DOSEN: M. ABDUL RIVAI, M.Si

Mata Kuliah: Matematika Lanjut 2 (TI)

BAHASAN

- > TRANSFORMASI FOURIER
- > TRANSFORMASI COSINUS FOURIER
- > TRANSFORMASI SINUS FOURIER
- > SIFAT-SIFAT TRANSFORMASI FOURIER

Definisi Transformasi Fourier

Definisi

Fungsi $F(\alpha)$ disebut *transformasi Fourier* dari fungsi f(x) dan ditulis

$$F(\alpha) = \mathbf{F}\{f(x)\},\$$

bila dari (4), akan diperoleh berikut ini:

$$F(\alpha) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(u)e^{i\alpha u} \ du.$$
 (7)

Definisi Transformasi Fourier Inverse

Sedangkan fungsi f(x) disebut *transformasi Fourier inverse* dari fungsi $F(\alpha)$ dan ditulis

$$f(x) = \mathbf{F}^{-1} \{ F(\alpha) \},$$

bila

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} F(\alpha) e^{-i\alpha x} d\alpha.$$
 (8)

Contoh Soal Transformasi Fourier

Carilah transformasi Fourier dari fungsi

$$f(x) = \begin{cases} 1 & \text{, bila} & |x| < a \\ 0 & \text{, bila} & |x| > a \end{cases}$$

di mana a konstanta positif. Gambarlah grafik dari f(x) dan $F(\alpha) = \mathbf{F}\{f(x)\}$

tersebut.

$$(|x|)^{2}(a)^{2}$$

$$(1x)^{2}/6)^{2}$$
 $(1x)^{2}/6)^{2}$
 $(1x)^{2}/6)^{2}$
 $(x^{2}/3)^{2}/6$
 $(x^{2}/3)^$

Contoh Soal Transformasi Fourier

$$F(\lambda) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{$$

$$F(\lambda) = \frac{1}{14\sqrt{2\pi}} \cdot 2i\sin \lambda a$$

$$= \frac{2}{\sqrt{2\pi}} \cdot \frac{\sin \lambda a}{\lambda}$$

$$= \frac{2}{\sqrt{2\pi}} \times \frac{12}{\sqrt{2}} \cdot \frac{\sin \lambda a}{\lambda}$$

$$= \frac{2\pi}{\sqrt{2\pi}} \cdot \frac{\sin \lambda a}{\lambda}$$

Contoh Soal Transformasi Fourier

$$F(\lambda) = F(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(u) \cdot e^{i \cdot \cdot \cdot \cdot \cdot \cdot \cdot} du$$

$$F(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} o du + \int_{-a}^{\infty} o du$$

$$= \frac{1}{\sqrt{2\pi}} \left(o + \left(u \right)_{-a}^{3} + o \right)$$

$$= \frac{1}{\sqrt{2\pi}} \left(a - \left(-a \right) \right) = \frac{1}{\sqrt{2\pi}} \cdot 2a$$

$$F(0) = \frac{r_{2}}{\sqrt{2\pi}} \cdot 2a = \sqrt{\frac{2}{\pi}} \cdot a$$

Dadi Transformasi farier
$$F(J) = \begin{cases} \sqrt{\frac{2}{11}} \cdot \frac{\sin da}{J}, \forall k \neq 0 \\ \sqrt{\frac{2}{11}} \cdot a, \forall k \neq 0 \end{cases}$$

