Fourier series ---trigonometric

Liang Wang 2016 May

Recall that the mathematical series as follow expression

$$A_0 + \sum_{n=1}^{\infty} (A_n \cos(nx) + B_n \sin(nx))$$

We called it **Fourier series**.

Since this expression deals with convergence as n reach to infinite, we start by defining a similar expression when the sum is finite.

Definition. A **Fourier polynomial** is an expression of the form

$$F_n(x) = a_0 + (a_1 \cos x + b_1 \sin x) + \dots + (a_n \cos nx + b_n \sin nx)$$

Which may rewritten as

$$F_n(x) = a_0 + \sum_{k=1}^{k=n} (a_k \cos kx + b_k \sin kx)$$

The constants a_0, a_i, b_i for $i = 1,2,3 \dots n$ are called

the **coefficients** of $F_n(x)$.

The Fourier polynomials are 2π -periodic functions. Using the trigonometric identities

$$\begin{cases} sin(mx)cos(nx) = \frac{1}{2}[sin((m-n)x) + sin((m+n)x)] \\ cos(mx)cos(nx) = \frac{1}{2}[cos((m-n)x) + cos((m+n)x)] \\ sin(mx)sin(nx) = \frac{1}{2}[cos((m-n)x) - cos((m+n)x)] \end{cases}$$

Want to know why? See blue detail below, or please skip to black fonts directly.

Draw a horizontal line (the *x*-axis); mark an origin O. Draw a line from O at an angle α above the horizontal line and a second line at an angle β above that; the angle between the second line and the *x*-axis is $\alpha + \beta$.

Place P on the line defined by $\alpha + \beta$ at a unit distance from the origin.

Let PQ be a line perpendicular to line defined by angle α drawn from point Q on this line to point P. \cdot OQP is a right angle.

Let QA be a perpendicular from point A on the x-axis to Q and PB be a perpendicular from point B on the x-axis to P. . • OAQ and OBP are right angles.

Draw R on PB so that QR is parallel to the *x*-axis.

Now angle
$$RPQ=\alpha$$
 (because $OQA=90^0-\alpha$, making $RQO=\alpha$, $RQP=90^0-\alpha$, and finally $RPQ=\alpha$)

$$RPQ = 90^{\circ} - RQP = 90^{\circ} - (90^{\circ} - RQO) = RQO = \alpha$$

$$OP = 1$$

$$PQ = \sin \beta$$

$$OQ = \cos \beta$$

$$\frac{AQ}{OQ} = \sin \alpha, \text{ so } AQ = \sin a \cos \beta$$

$$\frac{PR}{PQ} = \cos \alpha, \text{ so } PR = \cos \alpha \sin \beta$$

$$\sin(\alpha + \beta) = PB = PR + RB = PR + AQ = \cos \alpha \sin \beta + \sin \alpha \cos \beta$$

Similarly, we have follow identities

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

So we get

$$sin(mx)cos(nx) = \frac{1}{2}[sin((m-n)x) + sin((m+n)x)]$$

$$cos(mx)cos(nx) = \frac{1}{2}[cos((m-n)x) + cos((m+n)x)]$$

$$sin(mx)sin(nx) = \frac{1}{2}[cos((m-n)x) - cos((m+n)x)]$$

We can easily prove the integral formulas (1)

for $n \ge 0$, we have

$$\int_{-\pi}^{\pi} \sin(nx) \, dx = 0$$

for $n \ge 1$ we have

$$\int_{-\pi}^{\pi} \cos(nx) \, dx = 0$$

Want to know why? See blue detail below, or please skip to black fonts directly.

For any odd f(x), we have $\int_{-T}^{T} f(x) dx = 0$, in symmetrical interval, obviously, seen below picture.

(2) for m and n, we have

$$\int_{-\pi}^{\pi} \sin(mx)\cos(nx)\,dx = 0$$

Want to know why? See blue detail below, or please skip to black fonts directly.

