathfrak{F}(e^{iax}f(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{iax}f(x)e^{-i\omega x} dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i(\omega - a)x}f(x) dx = \hat{f}(\omega - a)$$

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Use the Fourier transform of f(x) to compute the FT of $e^{\alpha x} f(x)$. $\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Use the Fourier transform of f(x) to compute the FT of $e^{\alpha x} f(x)$. $\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$ $= \frac{1}{\sqrt{2\pi}} \int_{0}^{a} e^{-i\omega x} dx$

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Use the Fourier transform of f(x) to compute the FT of $e^{\alpha x} f(x)$. $\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$ $= \frac{1}{\sqrt{2\pi}} \int_{0}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=0}^{a}$

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Now,
$$\mathfrak{F}(e^{iax}f(x)) = \hat{f}(\omega - a)$$
.

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Now,
$$\mathfrak{F}(e^{iax}f(x)) = \hat{f}(\omega - a)$$
. That is, $\mathfrak{F}(e^{\alpha x}f(x)) = \mathfrak{F}(e^{i(-i\alpha)x}f(x)) = \hat{f}(\omega + i\alpha)$.

Let

$$f(x) = \begin{cases} 1 & \text{if } 0 < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Now,
$$\mathfrak{F}(e^{iax}f(x)) = \hat{f}(\omega - a)$$
. That is, $\mathfrak{F}(e^{\alpha x}f(x)) = \mathfrak{F}(e^{i(-i\alpha)x}f(x)) = \hat{f}(\omega + i\alpha)$. $\Longrightarrow \mathfrak{F}(e^{\alpha x}f(x)) = \frac{1}{\sqrt{2\pi}} \frac{(1 - e^{-i(\omega + i\alpha)a})}{i(\omega + i\alpha)}$

• Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

$$= \frac{1}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - e^{i\omega a})}{-i\omega}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

$$= \frac{1}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - e^{i\omega a})}{-i\omega} = \frac{1}{\sqrt{2\pi}} 2 \frac{\sin a\omega}{\omega}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

$$= \frac{1}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - e^{i\omega a})}{-i\omega} = \frac{1}{\sqrt{2\pi}} 2 \frac{\sin a\omega}{\omega} = \sqrt{2/\pi} \frac{\sin a\omega}{\omega}$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

$$= \frac{1}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - e^{i\omega a})}{-i\omega} = \frac{1}{\sqrt{2\pi}} 2 \frac{\sin a\omega}{\omega} = \sqrt{2/\pi} \frac{\sin a\omega}{\omega}$$

$$\mathfrak{F}(e^{iax}f(x))=\hat{f}(\omega-a)$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

$$= \frac{1}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - e^{i\omega a})}{-i\omega} = \frac{1}{\sqrt{2\pi}} 2 \frac{\sin a\omega}{\omega} = \sqrt{2/\pi} \frac{\sin a\omega}{\omega}$$

$$\mathfrak{F}(e^{i\mathsf{a}\mathsf{x}}f(\mathsf{x})) = \hat{f}(\omega - \mathsf{a}) \Longrightarrow \mathfrak{F}(e^{i\alpha\mathsf{x}}f(\mathsf{x})) =$$

Let

$$f(x) = \begin{cases} 1 & \text{if } -a < x < a \\ 0 & \text{elsewhere.} \end{cases}$$

$$\hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} e^{-i\omega x} dx = \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{x=-a}^{a}$$

$$= \frac{1}{\sqrt{2\pi}} \frac{(e^{-i\omega a} - e^{i\omega a})}{-i\omega} = \frac{1}{\sqrt{2\pi}} 2 \frac{\sin a\omega}{\omega} = \sqrt{2/\pi} \frac{\sin a\omega}{\omega}$$

$$\mathfrak{F}(e^{iax}f(x)) = \hat{f}(\omega - a) \Longrightarrow \mathfrak{F}(e^{i\alpha x}f(x)) = \sqrt{2/\pi} \frac{\sin a(\omega - \alpha)}{(\omega - \alpha)}.$$

