20BCE1548-TIRTH VISHALBHAI DAVE

EXP - 6

Q-1

```
Find the Laplace transform of a square wave for all t. f(t) = \begin{cases} 1, 0 < t < \pi \\ -1, \pi < t < 2\pi \end{cases}, f(t+2\pi) = f(t)
```

CODE: -

```
clc
clear all
syms t s
응응
T=input('enter the period of the periodic function')
n=input('enter the number of partitions in one
period')
응응
fun = 0*t;
for i=1:n
 a(i)=input('enter the left end point of the ith
sub interval')
 b(i)=input('enter the right end point of the ith
sub interval')
 f(i)=input('enter the functions f(i)');
 fun = fun+f(i) * (heaviside(t-a(i)) - heaviside(t-
b(i));
end
ezplot(fun,[a(1) b(n)])
응응
sum=0;
for i=1:n
 sum=sum+int(f(i)*exp(-s*t),t,a(i),b(i))
end
g = (1/(1-exp(-s*T)))*sum
g1=simplify(g)
figure
ezplot(q1,[0 b(n)])
```

```
OUTPUT: -
enter the period of the periodic function 2*pi
T =
  6.2832
enter the number of partitions in one period 2
n =
  2
enter the left end point of the ith sub interval0
a =
  0
enter the right end point of the ith sub intervalpi
b =
  3.1416
enter the functions f(i)1
enter the left end point of the ith sub intervalpi
a =
 0 3.1416
enter the right end point of the ith sub interval2*pi
b =
  3.1416 6.2832
enter the functions f(i)-1
sum =
```

-(exp(-pi*s) - 1)/s

sum =

g =

$$((exp(-pi*s) - 1)/s + (exp(-2*pi*s)*(exp(pi*s) - 1))/s)/(exp(-2*pi*s) - 1)$$

g1 =

 $(\exp(pi*s) - 1)/(s*(\exp(pi*s) + 1))$


```
Find the Laplace transform f(t) = \begin{cases} \sin t, 0 < t < \pi \\ 0, \pi < t < 2\pi \end{cases}, f(t+2\pi) = f(t) for all t.
```

CODE: -

```
clc
clear all
syms t s
응응
T=input('enter the period of the periodic function')
n=input('enter the number of partitions in one
period')
응응
fun = 0*t;
for i=1:n
 a(i)=input('enter the left end point of the ith
sub interval')
 b(i)=input('enter the right end point of the ith
sub interval')
 f(i)=input('enter the functions f(i)');
 fun = fun+f(i)*(heaviside(t-a(i))-heaviside(t-a(i)))
b(i));
end
ezplot(fun,[a(1) b(n)])
sum=0;
for i=1:n
 sum = sum + int(f(i) * exp(-s*t), t, a(i), b(i))
end
q = (1/(1-\exp(-s*T)))*sum
g1=simplify(g)
figure
ezplot(g1,[0 b(n)])
```

```
OUTPUT: -
enter the period of the periodic function 2*pi
T =
  6.2832
enter the number of partitions in one period 2
n =
  2
enter the left end point of the ith sub interval 0
a =
  0
enter the right end point of the ith sub interval pi
b =
  3.1416
enter the functions f(i)sin(t)
enter the left end point of the ith sub interval pi
a =
 0 3.1416
enter the right end point of the ith sub interval 2*pi
b =
  3.1416 6.2832
enter the functions f(i)0
sum =
(\exp(-pi*s) + 1)/(s^2 + 1)
```

$$(exp(-pi*s) + 1)/(s^2 + 1)$$

$$-(\exp(-pi*s) + 1)/((s^2 + 1)*(\exp(-2*pi*s) - 1))$$