Contoh Soal Transformasi Fourier

Jawaban Contoh Soal Transformasi Fourier

$$F(\alpha) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(u) e^{i\alpha u} du = \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} 1 \cdot e^{i\alpha u} du$$

$$= \frac{1}{\sqrt{2\pi}} \left[\frac{1}{i\alpha} e^{iau} \Big|_{-a}^{a} \right] = \frac{1}{\sqrt{2\pi}} \left[\frac{1}{i\alpha} (e^{ia\alpha} - e^{-ia\alpha}) \right]$$

$$= \frac{2}{\alpha \sqrt{2\pi}} \left[\frac{e^{ia\alpha} - e^{-ia\alpha}}{2i} \right] = \frac{\sqrt{4}}{\sqrt{2\pi}} \frac{\sin(a\alpha)}{\alpha}, \alpha \neq 0,$$

$$= \sqrt{\frac{4}{2\pi}} \frac{\sin(a\alpha)}{\alpha} = \sqrt{\frac{2}{\pi}} \frac{\sin(a\alpha)}{\alpha}$$

$$F(0) = \frac{1}{\sqrt{2\pi}} \int_{-a}^{a} 1 \, dx = \frac{2a}{\sqrt{2\pi}} = \frac{\sqrt{4}}{\sqrt{2\pi}} \, a = \sqrt{\frac{2}{\pi}} \, a$$

Jadi,

$$F(\alpha) = \begin{cases} \sqrt{\frac{2}{\pi}} \frac{\sin(a\alpha)}{\alpha}, & bila \ \alpha \neq 0 \\ \sqrt{\frac{2}{\pi}} a, & bila \ \alpha = 0. \end{cases}$$

TRANSFORMASI COSINUS FOURIER

Definisi Transformasi Cosinus Fourier dan Invers nya

TRANSFORMASI COSINUS FOURIER

Bila f(x) fungsi genap, buktikan bahwa :

$$F_c(\alpha) = \mathbf{F}\{f(x)\} = \sqrt{\frac{2}{\pi}} \int_0^\infty f(u) \cos(\alpha u) \ du,$$

dan

Invers transformasi cos fories
$$f(x) = \mathbf{F}^{-1}\{F_c(\alpha)\} = \sqrt{\frac{2}{\pi}} \int_0^\infty F_c(\alpha) \cos(\alpha x) \, d\alpha.$$

Contoh soal Transformasi Cosinus Fourier

1. Carilah transformasi cosinus fourier dari

$$f(x) = \begin{cases} 1, & bila & 0 < x < 1 \\ 0, & bila & x > 1. \end{cases}$$

$$F_{c}(\lambda) = \sqrt{\frac{1}{\pi}} \cdot \frac{1}{\lambda} (\sin \lambda)$$

$$F_{c}(\lambda) = \sqrt{\frac{1}{\pi}} \cdot \frac{1}$$

$$F_{c}(d) = \sqrt{\frac{1}{\pi}} \cdot \frac{1}{\sqrt{2\pi}} (\sinh d)$$

$$F_{c}(d) = \sqrt{\frac{1}{\pi}} \cdot \frac{1}{\sqrt{2\pi}} (\sinh d)$$

$$F_{c}(d) = F_{c}(0) = \sqrt{\frac{1}{\pi}} \int_{0}^{\infty} f(u) \cdot \cos((0.u) du)$$

$$= \sqrt{\frac{1}{\pi}} \int_{0}^{\infty} f(u) du$$

$$= \sqrt{\frac{1}{\pi}$$

Contoh soal Transformasi Cosinus Fourier

2. Carilah transformasi cosinus Fourier dari fungsi $f(x) = e^{-x}$, $x \ge 0$.

Contoh soal Transformasi Cosinus Fourier

Solusi

$$F_{c}(\alpha) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} f(u) \cos(\alpha u) du = \sqrt{\frac{2}{\pi}} \left[\int_{0}^{\infty} e^{-u} \cos(\alpha u) du \right]$$

$$= \sqrt{\frac{2}{\pi}} \left[\lim_{p \to \infty} \int_{0}^{p} e^{-u} \cos(\alpha u) du \right] = \sqrt{\frac{2}{\pi}} \left[\lim_{p \to \infty} \left\{ \frac{e^{-u}}{(-1)^{2} + \alpha^{2}} \left((-1) \cos(\alpha u) + \alpha \sin(\alpha) u \right) \Big|_{0}^{p} \right\} \right]$$