4. Fourier transform of the derivative of f(x)

Theorem

If

• f(x) is continuous on \mathbb{R} ,

4. Fourier transform of the derivative of f(x)

Theorem

Ιf

- f(x) is continuous on \mathbb{R} ,
- $f(x) \rightarrow 0$ as $|x| \rightarrow \infty$,

4. Fourier transform of the derivative of f(x)

Theorem

If

- f(x) is continuous on \mathbb{R} ,
- $f(x) \rightarrow 0$ as $|x| \rightarrow \infty$,
- f'(x) is absolutely integrable in \mathbb{R} ; then

4. Fourier transform of the derivative of f(x)

Theorem

If

- f(x) is continuous on \mathbb{R} ,
- $f(x) \rightarrow 0$ as $|x| \rightarrow \infty$,
- f'(x) is absolutely integrable in \mathbb{R} ; then

$$\mathfrak{F}(f'(x)) = i\omega\mathfrak{F}(f(x))$$

4. Fourier transform of the derivative of f(x)

Theorem

If

- f(x) is continuous on \mathbb{R} ,
- $f(x) \rightarrow 0$ as $|x| \rightarrow \infty$,
- f'(x) is absolutely integrable in \mathbb{R} ; then

$$\mathfrak{F}(f'(x)) = i\omega\mathfrak{F}(f(x))$$

Proof: From the definition of FT we have

4. Fourier transform of the derivative of f(x)

Theorem

If

- f(x) is continuous on \mathbb{R} ,
- $f(x) \rightarrow 0$ as $|x| \rightarrow \infty$,
- f'(x) is absolutely integrable in \mathbb{R} ; then

$$\mathfrak{F}(f'(x)) = i\omega\mathfrak{F}(f(x))$$

Proof: From the definition of FT we have

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} \ dx \right]$$

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x))=i\omega\mathfrak{F}(f(x)).$$

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x)) = i\omega \mathfrak{F}(f(x)).$$

Remark: If

• f(x) and its n-1 derivatives are continuous on \mathbb{R} ,

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x)) = i\omega \mathfrak{F}(f(x)).$$

Remark: If

- f(x) and its n-1 derivatives are continuous on \mathbb{R} ,
- $\frac{d^j f}{dx^j} \to 0$ as $|x| \to \infty$, j = 0, 1, n-1.

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} \ dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x)) = i\omega \mathfrak{F}(f(x)).$$

Remark: If

- f(x) and its n-1 derivatives are continuous on \mathbb{R} ,
- $\frac{d^j f}{dx^j} \to 0$ as $|x| \to \infty$, j = 0, 1, n-1.
- $\widetilde{f}^{n}(x)$ is absolutely integrable in \mathbb{R} ; then

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} \ dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x))=i\omega\mathfrak{F}(f(x)).$$

Remark:

- f(x) and its n-1 derivatives are continuous on \mathbb{R} ,
- $\frac{d^j f}{dx^j} \to 0$ as $|x| \to \infty$, j = 0, 1, n-1. $f^n(x)$ is absolutely integrable in \mathbb{R} ; then

$$\mathfrak{F}(f^n(x)) = (i\omega)^n \mathfrak{F}(f(x)).$$

$$\mathfrak{F}(f'(x)) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) e^{-i\omega x} dx$$

$$\mathfrak{F}(f'(x)) = \sqrt{\frac{1}{2\pi}} \left[f(x) e^{-i\omega x} \Big|_{-\infty}^{\infty} - (-i\omega) \int_{-\infty}^{\infty} f(x) e^{-i\omega x} dx \right]$$

Since $f(x) \to 0$ as $|x| \to \infty$, we obtain

$$\mathfrak{F}(f'(x)) = i\omega \mathfrak{F}(f(x)).$$

Remark:

