Fourier Transform for Continuous Functions (or Signals)

- How to define the frequency or spectrum for general continuous-time signals?
- Central goal: representing a signal by a set of orthogonal bases corresponding to frequencies or spectrum.
- Fourier series allows to find the spectrum of only periodic functions.

From Periodic to Non-Periodic

- Fourier series transforms a periodic continuous signal into the frequency domain.
- What will happen when the continuous signal is not periodic?
- Consider the period of a signal with the fundamental frequency ω_0 .
- T_0 specifies the fundamental period,

$$T_0 = \frac{2\pi}{w_0} = \frac{1}{f}$$

Review of Fourier Series

• Fourier series representation of a periodic signal $x_{T_0}(t)$ can be given by the pair of equations

Forward Transform

$$a_k = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x_{T_0}(t) e^{-jk\omega_0 t} dt$$

Integrals over a period $[0,T_0]$ and $[-T_0/2, T_0/2]$ are the same

Inverse Transform

$$x_{T_0}(t) = \sum_{k=-\infty}^{\infty} a_k e^{jk\omega_0 t}$$

where
$$\omega_0 = \frac{2\pi}{T_0}$$

Imaging $T_0 \rightarrow \infty$

• A non-periodic signal can be conceptually thought of as a periodic signal whose fundamental period T_0 is infinitely long,

$$T_0 \rightarrow \infty$$
.

In this case, the fundamental frequency

$$\omega_0 \rightarrow 0$$
.

Interval between adjacent frequency

- Remember that the spectrum (in the frequency domain) of a periodic continuous signal is discrete, specified by $k\omega_0$ (k is an integer).
- Therefore, the interval between adjacent frequencies, $k\omega_0$ and $(k+1)\omega_0$, is just ω_0 .

Example: recall the case of squared wave

Notation change of the forward transform of Fourier series

• Because $\frac{1}{T_0} = \frac{w_0}{2\pi}$, let us re-denote $f(t) = x_{T_0}(t)$ and rewrite the forward transform of Fourier series as

$$a_{k} = \frac{1}{T_{0}} \int_{-T_{0}/2}^{T_{0}/2} x_{T_{0}}(t) e^{-jkw_{0}t} dt$$

$$= \frac{w_0}{2\pi} \int_{-\pi/w_0}^{\pi/w_0} f(t) e^{-jkw_0 t} dt$$

Extreme Case of Fourier Series: $T_0{ ightarrow}\infty$ (i.e., $\omega_0{ ightarrow}0$)

- Further changing the notation:
- Let $b_{k\omega_0} = a_k$, the forward transform becomes

$$b_{k\omega_0} = \frac{w_0}{2\pi} \int_{-\pi/w_0}^{\pi/w_0} f(t) e^{-jkw_0 t} dt$$

The inverse transform becomes

$$f(t) = \sum_{k=-\infty}^{\infty} b_{k\omega_0} e^{jkw_0 t}$$

Extreme Case of Fourier Series: $\omega_0 \rightarrow 0$

- When $\omega_0 \rightarrow 0$, we can *image* that the frequency becomes continuous:
- The interval ω_0 becomes $d\omega$
- Let $\omega = k\omega_0$. Then, when $\omega_0 \to 0$, the forward transform approaches

$$b(w) = \frac{dw}{2\pi} \int_{-\infty}^{\infty} f(t)e^{-jwt}dt$$

Extreme Case of Fourier Series

Combining with the inverse transform,

$$f(t) = \sum_{k=-\infty}^{\infty} b(w)e^{jwt}$$

we have

$$f(t) = \int_{-\infty}^{\infty} \frac{dw}{2\pi} \left[\int_{-\infty}^{\infty} f(t)e^{-jwt}dt \right] e^{jwt}$$

$$b(\omega)$$

when $\omega_0 \rightarrow 0$, where the summation in the inverse transform becomes integral.