As odd function* even function = odd function

(3)

for $n \neq m$, we have

$$\int_{-\pi}^{\pi} \cos(mx)\cos(nx) dx = 0, \text{ and } \int_{-\pi}^{\pi} \sin(mx)\sin(nx) dx = 0$$

Want to know why? See blue detail below, or please skip to black fonts directly.

As

$$sin(mx)cos(nx) = \frac{1}{2}[sin((m-n)x) + sin((m+n)x)]$$

$$cos(mx)cos(nx) = \frac{1}{2}[cos((m-n)x) + cos((m+n)x)]$$

$$sin(mx)sin(nx) = \frac{1}{2}[cos((m-n)x) - cos((m+n)x)]$$

(4)

for $n \ge 1$, we have

$$\int_{-\pi}^{\pi} \cos^2(nx) dx = \pi , \quad and \quad \int_{-\pi}^{\pi} \sin^2(nx) dx = \pi .$$

Want to know why? See blue detail below, or please skip to black fonts directly.

As earlier formula, we can deduce

$$cos(nx) cos(nx) = \frac{1}{2} [cos(2nx) + 1]$$

$$\int_{-\pi}^{\pi} \cos(nx) \, \cos(nx) \, dx = \frac{1}{2} \int_{-\pi}^{\pi} [\cos(2nx) + 1] dx = \pi$$

Same reason for

$$\int_{-\pi}^{\pi} \sin(nx) \sin(nx) dx = \frac{1}{2} \int_{-\pi}^{\pi} [1 - \cos(2nx)] dx = \pi$$

Using the above formulas, we can easily deduce the following result:

Theorem. Let

$$F_n(x) = a_0 + \sum_{k=1}^{k=n} (a_k \cos kx + b_k \sin kx)$$

We have

$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} F_n(x) dx,$$

$$a_k = \frac{1}{\pi} \int_{-\pi}^{\pi} F_n(x) \cos(kx) dx, \quad 1 \le k \le n$$

$$b_k = \frac{1}{\pi} \int_{-\pi}^{\pi} F_n(x) \sin(kx) dx, \quad 1 \le k \le n$$

Want to know why? See blue detail below, or please skip to black fonts directly.

For

$$F_n(x) = a_0 + \sum_{k=1}^{k=n} (a_k \cos kx + b_k \sin kx)$$

1) Do integral on two sides directly we get

$$\int_{-\pi}^{\pi} F_n(x) dx = \int_{-\pi}^{\pi} (a_0 + \sum_{k=1}^{\kappa-n} (a_k \cos(kx) + b_k \sin(kx))) dx = 2\pi a_0$$

$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} F_n(x) dx$$

2) Multiple cos(ix) on two sides first then do integral we get

$$\int_{-\pi}^{\pi} F_n(x) \cos(ix) dx$$

$$= \int_{-\pi}^{\pi} (a_0 \cos(ix))$$

$$+ \sum_{k=1}^{k=n} (a_k \cos(kx) \cos(ix) + b_k \sin(kx) \cos(ix)))dx$$

$$= \int_{-\pi}^{\pi} a_i \cos(ix) \cos(ix) = \pi a_i$$

So

$$a_i = \frac{1}{\pi} \int_{-\pi}^{\pi} F_n(x) \cos(ix) \, dx$$

3) Multiple sin(ix) on two sides first then do integral we get

$$\int_{-\pi}^{\pi} F_n(x) \sin(ix) dx$$

$$= \int_{-\pi}^{\pi} (a_0 \sin(ix))$$

$$+ \sum_{k=1}^{k=n} (a_k \cos(kx) \sin(ix) + b_k \sin(kx) \sin(ix))) dx$$

$$= \int_{-\pi}^{\pi} b_i \sin(ix) \sin(ix) = \pi b_i$$
So
$$b_i = \frac{1}{\pi} \int_{-\pi}^{\pi} F_n(x) \sin(ix) dx$$

This theorem helps associate a Fourier series to any 2π -periodic function.