- f(x) and its n-1 derivatives are continuous on \mathbb{R} ,
- $\frac{d^j f}{dx^j} \to 0$ as $|x| \to \infty$, j = 0, 1, n-1. $f^n(x)$ is absolutely integrable in \mathbb{R} ; then

$$\mathfrak{F}(f^n(x)) = (i\omega)^n \mathfrak{F}(f(x)).$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^{m}}{d\omega^{m}}(\hat{f}(\omega)) = (-i)^{m} \mathfrak{F}(x^{m} f(x))$$
(B)

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^m}{d\omega^m}(\hat{f}(\omega)) = (-i)^m \mathfrak{F}(x^m f(x))$$
 (B)

$$\frac{d}{d\omega}(\hat{f}(\omega)) = \lim_{h\to 0} \frac{\hat{f}(\omega+h) - \hat{f}(\omega)}{h}$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^m}{d\omega^m}(\hat{f}(\omega)) = (-i)^m \mathfrak{F}(x^m f(x))$$
 (B)

$$\frac{d}{d\omega}(\hat{f}(\omega)) = \lim_{h \to 0} \frac{\hat{f}(\omega + h) - \hat{f}(\omega)}{h}$$
$$= \lim_{h \to 0} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{e^{-i(\omega + h)x} - e^{-i\omega x}}{h} f(x) dx$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^m}{d\omega^m}(\hat{f}(\omega)) = (-i)^m \mathfrak{F}(x^m f(x))$$
 (B)

$$\frac{d}{d\omega}(\hat{f}(\omega)) = \lim_{h \to 0} \frac{\hat{f}(\omega + h) - \hat{f}(\omega)}{h}$$

$$= \lim_{h \to 0} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{e^{-i(\omega + h)x} - e^{-i\omega x}}{h} f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \lim_{h \to 0} \left(\frac{e^{-ihx} - 1}{h}\right) f(x) dx$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^{m}}{d\omega^{m}}(\hat{f}(\omega)) = (-i)^{m} \mathfrak{F}(x^{m} f(x))$$
 (B)

$$\frac{d}{d\omega}(\hat{f}(\omega)) = \lim_{h \to 0} \frac{\hat{f}(\omega+h) - \hat{f}(\omega)}{h}$$

$$= \lim_{h \to 0} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{e^{-i(\omega+h)x} - e^{-i\omega x}}{h} f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \lim_{h \to 0} \left(\frac{e^{-ihx} - 1}{h}\right) f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} (-ix) e^{-i\omega x} f(x) dx$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^{m}}{d\omega^{m}}(\hat{f}(\omega)) = (-i)^{m} \mathfrak{F}(x^{m} f(x))$$
 (B)

$$\frac{d}{d\omega}(\hat{f}(\omega)) = \lim_{h \to 0} \frac{\hat{f}(\omega + h) - \hat{f}(\omega)}{h}$$

$$= \lim_{h \to 0} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{e^{-i(\omega + h)x} - e^{-i\omega x}}{h} f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \lim_{h \to 0} \left(\frac{e^{-ihx} - 1}{h}\right) f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} (-ix) e^{-i\omega x} f(x) dx = (-i) \mathfrak{F}(xf(x)).$$

5. If f(x) and $x^m f(x)$ are absolutely integrable, then

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)) \tag{A}$$

$$\frac{d^{m}}{d\omega^{m}}(\hat{f}(\omega)) = (-i)^{m} \mathfrak{F}(x^{m} f(x))$$
 (B)

Proof of (A):

$$\frac{d}{d\omega}(\hat{f}(\omega)) = \lim_{h \to 0} \frac{\hat{f}(\omega + h) - \hat{f}(\omega)}{h}$$

$$= \lim_{h \to 0} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{e^{-i(\omega + h)x} - e^{-i\omega x}}{h} f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \lim_{h \to 0} \left(\frac{e^{-ihx} - 1}{h}\right) f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} (-ix) e^{-i\omega x} f(x) dx = (-i) \mathfrak{F}(xf(x)).$$

Use induction to prove (B).