Define this as a

It becomes:

Continuous Fourier Transform

Consider the above recovering equation of f(t).
 Let us decompose the equation into forward transform and inverse transform:

$$f(t) = \int_{-\infty}^{\infty} \frac{1}{2\pi} \left[\int_{-\infty}^{\infty} f(t) e^{-jwt} dt \right] e^{jwt} dw$$

Forward Transform of f(t) to the frequency domain F(w)

Continuous Fourier Transform

a.k.a. Continuous-time Fourier Transform

Forward Transform

$$F(jw) = \int_{-\infty}^{\infty} f(t)e^{-jwt}dt$$

Inverse Transform

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(jw)e^{jwt} dw$$

• Remark: in the continuous domain, $e^{j\omega t}$ ($\omega \in R$) still form a set of orthogonal bases (with the amount uncountable infinite), no matter whether ω is a multiple of an integer or continuous real value.

Continuous Fourier Transform

- Both time and frequency domains in continuous Fourier transform are continuous.
- The frequency waveform is also referred to as the 'spectrum'.

Continuous Fourier Transform

- Continuous Fourier transform is the most fundamental Fourier transform. We will see later that other Fourier transforms (including Fourier series) are its special cases.
- It is also the most 'standard' Fourier transform. When there is no specification, we usually referred to Fourier Transform as this type.

Continuous Fourier Transform Pair

Transform pair

Forward

$$F(jw) = \int_{-\infty}^{\infty} f(t)e^{-jwt}dt$$

Backward

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(jw)e^{jwt} dw$$

Sometimes also written as

$$F(jw) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(t)e^{-jwt}dt$$

$$F(jw) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(t)e^{-jwt}dt \qquad f(t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} F(jw)e^{jwt}dw$$

depending on how we decompose the normalization constant $1/(2\pi)$.

Note that there are Many Variations of the Forms of Continuous F. T. (example from Kuhn's slides 2005)

Recall: Fourier transform

The Fourier integral transform and its inverse are defined as

$$\mathcal{F}\{g(t)\}(\omega) = G(\omega) = \alpha \int_{-\infty}^{\infty} g(t) \cdot e^{\mp j\omega t} dt$$

$$\mathcal{F}^{-1}\{G(\omega)\}(t) = g(t) = \beta \int_{-\infty}^{\infty} G(\omega) \cdot e^{\pm j\omega t} d\omega$$

where α and β are constants chosen such that $\alpha\beta = 1/(2\pi)$.

Many equivalent forms of the Fourier transform are used in the literature, and there is no strong consensus on whether the forward transform uses $e^{-j\omega t}$ and the backwards transform $e^{j\omega t}$, or vice versa. Some authors set $\alpha=1$ and $\beta=1/(2\pi)$, to keep the convolution theorem free of a constant prefactor; others use $\alpha=\beta=1/\sqrt{2\pi}$, in the interest of symmetry.

The substitution $\omega = 2\pi f$ leads to a form without prefactors:

$$\mathcal{F}\{h(t)\}(f) = H(f) = \int_{-\infty}^{\infty} h(t) \cdot e^{\mp 2\pi j f t} dt$$

$$\mathcal{F}^{-1}{H(f)}(t) = h(t) = \int_{-\infty}^{\infty} H(f) \cdot e^{\pm 2\pi j f t} df$$

Symmetry between Time and Frequency of Continuous Fourier Transform

- Unlike Fourier series, the continuous Fourier transform has very similar forward and inverse transforms.
- Except to the normalization constant, the only difference is that the forward uses j and the inverse uses j in the complex exponential basis.
- This suggests that the roles of time and frequency can be exchanged, and some properties are symmetric to each other.

Existence and Convergence of FourierTransform

- We have 'derived' continuous Fourier transform as an extreme extension of Fourier series.
- To ensure the existence of continuous Fourier transform, we should consider the conditions where the integrals exist.
- A sufficient condition is

Sufficient Condition for Existence of
$$X(j\omega)$$

$$\int_{-\infty}^{\infty} |x(t)|dt < \infty$$

Rational

$$|X(j\omega)| = \left| \int_{-\infty}^{\infty} x(t)e^{-j\omega t} dt \right|$$

$$\leq \int_{-\infty}^{\infty} |x(t)e^{-j\omega t}| dt = \int_{-\infty}^{\infty} |x(t)| dt$$

• Hence, if $\int_{-\infty}^{\infty} |x(t)| dt < \infty$, or equivalently, the integral is

bounded, then the continuous Fourier transform is also bounded.