$$= \sqrt{\frac{2}{\pi}} \left[\lim_{p \to \infty} \left\{ \frac{e^{-p}}{1 + \alpha^{2}} \left(-\cos(\alpha p) + \alpha \sin(\alpha p) \right) \right\} - \frac{e^{0}}{1 + \alpha^{2}} \left(-\cos 0 + \alpha \sin 0 \right) \right]$$

$$= \sqrt{\frac{2}{\pi}} \left[0 - \frac{1}{1 + \alpha^{2}} \left(-1 + 0 \right) \right] = \sqrt{\frac{2}{\pi}} \left[\frac{1}{1 + \alpha^{2}} \right]$$

Jadi,

$$F_c(\alpha) = \sqrt{\frac{2}{\pi}} \left[\frac{1}{1 + \alpha^2} \right]$$

Contoh soal Transformasi Cosinus Fourier

TRANSFORMASI SINUS FOURIER

Definisi Transformasi Sinus Fourier dan Invers nya

TRANSFORMASI SINUS FOURIER

Definisi

Fungsi $F_s(\alpha)$ disebut transformasi sinus Fourier dari fungsi f(x) dan ditulis

$$F_{s}(\alpha) = \mathbf{F}_{s} \{ f(x) \},$$

bila

$$F_s(\alpha) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(u) \sin(\alpha u) \ du \ .$$

Sedangkan fungsi f(x) disebut *transformasi sinus Fourier inverse* dari fungsi $F_s(\alpha)$ dan ditulis

$$f(x) = \mathbf{F}_s^{-1} \left\{ F_s(\alpha) \right\},\,$$

bila

$$f(x) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} F_{s}(\alpha) \sin(\alpha x) d\alpha$$

mengingat $F_s(\alpha)$ adalah fungsi ganjil yaitu $F_s(-\alpha) = -F_s(\alpha)$ untuk tiap α , di mana f(x) adalah **Transformasi Sinus Fourier** (*Fourier Sine Transform*)

Contoh soal Transformasi Sinus Fourier

1. Carilah transformasi sinus fourier dari

$$f(x) = \begin{cases} 1, & bila \quad 0 < x < 1 \\ 0, & bila \quad x > 1. \end{cases}$$

Contoh soal Transformasi Sinus Fourier

Contoh soal Transformasi Sinus Fourier

Solusi

$$F_{S}(\alpha) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} f(u) \sin(\alpha u) \ du = \sqrt{\frac{2}{\pi}} \left[\int_{0}^{1} 1 \cdot \sin(\alpha u u) \ du + \int_{1}^{\infty} 0 \cdot \sin(\alpha u u) \ du \right]$$

$$= \sqrt{\frac{2}{\pi}} \left[-\frac{1}{\alpha} \cos(\alpha u) \Big|_{0}^{1} \right] = \sqrt{\frac{2}{\pi}} \left[-\frac{1}{\alpha} (\cos \alpha - \cos 0) \right],$$

$$F_{S}(\alpha) = \sqrt{\frac{2}{\pi}} \left[-\frac{1}{\alpha} (\cos \alpha - 1) \right] = \frac{1 - \cos \alpha}{\alpha} \sqrt{\frac{2}{\pi}}, \quad \alpha \neq 0$$

Contoh soal Transformasi Sinus Fourier

2. Carilah transformasi sinus fourier dari $f(x) = e^{-x}, x \ge 0$.

Contoh soal Transformasi Sinus Fourier

Contoh soal Transformasi Sinus Fourier

SIFAT-SIFAT TRANSFORMASI FOURIER

Sifat-sifat Transformasi Fourier

Dalam hal ini digunakan notasi

$$f(x) \leftrightarrow F(\alpha)$$

untuk menunjukkan pasangan transformasi

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

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

Sifat-sifat Transformasi Fourier

Sifat-sifat Elementer

1. Linieritas

Bila
$$f_1(x) \leftrightarrow F_1(\alpha)$$
 dan $f_2(x) \leftrightarrow F_2(\alpha)$, maka

$$a_1 f_1(x) + a_2 f_2(x) \leftrightarrow a_1 F_1(\alpha) + a_2 F_2(\alpha), a_1, a_2$$
 konstanta.