Find the FT of
$$f(x) = e^{-ax^2}$$
, $x \in \mathbb{R}$, $a > 0$.
We know, $\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$,

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea : Form a DE in \hat{f} .

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea: Form a DE in \hat{f} .

As
$$f(x) = e^{-ax^2}$$
, $\frac{df}{dx} = -2axf(x) \Longrightarrow \left| -\frac{1}{2a}f'(x) = xf(x) \right|$.

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea: Form a DE in \hat{f} .

As
$$f(x) = e^{-ax^2}$$
, $\frac{df}{dx} = -2axf(x) \Longrightarrow \left[-\frac{1}{2a}f'(x) = xf(x) \right]$.

Now,
$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x))$$

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea: Form a DE in \hat{f} .

As
$$f(x) = e^{-ax^2}$$
, $\frac{df}{dx} = -2axf(x) \Longrightarrow \left[-\frac{1}{2a}f'(x) = xf(x) \right]$.

Now,
$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x))$$

= $-\frac{i}{\sqrt{2\pi}}\int_{-\infty}^{\infty} xf(x)e^{-i\omega x} dx$

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea : Form a DE in \hat{f} .

As
$$f(x) = e^{-ax^2}$$
, $\frac{df}{dx} = -2axf(x) \Longrightarrow \left[-\frac{1}{2a}f'(x) = xf(x) \right]$.

Now,
$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x))$$

$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} xf(x)e^{-i\omega x} dx$$

$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} -\frac{1}{2a}f'(x)e^{-i\omega x} dx$$

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea : Form a DE in \hat{f} .

As
$$f(x) = e^{-ax^2}$$
, $\frac{df}{dx} = -2axf(x) \Longrightarrow \left[-\frac{1}{2a}f'(x) = xf(x) \right]$.

Now,
$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x))$$

$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} xf(x)e^{-i\omega x} dx$$

$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} -\frac{1}{2a}f'(x)e^{-i\omega x} dx$$

$$= \frac{i}{2a}\mathfrak{F}(f'(x))$$

We know,
$$\mathfrak{F}(f(x)) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$
,

$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x)).$$
 Idea : Form a DE in \hat{f} .

As
$$f(x) = e^{-ax^2}$$
, $\frac{df}{dx} = -2axf(x) \Longrightarrow \left[-\frac{1}{2a}f'(x) = xf(x) \right]$.

Now,
$$\frac{d}{d\omega}(\hat{f}(\omega)) = -i\mathfrak{F}(xf(x))$$

$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} xf(x)e^{-i\omega x} dx$$

$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} -\frac{1}{2a}f'(x)e^{-i\omega x} dx$$

$$= \frac{i}{2a}\mathfrak{F}(f'(x)) = \frac{i}{2a}(i\omega)\mathfrak{F}(f(x)) = -\frac{\omega}{2a}\hat{f}(\omega)$$

$$\Longrightarrow rac{d\hat{f}}{d\omega} + rac{\omega}{2a}\hat{f}(\omega) = 0$$
, with

$$\Longrightarrow \frac{d\hat{f}}{d\omega} + \frac{\omega}{2a}\hat{f}(\omega) = 0$$
, with $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx$.

$$\Longrightarrow \frac{d\hat{f}}{d\omega} + \frac{\omega}{2a}\hat{f}(\omega) = 0, \text{ with } \hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx.$$
 On solving, $\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$

$$\Longrightarrow \frac{d\hat{f}}{d\omega} + \frac{\omega}{2a}\hat{f}(\omega) = 0, \text{ with } \hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx.$$
 On solving, $\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$
Now, $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx.$

$$\Longrightarrow rac{d\hat{f}}{d\omega} + rac{\omega}{2a}\hat{f}(\omega) = 0, ext{ with } \hat{f}(0) = rac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx.$$

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

Now, $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx$.