Definition. Let f(x) be a 2π -periodic function which is integrable on $[-\pi, \pi]$. Set

$$a_{0} = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) dx,$$

$$a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos(nx) dx, \quad n \ge 1$$

$$b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin(nx) dx, \quad n \ge 1$$

Want to know why? See blue detail below, or please skip to black fonts directly.

We just assume for any function f(x) which is 2π -periodic & integrable could be extended to one kind of series--- infinite trigonometric series, then check whether it is real benefit for engineer analysis. Actually it brings great benefit and being proved by much of experiments, gradually it becomes a very famous Engineer method. And why this assumption is true? That is a pure mathematics topic, we will try to discuss it on Fourier series ---Convergence part, like many other mathematics guess still not be proved, it is still open for a few kind of extreme functions, but in most cases it is convergence everywhere and value for our daily life case analysis, so just believe it, this assumption is **TRUE** \odot

The trigonometric series

$$A_0 + \sum_{n=1}^{\infty} (A_n \cos(nx) + B_n \sin(nx))$$

is called the **Fourier series** associated to the function f(x). We will use the notation

$$f(x) \sim A_0 + \sum_{n=1}^{K \to \infty} (A_n \cos(nx) + B_n \sin(nx))$$

$$f(x) = A_0 + \sum_{n=1}^{\infty} (A_n \cos(nx) + B_n \sin(nx))$$

Example. Find the Fourier series of the function

$$f(x) = x$$
, $-\pi \le x \le \pi$

Answer. Since f(x) is odd, then $A_n = 0$, for $n \ge 0$. We turn our attention to the coefficients B_n . For any $n \ge 1$, we have

$$B_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x \sin(nx) \, dx = \frac{1}{\pi} \left[-\frac{x \cos(nx)}{n} + \frac{\sin(nx)}{n^2} \right]_{-\pi}^{\pi}$$

We deduce

$$B_n = -\frac{2}{n}cos(n\pi) = \frac{2}{n}(-1)^{n+1}$$

Hence

$$f(x) \sim 2(\sin x - \frac{\sin(2x)}{2} + \frac{\sin(3x)}{3} - \frac{\sin(4x)}{4}...)$$

Example. Find the Fourier series of the function

$$f(x) = \begin{cases} 0, & -\pi \le x \le 0 \\ \pi, & 0 \le x \le \pi \end{cases}$$

Answer. We have

$$a_0 = \frac{1}{2\pi} \left(\int_{-\pi}^0 0 \, dx + \int_0^{\pi} \pi \, dx \right) = \frac{\pi}{2}, \qquad a_n = \int_0^{\pi} \pi \cos(nx) \, dx = 0, \qquad n \ge 1,$$

and

$$b_n = \int_0^{\pi} \pi \sin(nx) dx = \frac{1}{n} (1 - \cos(n\pi)) = \frac{1}{n} (1 - (-1)^n)$$

We obtain $b_{2n} = 0$ and

$$b_{2n+1} = \frac{2}{2n+1}$$

Therefore, the Fourier series of f(x) is

$$f(x) \sim \frac{\pi}{2} + 2\left(\sin(x) + \frac{\sin(3x)}{3} + \frac{\sin(5x)}{5} + \cdots\right).$$

Example. Find the Fourier series of the function

$$f(x) = \begin{cases} -\frac{\pi}{2}, & -\pi \le x < 0\\ \frac{\pi}{2}, & 0 \le x \le \pi \end{cases}$$

Answer. Since this function is the function of the example above minus the constant $\frac{\pi}{2}$. So Therefore, the Fourier series of f(x) is

$$f(x) \sim 2\left(\sin(x) + \frac{\sin(3x)}{3} + \frac{\sin(5x)}{5} + \cdots\right)$$

Remark. We defined the Fourier series for functions which are 2π -periodic, one would wonder how to define a similar notion for functions which are L-periodic.