2. Time-shifting

Bila
$$f(x) \leftrightarrow F(\alpha)$$
, maka

$$f(x-x_0) \leftrightarrow F(\alpha) e^{i\alpha x_0}$$
.

3. Frequency-shifting

Bila
$$f(x) \leftrightarrow F(\alpha)$$
, maka

$$f(x)e^{-i\alpha_0x} \leftrightarrow F(\alpha - \alpha_0)$$
.

Sifat-sifat Transformasi Fourier

4. Scaling

Bila $f(x) \leftrightarrow F(\alpha)$, maka untuk konstanta a yang bernilai nyata (real) dan tidak sama dengan nol berlaku

$$f(ax) \leftrightarrow \frac{1}{|a|} F(\frac{\alpha}{a})$$
.

5. Time-reversal

Bila $f(x) \leftrightarrow F(\alpha)$, maka

$$f(-x) \leftrightarrow -F(-\alpha)$$
.

6. Simetri

Bila $f(x) \leftrightarrow F(\alpha)$, maka

$$F(x) \leftrightarrow f(-\alpha)$$
.

Sifat-sifat Transformasi Fourier

Contoh-contoh

Buktikan sifat linieritas di atas.

Solusi

$$\mathbf{F} [a_1 f_1(x) + a_2 f_2(x)] = \int_{-\infty}^{\infty} [a_1 f_1(x) + a_2 f_2(x)] e^{-i\alpha x} dx = a_1 \int_{-\infty}^{\infty} f_1(x) e^{-i\alpha x} dx + a_2 \int_{-\infty}^{\infty} f_2(x) e^{-i\alpha x} dx$$

$$= a_1 \mathbf{F} [f_1(x)] + a_2 \mathbf{F} [f_2(x)],$$

di mana a_1 , a_2 kostanta.

Sifat-sifat Transformasi Fourier

2. Buktikan sifat frequency-shifting di atas.

Solusi

$$\mathbf{F}\left[f(x)e^{i\alpha_0x}\right] = \int_{-\infty}^{\infty} [f(x)e^{i\alpha_0x}]e^{-i\alpha x} dx = \int_{-\infty}^{\infty} f(x)e^{-i(\alpha-\alpha_0)x} dx = \mathbf{F}(\alpha-\alpha_0).$$

Assignment 3

1. Buktikan sifat-sifat time-shifting, scaling, time-reversal, dan simetri di atas.

Latihan Soal Transformasi Fourier

1. Carilah transformasi Fourier dari fungsi

$$f(x) = \begin{cases} \frac{1}{2a}, & bila \ |x| < a, \\ 0, & bila \ |x| > a, \end{cases}$$

di mana a konstanta positif.

2. Carilah transformasi Fourier dari fungsi

$$f(x) = \begin{cases} 1 - x^2, & bila \ |x| < 1 \\ 0, & bila \ |x| > 1. \end{cases}$$

Latihan Soal Transformasi Fourier

- Carilah transformasi sinus Fourier dari fungsi-fungsi :
 - (a) $f(x)=e^{-x}, x \ge 0$
 - (b) $f(x)=e^{-2x}, x \ge 0.$

2. Carilah transformasi cosinus Fourier dari fungsi

$$f(x) = \begin{cases} 2, & bila & 0 < x < 2 \\ 0, & bila & x > 2 \end{cases}$$

Latihan Soal Transformasi Fourier

SELESAI

TERIMA KASIH