Choose
$$y = \sqrt{a}x$$
, $\sqrt{a} dx = dy$.

$$\Longrightarrow \frac{d\hat{f}}{d\omega} + \frac{\omega}{2a}\hat{f}(\omega) = 0, \text{ with } \hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx.$$
On solving, $\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

Now, $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx$.

Choose
$$y = \sqrt{a}x$$
, $\sqrt{a} dx = dy$. Thus,

$$\Longrightarrow \frac{d\hat{f}}{d\omega} + \frac{\omega}{2a}\hat{f}(\omega) = 0, \text{ with } \hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} \ dx.$$

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

Now, $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx$.

Choose
$$y = \sqrt{ax}$$
, $\sqrt{a} dx = dy$. Thus,

$$\hat{f}(0) = \frac{1}{\sqrt{a}} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-y^2} dy$$

$$\Longrightarrow \frac{d\hat{f}}{d\omega} + \frac{\omega}{2a}\hat{f}(\omega) = 0, \text{ with } \hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} \, dx.$$
 On solving, $\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$
Now, $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} \, dx.$ Choose $y = \sqrt{a}x$, $\sqrt{a} \, dx = dy$. Thus,

$$\hat{f}(0) = \frac{1}{\sqrt{a}} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-y^2} dy$$
$$= \frac{1}{\sqrt{2a}} \frac{1}{\sqrt{\pi}} \int_{-\infty}^{\infty} e^{-y^2} dy =$$

$$\Longrightarrow rac{d\hat{f}}{d\omega} + rac{\omega}{2a}\hat{f}(\omega) = 0$$
, with $\hat{f}(0) = rac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx$.

On solving,
$$\hat{f}(\omega) = \hat{f}(0)e^{-\omega^2/4a}$$

Now, $\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx$.

Choose $y = \sqrt{ax}$, $\sqrt{a} dx = dv$. Thus.

$$\hat{f}(0) = \frac{1}{\sqrt{a}} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-y^2} dy = \frac{1}{\sqrt{2a}} \frac{1}{\sqrt{\pi}} \int_{-\infty}^{\infty} e^{-y^2} dy = \frac{1}{\sqrt{2a}}.$$

Therefore, $\hat{f}(\omega) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$, that is, $\mathfrak{F}(e^{-ax^2}) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$.

$$h(x) = (f * g)(x)$$

$$h(x) = (f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y) dy$$

$$h(x) = (f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y) dy = \int_{-\infty}^{\infty} f(x - y)g(y) dy$$

6. The convolution f * g of functions f and g is defined by

$$h(x) = (f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y) dy = \int_{-\infty}^{\infty} f(x - y)g(y) dy$$

Theorem

Suppose that

f(x) and g(x) are piecewise continuous, bounded and absolutely integrable on \mathbb{R} .

6. The convolution f * g of functions f and g is defined by

$$h(x) = (f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y) dy = \int_{-\infty}^{\infty} f(x - y)g(y) dy$$

Theorem

Suppose that

f(x) and g(x) are piecewise continuous, bounded and absolutely integrable on \mathbb{R} . Then

$$\mathfrak{F}(f*g) = \sqrt{2\pi}\mathfrak{F}(f)\mathfrak{F}(g)$$

6. The convolution f * g of functions f and g is defined by

$$h(x) = (f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y) dy = \int_{-\infty}^{\infty} f(x - y)g(y) dy$$

Theorem

Suppose that

f(x) and g(x) are piecewise continuous, bounded and absolutely integrable on \mathbb{R} . Then

$$\mathfrak{F}(f*g) = \sqrt{2\pi}\mathfrak{F}(f)\mathfrak{F}(g)$$

Proof:

Proof:

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(x-y) e^{-i\omega x} dx \right) dy$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(x-y) e^{-i\omega x} dx \right) dy$$
$$= \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} ds \right) e^{-i\omega y} dy \quad (x-y=s)$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f * g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(x - y) e^{-i\omega x} dx \right) dy$$

$$= \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} ds \right) e^{-i\omega y} dy \quad (x - y = s)$$

$$= \left(\sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy \right) \times \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} ds \right)$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(x-y) e^{-i\omega x} \, dx \right) dy$$

$$= \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} \, ds \right) e^{-i\omega y} \, dy \quad (x-y=s)$$

$$= \left(\sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} \, dy \right) \times \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} \, ds \right)$$

$$= \sqrt{2\pi} \, \hat{f}(\omega) \hat{g}(\omega)$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left(\int_{-\infty}^{\infty} f(y)g(x-y) \, dy \right) dx$$

$$\mathfrak{F}(f*g) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(x-y) e^{-i\omega x} dx \right) dy$$

$$= \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} ds \right) e^{-i\omega y} dy \quad (x-y=s)$$

$$= \left(\sqrt{\frac{1}{2\pi}} \int_{-\infty}^{\infty} f(y) e^{-i\omega y} dy \right) \times \left(\int_{-\infty}^{\infty} g(s) e^{-i\omega s} ds \right)$$

$$= \sqrt{2\pi} \, \hat{f}(\omega) \hat{g}(\omega)$$

$$= \sqrt{2\pi} \, \mathfrak{F}(f) \mathfrak{F}(g).$$

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

When can we say that the inverse FT exists?

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

When can we say that the inverse FT exists?

PLANCHEREL'S IDENTITY

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

When can we say that the inverse FT exists?

PLANCHEREL'S IDENTITY

If f(x) is square integrable, that is, $\int_{-\infty}^{\infty} |f(x)|^2 dx < \infty$, then \hat{f} exists and \hat{f} is square integrable.

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

When can we say that the inverse FT exists?

PLANCHEREL'S IDENTITY

If f(x) is square integrable, that is, $\int_{-\infty}^{\infty} |f(x)|^2 dx < \infty$, then \hat{f} exists and \hat{f} is square integrable. Moreover,

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

When can we say that the inverse FT exists?

PLANCHEREL'S IDENTITY

If f(x) is square integrable, that is, $\int_{-\infty}^{\infty} |f(x)|^2 dx < \infty$, then \hat{f}

exists and \hat{f} is square integrable. Moreover,

$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega.$$

The INVERSE FOURIER TRANSFORM of \hat{f} is defined by

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(\omega) e^{i\omega x} d\omega$$

When can we say that the inverse FT exists?

PLANCHEREL'S IDENTITY

If f(x) is square integrable, that is, $\int_{-\infty}^{\infty} |f(x)|^2 dx < \infty$, then \hat{f}

exists and \hat{f} is square integrable. Moreover,

$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega.$$

Exercises: • Tutorial Sheet 6, Problem 6

• Kreyszig, Page 575, Qns 1-10

$$u_t - u_{xx} = 0$$
 $-\infty < x < \infty, \ t > 0$

$$u_t - u_{xx} = 0$$
 $-\infty < x < \infty, \ t > 0$
 $u(x, 0) = u_0(x)$ $-\infty < x < \infty$

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x,0) = u_0(x) \qquad -\infty < x < \infty$$

Idea : Take Fourier transform to obtain an IVP in ω , that is simple to solve.

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x, 0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t).

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x, 0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x, 0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega,t) - \hat{u}_{xx}(\omega,t) = 0$$

$$u_t - u_{xx} = 0 -\infty < x < \infty, t > 0$$

$$u(x, 0) = u_0(x) -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x, 0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x, 0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$ On substituting in the equation, we obtain

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x,0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$ On substituting in the equation, we obtain

$$\hat{u}_t(\omega, t) + \omega^2 \hat{u}(\omega, t) = 0$$

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x,0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$ On substituting in the equation, we obtain

$$\hat{u}_t(\omega, t) + \omega^2 \hat{u}(\omega, t) = 0$$
$$\hat{u}(\omega, 0) = \hat{u}_0(\omega)$$

$$u_t - u_{xx} = 0 \qquad -\infty < x < \infty, \ t > 0$$

$$u(x, 0) = u_0(x) \qquad -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$