Existence and Convergence of FourierTransform

- The above is a sufficient condition but not a necessary condition.
- Many functions that do not satisfy the above condition, but we can still obtain a useful Fourier transform representation particularly when the impulse signals are allowed to be used.
- The impulse signals will be introduced in the next course.
 - In engineering, we usually do not care much about the exact necessary and sufficient conditions, despite there are mathematically rigorous ways to specify these conditions.

Examples of Fourier Transform Pairs

Rectangular function (rectangular pulse signal)

$$x(t) = \begin{cases} 1 & -\frac{1}{2}T \le t < \frac{1}{2}T \\ 0 & \text{otherwise} \end{cases}$$

Derivation of its continuous F. T.

$$X(j\omega) = \int_{-T/2}^{T/2} e^{-j\omega t} dt$$

$$= \frac{e^{-j\omega t}}{-j\omega} \Big|_{-T/2}^{T/2} = \frac{e^{-j\omega T/2} - e^{j\omega T/2}}{-j\omega}$$

$$= \frac{\sin(\omega T/2)}{\omega/2} \qquad \text{(Sinc function)} ($$

Note that in this case, the Fourier transform is a real function.
The phase is zero

Fourier transform of rectangular function

 Rectangular function can also be represented by the unit-pulse function u(t) as

$$u(t+\frac{T}{2})-u(t-\frac{T}{2})$$

where the unit-step function is defined as

$$u(t) = \begin{cases} 1, & t \ge 0 \\ 0, & t < 0 \end{cases}$$

Hence, we have the Fourier transform pair:

Time-Domain
$$\left[u(t+\frac{1}{2}T)-u(t-\frac{1}{2}T)\right] \stackrel{\mathcal{F}}{\longleftrightarrow} \frac{\sin(\omega T/2)}{\omega/2}$$

A real-valued function in frequency domain (sinc function)

Figure 11-4: Fourier transform of a rectangular pulse. (a) Time function $x(t) = u(t + \frac{1}{2}T) - u(t - \frac{1}{2}T)$, and (b) Corresponding Fourier transform $X(j\omega)$ is a sinc function.

Time and Frequency domains are dual

Figure 11-5: Fourier transform of sinc function: (a) Time function $x(t) = \sin(\omega_b t)/(\pi t)$, and (b) corresponding Fourier transform $X(j\omega) = u(\omega + \omega_b) - u(\omega - \omega_b)$.

Fourier transform of right-sided real-exponential signal

Time-Domain
$$e^{-at}u(t) \longleftrightarrow \frac{Frequency-Domain}{\frac{1}{a+j\omega}}$$

Unit-step function

A complex function in frequency domain

Since

$$X(j\omega) = \frac{1}{a+j\omega} = \frac{1}{a+j\omega} \left(\frac{a-j\omega}{a-j\omega} \right)$$
$$= \frac{a}{a^2 + \omega^2} + \frac{-j\omega}{a^2 + \omega^2}$$

The real and imaginary parts are

$$\Re e\{X(j\omega)\} = \frac{a}{a^2 + \omega^2}$$

$$\Im m\{X(j\omega)\} = -\frac{\omega}{a^2 + \omega^2}$$

Continuous Fourier transform of a Gaussian Function

- Gaussian function: $e^{-t^2/(2\sigma^2)}$
- The CFT of a Gaussian function is also a Gaussian function (i.e., if time domain is Gaussian, the frequency domain is also Gaussian:

$$e^{-t^2/(2\sigma^2)} \stackrel{CFT\ Pair}{\longleftrightarrow} \sigma\sqrt{2\pi}e^{-\sigma^2\omega^2/2}$$