Due: March 9, 2011

MATH 480: Homework 5 SPRING 2011

Fourier Series:

- 1. (a) Find the Fourier sine series for f(x) = 1 x defined on the interval $0 \le x \le 1$.
 - (b) In MATLAB, plot the first 20 terms and the first 200 terms of the sine series in the interval $-3 \le x \le 3$.
 - (c) To what value does the series converge at x = 0?
- 2. (a) Find the Fourier cosine series for f(x) = 1 x defined on the interval $0 \le x \le 1$.
 - (b) In MATLAB, plot the first 20 terms and the first 200 terms of the cosine series in the interval $-3 \le x \le 3$.
 - (c) To what value does the series converge at x = 0?
- 3. (a) Find the Fourier series for

$$f(x) = \begin{cases} 0 & \text{if } -1 \le x < 0\\ 1 - x^2 & \text{if } 0 < x \le 1 \end{cases}$$

defined on the interval $-1 \le x \le 1$.

- (b) In MATLAB, plot the first 20 terms and the first 200 terms of the Fourier series in the interval $-3 \le x \le 3$.
- (c) To what value does the series converge at x = 0?
- 4. The Fourier series of the function $f(x) = \cos(ax)$ on the interval $[-\pi, \pi]$, when a is not an integer, is given by

$$\cos(ax) = \frac{2a\sin(a\pi)}{\pi} \left[\frac{1}{2a^2} + \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^2 - a^2} \cos(nx) \right] \quad \text{for} \quad -\pi \le x \le \pi.$$

(a) Differentiate both sides of this equation with respect to x, differentiating the series term by term, to find the Fourier series for $\sin(ax)$:

$$\sin(ax) = -\frac{2\sin(a\pi)}{\pi} \left[\sum_{n=1}^{\infty} \frac{(-1)^n n}{n^2 - a^2} \sin(nx) \right] \quad \text{for} \quad -\pi < x < \pi.$$

- (b) Explain why this method for computing the Fourier series is valid.
- (c) If you know the Fourier series for $\sin(ax)$ given in (a), why can you not differentiate it term by term with respect to x to derive the Fourier series for $\cos(ax)$.

- (d) Now consider the Fourier series of $\sin(ax)$ given in (a) as known. Explain why it can be integrated term by term to get the Fourier expansion of $\cos(ax)$.
- (e) Carry out this term by term integration from 0 to x, and use it to show that

$$A_0 = \frac{\sin(a\pi)}{a\pi} = 1 + \frac{2a\sin(a\pi)}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^n}{n^2 - a^2}.$$

5. Let c_n be the coefficients of the complex Fourier series of f(x). Show that if f(x) is a real-valued function, then $c_{-n} = \bar{c}_n$.

Math 480: HW#5 SOLUTIONS f(x)=1-x $0 \le x \le 1$ t=1(a) $f(x) \sim \sum_{n=1}^{\infty} B_n + n \frac{\pi i x}{L} = \sum_{n=1}^{\infty} B_n + n \frac{\pi i x}{L}$ where $B_n = \frac{2}{7} \int (1-x) dx = n \pi \sqrt{1 + x} dx = \frac{2}{n \pi}$ * sheken of Founer

* Ine senies the attrached graphs at x=0, Fourier series -> 3 [\$\floor 10t) + \$\floor 10-1] = $(\#2) f(x) = 1-x \qquad 0 \le x \le 1$ f(x) ~ Ao + 2 An cos nux $Ao = \frac{1}{7} \int_{-1}^{1} (1-x) dx = \frac{1}{2}$ $A_n = 2 \int_{-\infty}^{\infty} (1-x) \cos n \pi x \, dx = \frac{2(1-(-1)^n)^n}{n^2 \pi^2}$ the attached graphs

Problem #1 (b)

```
% HW # 5: pr1b.m
clear all; clf;
x=-3:1e-3:3;
NN=20;
FS=0;
for n=1:NN
 Bn=2/(n*pi);
 FS=FS+Bn*sin(n*pi*x);
end
figure(1); clf(1)
subplot(2,1,1), plot(x,FS);
xlabel('x')
ylabel(['First ',num2str(NN), ' terms of Fourier sine series'])
title(['First ',num2str(NN), ...
 ' terms of the Fourier sine series for the function f(x)=1-x defined on 0<=x<=1'])
axis([-3 \ 3 \ -1.5 \ 1.5])
NN=200;
FS=0;
for n=1:NN
 Bn=2/(n*pi);
 FS=FS+Bn*sin(n*pi*x);
end
subplot(2,1,2), plot(x,FS);
xlabel('x')
ylabel(['First ', num2str(NN), ' terms of Fourier sine series'])
title(['First ',num2str(NN), ...
 ' terms of the Fourier sine series for the function f(x)=1-x defined on 0 <=x <=1'])
axis([-3 \ 3 \ -1.5 \ 1.5])
print -depsc2 pr1b_graph.eps
  Problem \# 2 (b)
```


Figure 1: Problem 1 (b): Fourier sine series for f(x) = 1 - x. Note Gibbs phenomenon at points of discontinuity of the Fourier sine series: overshoot of about 0.2. This overshoot is about 9% of the function jump: 2 * 0.9 = 0.18

```
% HW #5: pr2b.m
clear all; clf;
x=-3:1e-3:3;
NN=20;
FS=1/2;
for n=1:NN
 An=2*(1-(-1)^n)/(n^2*pi^2);
 FS=FS+An*cos(n*pi*x);
end
figure(1); clf(1)
subplot(2,1,1), plot(x,FS);
xlabel('x')
ylabel(['First ',num2str(NN), ' terms of Fourier cosine series'])
title(['First ',num2str(NN), ...
```