Assume that f(x) is defined and integrable on the interval [-L, L].

Let
$$t = \frac{\pi x}{L}$$
, so $t \in [-\pi, \pi]$ and

Set

$$x = \frac{Lt}{\pi}$$

$$f(x) = f\left(\frac{Lt}{\pi}\right) = F(t)$$

The function F(t) is defined and integrable on $[-\pi, \pi]$. Consider the Fourier series of F(t)

$$F(t) = f\left(\frac{Lt}{\pi}\right) \sim \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos(nt) + b_n \sin(nt))$$

Using the substitution $t = \frac{\pi x}{L}$

, we obtain the following definition:

$$F(t) = f(x) = f\left(\frac{Lt}{\pi}\right) \sim \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos\left(n\frac{\pi x}{L}\right) + b_n \sin(n\frac{\pi x}{L}))$$

Definition. Let f(x) be a function defined and integrable on [-L, L]. so The Fourier series of f(x) is

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos\left(n\frac{\pi x}{L}\right) + b_n \sin(n\frac{\pi x}{L}) \right)$$

Where

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{Lt}{\pi}\right) dt = \frac{1}{L} \int_{-L}^{L} f(x) dx$$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{Lt}{\pi}\right) \cos(nt) dt = \frac{1}{L} \int_{-L}^{L} f(x) \cos\left(n\frac{\pi x}{L}\right) dx$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{Lt}{\pi}\right) \sin(nt) dt = \frac{1}{L} \int_{-L}^{L} f(x) \sin\left(n\frac{\pi x}{L}\right) dx$$

for $n \ge 1$.

Example. Find the Fourier series of

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

Answer. Since L = 2, we obtain

$$a_0 = \frac{1}{4} \int_0^2 x dx = \frac{1}{2}$$
,

$$a_n = \frac{1}{2} \int_0^2 x \cos(n\frac{\pi x}{2}) dx = \frac{1}{2} (\frac{2}{n\pi})^2 (\cos(n\pi) - 1) = \frac{1}{2} (\frac{2}{n\pi})^2 ((-1)^n - 1),$$

$$b_n = \frac{1}{2} \int_0^2 x \sin(n\frac{\pi x}{2}) dx = -\frac{2\cos(n\pi)}{n\pi} = \frac{2}{n\pi} (-1)^{n+1}$$

for $n \ge 1$. Therefore, we have

$$f(x) \sim \frac{1}{2} + \sum_{n=1}^{\infty} \left[\frac{2}{n^2 \pi^2} ((-1)^n - 1) \cos \left(n \frac{\pi x}{2} \right) + \frac{2}{n \pi} (-1)^{n+1} \sin \left(n \frac{\pi x}{2} \right) \right]$$

Fourier series --- Exponential

In this Section we show how a Fourier series can be expressed more concisely if we introduce the imagery number $i = \sqrt{-1}$ and Euler formula:

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

So far we have discussed the trigonometric form of a Fourier series i.e. we have represented

Functions of period [-L, L] in the terms of sinusoids, and possibly a constant term, using

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos\left(n\frac{\pi x}{L}\right) + b_n \sin(n\frac{\pi x}{L}) \right)$$

If we use angular frequency

$$w_0 = \frac{2\pi}{T} = \frac{2\pi}{2L} = \frac{\pi}{L}$$

We could obtain more concise form

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos(nw_0 x) + b_n \sin(nw_0 x))$$

We have seen that the Fourier coefficients are calculated using the following formula earlier:

$$a_n = \frac{1}{L} \int_{-L}^{L} f(x) \cos(nw_0 x) dx \qquad n = 0, 1, 2, ...$$

$$b_n = \frac{1}{L} \int_{-L}^{L} f(x) \sin(nw_0 x) dx \qquad n = 1, 2, ...$$

An alternative, more concise form, of a Fourier series is available using complex quantities.