On substituting in the equation, we obtain

$$\hat{u}_t(\omega, t) + \omega^2 \hat{u}(\omega, t) = 0$$
$$\hat{u}(\omega, 0) = \hat{u}_0(\omega)$$

Solving the above ODE (IVP) in time,

$$u_t - u_{xx} = 0 -\infty < x < \infty, t > 0$$

$$u(x, 0) = u_0(x) -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$

On substituting in the equation, we obtain

$$\hat{u}_t(\omega, t) + \omega^2 \hat{u}(\omega, t) = 0$$
$$\hat{u}(\omega, 0) = \hat{u}_0(\omega)$$

Solving the above ODE (IVP) in time,

$$\hat{u}(\omega,t) = \hat{u_0}(\omega)e^{-\omega^2 t}.$$

$$u_t - u_{xx} = 0 -\infty < x < \infty, t > 0$$

$$u(x, 0) = u_0(x) -\infty < x < \infty$$

Idea: Take Fourier transform to obtain an IVP in ω , that is simple to solve. Take inverse transforms to retrieve the solution u(x,t). Take Fourier transforms to obtain

$$\hat{u}_t(\omega, t) - \hat{u}_{xx}(\omega, t) = 0$$

 $\hat{u}(\omega, 0) = \hat{u}_0(\omega)$

Note that $\hat{u}_{xx} = (i\omega)^2 \hat{u}(\omega, t)$

On substituting in the equation, we obtain

$$\hat{u}_t(\omega, t) + \omega^2 \hat{u}(\omega, t) = 0$$
$$\hat{u}(\omega, 0) = \hat{u}_0(\omega)$$

Solving the above ODE (IVP) in time,

$$\hat{u}(\omega,t) = \hat{u_0}(\omega)e^{-\omega^2 t}.$$

Set $\hat{g}(\omega) = e^{-\omega^2 t}$.

Set $\hat{g}(\omega) = e^{-\omega^2 t}$. Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.
Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have
$$\hat{u}(\omega,t)=rac{1}{\sqrt{2\pi}}\mathfrak{F}(fst g)$$

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.
Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have
$$\hat{u}(\omega,t)=rac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f*g)$$

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.
Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have
$$\hat{u}(\omega,t)=rac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.
Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have
$$\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Now we need to find g such that $\hat{g}(\omega, t) = e^{-\omega^2 t}$

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.
Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have $\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$

$$\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}} \mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Now we need to find g such that $\hat{g}(\omega,t) = e^{-\omega^2 t}$

We know that
$$\mathfrak{F}(e^{-ax^2}) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$$

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.
Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have $\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$

$$\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}} \mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Now we need to find g such that $\hat{g}(\omega, t) = e^{-\omega^2 t}$

We know that
$$\mathfrak{F}(e^{-ax^2}) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$$

Now,
$$e^{-\omega^2 t} = e^{-\omega^2/(1/t)}$$
.

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.

Then,
$$\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$$
.

Using convolution theorem, we have $\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$

$$\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}} \mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Now we need to find g such that $\hat{g}(\omega, t) = e^{-\omega^2 t}$

We know that
$$\mathfrak{F}(e^{-ax^2}) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$$

Now,
$$e^{-\omega^2 t} = e^{-\omega^2/(1/t)}$$
. Comparing, $4a = 1/t \Longrightarrow a = \frac{1}{4t}$

Set
$$\hat{g}(\omega) = e^{-\omega^2 t}$$
.

Then,
$$\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$$
.

Using convolution theorem, we have $\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}} \mathfrak{F}(f*g)$

$$\hat{u}(\omega,t) = \frac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Now we need to find g such that $\hat{g}(\omega, t) = e^{-\omega^2 t}$

We know that
$$\mathfrak{F}(e^{-ax^2}) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$$

Now, $e^{-\omega^2 t} = e^{-\omega^2/(1/t)}$. Comparing, $4a = 1/t \Longrightarrow a = \frac{1}{4t}$ Thus, $\hat{g}(\omega, t) = e^{-\omega^2/4a} = \sqrt{2a}\Re(e^{-ax^2})$ with a = 1/(4t).