Assigned: March 1, 2011 **Due:** March 9, 2011

Figure 2: Problem 2 (b): Fourier cosine series for f(x) = 1 - x. There is no Gibbs phenomenon since Fourier cosine series for f(x) is continuous

Problem # 3 (b)

```
% HW # 5: pr3b.m
clear all; clf;
x=-3:1e-3:3;
NN=20;
FS=1/3;
for n=1:NN
 An=2*(-1)^(n+1)/(n^2*pi^2);
 Bn=(2*(-1)^(n+1)+n^2*pi^2+2)/(n^3*pi^3);
 FS=FS+An*cos(n*pi*x)+Bn*sin(n*pi*x);
end
figure(1);clf(1)
subplot(2,1,1), plot(x,FS);
xlabel('x')
ylabel(['First ',num2str(NN), ' terms,of Fourier series'])
title(['First ',num2str(NN), ...
' terms of the Fourier series for the function f(x)=1-x defined on 0<=x<=1'])
axis([-3 \ 3 \ -0.2 \ 1.2])
NN=200;
FS=1/3;
for n=1:NN
 An=2*(-1)^(n+1)/(n^2*pi^2);
 Bn=(2*(-1)^(n+1)+n^2*pi^2+2)/(n^3*pi^3);
 FS=FS+An*cos(n*pi*x)+Bn*sin(n*pi*x);
end
subplot(2,1,2), plot(x,FS);
xlabel('x')
ylabel(['First ',num2str(NN), ' terms of Fourier series'])
title(['First ',num2str(NN), ...
' terms of the Fourier series for the function f(x)=1-x defined on 0<=x<=1'])
axis([-3 \ 3 \ -0.2 \ 1.2])
```

print -depsc2 pr3b_graph.eps

Figure 3: Problem 3 (b): Fourier series for f(x). Note Gibbs phenomenon at points 0, $\pm 2, \pm 4, \ldots, \pm 2n, \ldots, n$ integer, where Fourier series is discontinuous. The overshoot there is about 0.1 that agrees with the theoretical prediction since function jump is 1, so that 9% of it is $1 * 0.09 = 0.09 \approx 0.1$. At points $\pm 1, \pm 3, \ldots, \pm (2n+1), \ldots$, there is no Gibbs phenomenon since Fourier series is continuous there.

 $(#4) \quad f(x) = \cos(\alpha x) \quad x \in [-t, t] \quad L = t$ $\cos(ax) = \frac{2a\sin(a\pi)}{\pi} \int \frac{1}{da^2} + \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^2a^2} \cos(nx) \int_{-\pi/2}^{\pi/2} \frac{\cos(nx)}{\sqrt{1-x^2}} dx$ (a) ax of both rides: -ash(ax)~ \frac{2ash(au)}{4} \frac{2}{(-1)} \frac{11}{(-1)} \frac{1}{2} \frac^ : $\sin(ax) = -\frac{2\sin(ax)}{n} \sum_{n=1}^{\infty} \frac{(-1)^n n}{n^2 - n^2} \sin nx,$ (6) term-by-term differentiation is valid once fex) = costax) is consinuous on -4 ± x ± x and f(L)= f(-L)= cos aL (c) g(x) = sn(ax)

Fourier series for g(x) cannot be differentially term-by-term since g(-1) + g(1) even though onlax) is continuous on I-TI, III. Moreover, on (ax) has Fourier the series once onlax) is an odd function. To differentiate Fourier one series, we need glo)=g(L)=0 but g(0) = sho = or and g(4) = gtt)= shat to since a is not any (d) Fourier series can always be integrated ferm-by-term

(e)
$$\sin(ax) = -\frac{2}{3}\sin(aii) \int_{-\pi}^{\infty} \frac{(-1)^m n}{n^2 - n^2 - n^2} \sin(x) \int_{-\pi}^{\infty} \frac{(-1)^m n}{n^2 - n^2} \sin(x) \int_{-\pi}^{\infty} \frac{(-1)^m n}{n^2 - n^2} \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) d\frac{n}{2} = -\frac{1}{4} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) d\frac{n}{2} = -\frac{1}{4} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) d\frac{n}{2} = -\frac{1}{4} \cos(a\frac{n}{2} - 1) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) d\frac{n}{2} = -\frac{1}{4} \cos(a\frac{n}{2} - 1) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) \int_{-\pi}^{\infty} \cos(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac{n}{2}) \int_{-\pi}^{\infty} \sin(a\frac$$

 $f(x) \sim \sum_{n=-\infty}^{\infty} c_n e^{-in \overline{\sigma} x/L}$ $i \partial here \qquad c_n = \int_{-L}^{L} \int f(x) e^{-in \overline{\sigma} x/L} dx$ $det \quad f(x) \quad de \quad real-valued. \Rightarrow f(x) = f(x)$ $\overline{c_n} = \int_{-L}^{L} \int f(x) e^{-in \overline{\sigma} x/L} dx = \int_{-L}^{L} \int f(x) \cdot e^{-in \overline{\sigma} x/L} dx = c_n$ $= \int_{-L}^{L} \int f(x) e^{-in \overline{\sigma} x/L} dx = c_n$