As Euler formula

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

We can deduce

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

$$\sin x = \frac{1}{2i}(e^{ix} - e^{-ix})$$

(You can imagine by vector add & subtract, it should

be easily intuitive)

Using these results we can redraft an expression of the form

$$a_n \cos(nw_0 x) + b_n \sin(nw_0 x)$$

To

$$\frac{a_n}{2} \left(e^{inw_0 x} + e^{-inw_0 x} \right) + \frac{b_n}{2i} \left(e^{inw_0 x} - e^{-inw_0 x} \right)$$

$$\frac{(a_n - ib_n)}{2}e^{inw_0x} + \frac{(a_n + ib_n)}{2}e^{-inw_0x}$$

We Let

$$A_n = \frac{(a_n - ib_n)}{2}$$

And it has complex conjugate:

$$A_n^* = \frac{(a_n + ib_n)}{2}$$

Now we can clearly rewrite the trigonometric Fourier series

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos(nw_0 x) + b_n \sin(nw_0 x))$$

As

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (A_n e^{inw_0 x} + A_n^* e^{-inw_0 x})$$

For
$$b_0=0$$
 , we can combine $\frac{a_0}{2}=A_0=\frac{(a_0-i0)}{2}$

The Second part

$$\sum_{n=1}^{\infty} (A_n^* e^{-inw_0 x})$$

If we use symbol

$$B_{-n} = A_n^*$$
 $(B_{-1}, B_{-2}, B_{-3} \dots means A_1^*, A_2^*, A_3^*)$

We can write it

$$\sum_{n=1}^{\infty} \left(A_n^* e^{-inw_0 x} \right) = \sum_{n=1}^{\infty} \left(B_{-n} e^{-inw_0 x} \right) = \sum_{n=-1}^{-\infty} \left(B_n e^{inw_0 x} \right)$$

If we define Series C_n $[-\infty, +\infty]$ as follow combine series:

...
$$B_{-3}$$
, B_{-2} , B_{-1} , A_0 , A_1 , A_2 , A_3 ...

We could concise write Fourier Complex Series as follow

$$f(x) = \sum_{-\infty}^{\infty} (C_n e^{inw_0 x})$$

The complex Fourier coefficients C_n can be readily obtained as follows

using its original definition for a_n , b_n .

Firstly

$$C_0 = \frac{a_0}{2} = \frac{1}{2L} \int_{-L}^{L} f(x) dx$$

For n = 1, 2, 3... we have

$$C_n = A_n = \frac{(a_n - ib_n)}{2} = \frac{1}{2L} \int_{-L}^{L} f(x) [\cos(nw_0 x) - i\sin(nw_0 x)] dx$$

$$C_n = \frac{1}{2L} \int_{-L}^{L} f(x) e^{-inw_0 x} dx$$

Meanwhile we have

$$C_n = B_{-n} = A_n^* = \frac{(a_n + ib_n)}{2} = \frac{1}{2L} \int_{-L}^{L} f(x)e^{inw_0x} dx$$

This last expression is equivalent to stating that for n = -1, -2, -3...

$$C_n = \frac{1}{2L} \int_{-L}^{L} f(x) e^{-inw_0 x} dx$$

So we could say for $n = 0, \pm 1, \pm 2, \pm 3$...

$$C_n = \frac{1}{2L} \int_{-L}^{L} f(x) e^{-inw_0 x} dx$$

Conclusion:

Fourier series in Complex Form could express as follow

A function f(x) of period [-L, L] has a complex Fourier series

$$f(x) = \sum_{-\infty}^{\infty} (C_n e^{inw_0 x})$$

Where

$$C_n = \frac{1}{2L} \int_{-L}^{L} f(x) e^{-inw_0 x} dx$$

Fourier series --- Convergence

What a fantastic pure mathematics topic---TBD©

References:

http://www.sosmath.com/fourier/fourier1/fourier1.html
https://en.wikipedia.org/wiki/Proofs_of_trigonometric_identities