Set $\hat{g}(\omega) = e^{-\omega^2 t}$

Then, $\hat{u}(\omega, t) = \hat{u}_0(\omega)\hat{g}(\omega)$.

Using convolution theorem, we have
$$\hat{u}(\omega,t)=rac{1}{\sqrt{2\pi}}\mathfrak{F}(f*g)$$

Taking inverse FT, we obtain

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy.$$

Now we need to find g such that $\hat{g}(\omega,t)=e^{-\omega^2t}$

We know that $\mathfrak{F}(e^{-ax^2}) = \frac{1}{\sqrt{2a}}e^{-\omega^2/4a}$

Now, $e^{-\omega^2 t} = e^{-\omega^2/(1/t)}$. Comparing, $4a = 1/t \Longrightarrow a = \frac{1}{4t}$

Thus, $\hat{g}(\omega, t) = e^{-\omega^2/4a} = \sqrt{2a}\mathfrak{F}(e^{-ax^2})$ with a = 1/(4t).

That is,
$$\hat{g}(\omega, t) = \frac{1}{\sqrt{2t}} \mathfrak{F}(e^{-x^2/4t}) \Longrightarrow g(x, t) = \frac{1}{\sqrt{2t}} (e^{-x^2/4t}).$$

Recall,

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f*g)$$

Recall,

$$u(x,t) = \frac{1}{\sqrt{2\pi}}(f * g)$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y)g(x - y, t) dy$$

Recall,

$$u(x,t) = \frac{1}{\sqrt{2\pi}} (f * g)$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u_0(y) g(x - y, t) dy$$

$$= \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{2t}} \int_{-\infty}^{\infty} u_0(y) e^{-(x - y)^2/4t} dy$$

Hence,
$$u(x,t) = \frac{1}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} u_0(y) e^{-(x-y)^2/4t} dy$$

Moreover, $\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega$ (Plancherel's identity)

Moreover, $\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega$ (Plancherel's identity) Now,

$$\int_{-\infty}^{\infty} |u(x,t)|^2 dx = \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 e^{-2\omega^2 t} d\omega$$

Moreover, $\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega$ (Plancherel's identity) Now.

$$\int_{-\infty}^{\infty} |u(x,t)|^2 dx = \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 e^{-2\omega^2 t} d\omega$$

$$\leq \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 d\omega$$

Moreover, $\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega$ (Plancherel's identity) Now.

$$\begin{split} \int_{-\infty}^{\infty} |u(x,t)|^2 \, dx &= \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 e^{-2\omega^2 t} \, d\omega \\ &\leq \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 d\omega \\ &= \int_{-\infty}^{\infty} |u_0(x)|^2 \, dx \quad \text{ (Plancherel's identity)} \end{split}$$

$$\Longrightarrow \int_{-\infty}^{\infty} |u(x,t)|^2 dx \le \int_{-\infty}^{\infty} |u_0(x)|^2 dx.$$

Moreover,
$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |\hat{f}(\omega)|^2 d\omega$$
 (Plancherel's identity) Now.

$$\begin{split} \int_{-\infty}^{\infty} |u(x,t)|^2 \, dx &= \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 e^{-2\omega^2 t} \, d\omega \\ &\leq \int_{-\infty}^{\infty} |\hat{u_0}(\omega)|^2 d\omega \\ &= \int_{-\infty}^{\infty} |u_0(x)|^2 \, dx \quad \text{ (Plancherel's identity)} \end{split}$$

$$\Longrightarrow \int_{-\infty}^{\infty} |u(x,t)|^2 dx \le \int_{-\infty}^{\infty} |u_0(x)|^2 dx.$$

Stability property